

Copyright © 2020 by The Secretary of the State
ISBN (paperback) 978-1-888951-49-3
ISBN (hardback) 978-1-888951-48-6

Two hundred fifty copies
of this edition
of the
Connecticut State Register and Manual
were bound in cloth.

State of Connecticut

REGISTER & MANUAL

2020

Prepared pursuant to Sec. 3-90 of the
General Statutes

Secretary of the State

HARTFORD
2020

A tablet located at the State Capitol honoring 31 Connecticut women pioneers in the struggle for women's suffrage.

Read more about the Connecticut Suffrage Centennial at votesforwomenct.com

Celebrating the Centennial Anniversary of the 19th Amendment

This year marks the centennial celebration of the ratification of the Nineteenth Amendment to the U.S. Constitution giving millions of women the right to vote, the greatest expansion of democracy in American history. This year we recognize the decades of courage, persistence and dedication that was required from thousands of women—and men—over more than seven decades of activism both here in Connecticut and throughout the country, that allowed for the Nineteenth Amendment's final passage in 1920.

Following the groundbreaking Seneca Falls Convention of 1848, women were mobilized to fight for equality for women, and particularly for women's suffrage. The Convention was organized by Elizabeth Cady Stanton, who authored the Declaration of Sentiments, where she asserted equality between men and women. This was a revolutionary notion at the time.

Many chapters ensued in the fight for equality over the next 75 years. In Connecticut, Frances Ellen Burr and Isabella Beecher Hooker founded the Connecticut Woman Suffrage Association in the fall of 1869. This group became a local platform for women to stage demonstrations, advocate for the movement, and to persuade the Connecticut General Assembly to ratify the Nineteenth Amendment, which finally won passage in the U.S. Congress on June 4, 1919 and was ratified on August 18, 1920. This is but one example of the actions taken by women in Connecticut, several of whom became national leaders in the movement for women's suffrage.

Thirty-six states were required to ratify the amendment for it to become an official amendment to the Constitution. By early 1920, the fate of the amendment hung in the balance, needing a 36th state to ratify. Connecticut had still not acted, and the Connecticut General Assembly was not in session at the time. Connecticut suffragists called on Connecticut Governor Marcus Holcomb to call the legislature into special emergency session, but he did not believe that the ratification warranted such action. Although Connecticut did ratify the amendment later that year, on September 14th, 1920, the delay meant that our state was not the deciding vote for ratification—that distinction went to the State of Tennessee.

Since that time, women have played an increasingly important role in the public and political life of the state. Ella Grasso, former Governor of Connecticut from 1975 until 1980, was the first female governor in the

United States elected in her own right. She has served as an inspiration to women and girls in Connecticut and around the country, symbolic of the potential for women to achieve great things that once seemed unattainable.

For women of color, voting became a critical part of exercising their voices in politics but continues to be an ongoing battle. In fact, women and men of color did not fully realize their right to vote until the passage of the Voting Rights Act of 1965, which made real the promise of the 15th amendment guaranteeing the right to vote regardless of race. Women of color were very actively involved in winning the 19th amendment throughout the country. Here in Connecticut, a suffrage activist named Mary Townsend Seymour of Hartford ran for the Connecticut General Assembly in 1920, the first election in which women had the right to vote. While she did not win the seat, her candidacy was emblematic of progress and the idea that minorities could now take part in the political process.

Now we are left with the task of continuing to fight for progress and ensuring equal opportunity for future generations of women. It is my great pleasure to dedicate the 2020 State Register and Manual to the 100th anniversary of women's suffrage. We honor both the women who fought for passage of the 19th Amendment, and the women who continue to fight for equality for all people.

Denise W. Merrill
Secretary of the State

Josephine Bennett and daughters Frances and Katherine. Hartford, ca. 1916
Connecticut Woman's Suffrage Association, State Archives, Connecticut State Library

Table of Contents

Section I—Historical

The Declaration of Independence	3
Constitution of the United States	8
Constitution of the State of Connecticut, 1965	26
The First Constitution of Connecticut	56
Charter of the Colony of Connecticut, 1662	61
Selected Important Dates in Connecticut History	68

Historical Rosters:

U.S. Presidents	71
U.S. Vice Presidents	72
U.S. Senators from Connecticut	73
U.S. Representatives in Congress from Connecticut	75
Connecticut Elective State Officers	81
Connecticut Chief Justices	97
Presidents Pro Tempore of the Connecticut State Senate	99
Speakers of the Connecticut House of Representatives	101

Section II—Biographies and Photographs

President of the United States	106
Connecticut Elective State Officers	108
United States Senators from Connecticut	120

United States Representatives from Connecticut.....	124
Leaders of the Connecticut General Assembly, 2019-2020.....	134
Justices of the Connecticut Supreme Court	146
Judges of the Connecticut Appellate Court.....	152

Section III—State Government—Legislative

Joint Committee on Legislative Management	161
Auditors of Public Accounts.....	161
Legislative Commissioners’ Office.....	161
Office of Legislative Research.....	161
Office of Fiscal Analysis.....	162
Office of Senate Clerk.....	162
Office of House Clerk	162
Finance Advisory Committee	165
Members and Officers of the State Senate, 2019-2020.....	166
Members and Officers of the House of Representatives, 2019-2020.....	170
Alphabetical Roll of the Senate and House of Representatives, 2019-2020.....	186
Legislative Committees, 2020	190
Sessions of the General Assembly Since 1884	197
Political Division of the Connecticut General Assembly Since 1887.....	202
Officials and Their Duties.....	206
Enactment of Bills	209

Section IV—State Government— Executive and Administrative

Elective State Officers and Personnel	215
State Departments and Related Agencies, Boards and Commissions	225

Section V—State Government— Judicial

Supreme Court.....	309
Appellate Court.....	309

Superior Court	310
Chief Court Administrator, Office of the	315
Administrative Services.....	315
Judicial Districts	321
Geographical Areas GA's.....	327
Juvenile Matters, Superior Court for	333
Division of Public Defender Services.....	335
Practice of Law—Admission to the Bar	337
Probate Courts	338

Section VI—Counties

State Marshals.....	351
Composition of Counties	354

Section VII—Local Government

Dates of Town, City, and Borough Elections	359
Cities and Boroughs in Connecticut with Dates of Incorporation	360
Grand Lists, Tax Rates and Due Dates	361
Towns, Cities, and Boroughs—Officers and Statistics	368
Town Associations	621
Regional Councils of Governments	623
Regional and Municipal Transit Districts	631
Population of Connecticut by Counties	635
Population of Towns, 1800-2010.....	636
Post Offices in Connecticut.....	640
Towns, Villages and Districts with No Post Office of Same Name	645
Distances to all Towns in Connecticut from Hartford.....	657
Connecticut Towns in the Order of their Establishment	659

Section VIII—Political

State Central Committees	671
Town Chairpersons	675

Election Statistics:

Connecticut Congressional Districts.....	681
Connecticut Senatorial Districts	687
Connecticut Assembly Districts.....	693
Towns as Districted for Election Purposes	702

Electoral Votes for President are no longer published in the printed version. They may be found in the online version of the CT State Register and Manual www.sots.ct.gov in Section VIII Political.

Election Statistics and Data for Statement of Vote are no longer published in the printed version. They may be found in the online version of the CT State Register and Manual www.sots.ct.gov in Section VIII Political under Election Results.

Section IX—United States Government

U.S. Government— Executive	709
U.S. Government— Judiciary	710
Members of 116th Congress, 2nd Session	711
U.S. Courts Serving Connecticut	717
U.S. Departments and Agencies Serving Connecticut	721
U.S. and Territories	728

Section X—Miscellaneous

Historical Societies.....	733
Museums	753
Public Libraries	772
Press of Connecticut.....	780
Radio Stations and Television Stations	791
Selected Facts about Connecticut.....	800
Legal Holidays in Connecticut.....	808
Medal of Honor Recipients	809
Illustrations and Descriptions of State Seal, State Flag and other Emblems.....	813
Index.....	833

SECTION I

HISTORICAL

The Declaration of Independence

Constitution of the United States

Constitution of the
State of Connecticut, 1965

The First Constitution
of Connecticut

Charter of the
Colony of Connecticut, 1662

Selected Important Dates in
Connecticut History

Historical Rosters

PREFACE TO THE DECLARATION OF INDEPENDENCE

The Declaration of Independence is generally regarded as one of the most famous documents in the history of the world. On June 10, 1776, the Continental Congress appointed a committee, consisting of Thomas Jefferson, Benjamin Franklin, John Adams, Roger Sherman and Robert R. Livingston to draft a Declaration of Independence.

Jefferson wrote out a rough draft of the Declaration, which was carefully revised by the committee and presented to Congress for adoption. After some further slight revisions by that body, it was adopted on July 4, 1776, at Philadelphia.

The parchment with the original signatures was deposited with the Department of State when the government was organized in 1789.

The original Declaration of Independence was transferred from the Department of State, by direction of the late President Warren G. Harding, to the Library of Congress. In 1952, at the direction of Congress, it was transferred to the National Archives Building, Washington, D.C., where it rests today.

THE DECLARATION OF INDEPENDENCE

In Congress, July 4, 1776

THE UNANIMOUS DECLARATION of the THIRTEEN UNITED STATES OF AMERICA

When, in the course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume, among the powers of the earth, the separate and equal station to which the laws of nature and of nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed, by their Creator, with certain unalienable rights, that among these are life, liberty, and the pursuit of happiness.—That to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed, that whenever any form of government becomes destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles, and organizing its powers in such form, as to them shall seem most likely to effect their safety and happiness. Prudence, indeed, will dictate, that governments long established, should not be changed for light and transient causes; and accordingly all experience hath shown, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same object, evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new guards for their future security. Such has been the patient sufferance of these Colonies; and such is now the necessity which constrains them to alter their former systems of government. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute tyranny over these States. To prove this, let facts be submitted to a candid world.

He has refused his assent to laws, the most wholesome and necessary for the public good.

He has forbidden his governors to pass laws of immediate and pressing importance, unless suspended in their operations till his assent should be obtained; and when so suspended, he has utterly neglected to attend to them.

He has refused to pass other laws for the accommodation of large districts of people, unless those people would relinquish the right of representation in the legislature, a right inestimable to them, and formidable to tyrants only.

He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their public records, for the sole purpose of fatiguing them into compliance with his measures.

He has dissolved representative houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.

He has refused for a long time, after such dissolutions, to cause others to be elected; whereby the legislative powers, incapable of annihilation, have returned to the people at large for their exercise; the State remaining, in the meantime, exposed to all the dangers of invasion from without, and convulsions within.

He has endeavored to prevent the population of these States; for that purpose obstructing the laws for naturalization of foreigners; refusing to pass others to encourage their migrations hither, and raising the conditions of new appropriations of lands.

He has obstructed the administration of justice, by refusing his assent to laws for establishing judiciary powers.

He has made judges dependent on his will alone, for the tenure of their offices, and the amount and payment of their salaries.

He has erected a multitude of new offices, and sent hither swarms of officers to harass our people, and eat out their substance.

He has kept among us, in times of peace, standing armies, without the consent of our legislatures.

He has affected to render the military independent of and superior to the civil power.

He has combined with others to subject us to a jurisdiction foreign to our constitution, and unacknowledged by our laws; giving his assent to their acts of pretended legislation:

For quartering large bodies of armed troops among us:

For protecting them, by a mock trial, from punishment for any murders which they should commit on the inhabitants of these States:

For cutting off our trade with all parts of the world:

For imposing taxes on us without our consent:

For depriving us, in many cases, of the benefits of trial by jury:

For transporting us beyond seas to be tried for pretended offences:

For abolishing the free system of English laws in a neighboring province, establishing therein an arbitrary government, and enlarging its boundaries, so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies:

For taking away our charters, abolishing our most valuable laws, and altering fundamentally the forms of our governments:

For suspending our own legislatures, and declaring themselves invested with power to legislate for us in all cases whatsoever.

He has abdicated government here, by declaring us out of his protection, and waging war against us.

He has plundered our seas, ravaged our coasts, burnt our towns, and destroyed the lives of our people.

He is, at this time, transporting large armies of foreign mercenaries to complete the works of death, desolation, and tyranny, already begun with circumstances of cruelty and perfidy, scarcely paralleled in the most barbarous ages, and totally unworthy the head of a civilized nation.

He has constrained our fellow-citizens, taken captive on the high seas, to bear arms against their country, to become the executioners of their friends and brethren, or to fall themselves by their hands.

He has excited domestic insurrections amongst us, and has endeavored to bring on the inhabitants of our frontiers, the merciless Indian savages, whose

known rule of warfare is an undistinguished destruction of all ages, sexes, and conditions.

In every stage of these oppressions we have petitioned for redress in the most humble terms: our repeated petitions have been answered only by repeated injury. A prince, whose character is thus marked by every act which may define a tyrant, is unfit to be the ruler of a free people.

Nor have we been wanting in attentions to our British brethren. We have warned them, from time to time, of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred to disavow these usurpations, which would inevitably interrupt our connections and correspondence. They, too, have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our separation, and hold them, as we hold the rest of mankind, enemies in war, in peace friends.

We, therefore, the Representatives of the United States of America, in General Congress assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the name, and by the authority of the good people of these Colonies, solemnly publish and declare, that these United Colonies are, and of right ought to be, *free and independent States*; that they are absolved from all allegiance to the British crown, and that all political connection between them and the State of Great Britain is, and ought to be, totally dissolved; and that as *free and independent States*, they have full power to levy war, conclude peace, contract alliances, establish commerce, and to do all other acts and things which *independent States* may of right do. And for the support of this declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our lives, our fortunes, and our sacred honour.

JOHN HANCOCK.

New Hampshire,

Josiah Bartlett,
Wm. Whipple,
Matthew Thornton;

Massachusetts Bay,

Saml. Adams,
John Adams,
Robt. Treat Pain,
Elbridge Gerry;

Rhode Island, etc.,

Step. Hopkins
William Ellery;

Delaware,

Caesar Rodney,
Geo. Read,
Tho. M'Kean;

Connecticut,

Roger Sherman,
Saml. Huntington,
Wm. Williams,
Oliver Wolcott;

Maryland,

Samuel Chase,
Wm. Paca,
Thos. Stone,
Charles Carroll,
of Carrolton;

New York,

Wm. Floyd,
Phil Livingston,
Frans. Lewis,
Lewis Morris;

New Jersey,

Richd. Stockton,
Jno. Witherspoon,
Fras. Hopkinson,
John Hart,
Abra. Clark;

Pennsylvania,

Robt. Morris,
Benjamin Rush,
Benja. Franklin,
John Morton,
Geo. Clymer,
Jas. Smith,
Geo. Taylor,
James Wilson,
Geo. Ross;

Virginia,

George Wythe,
Richard Henry Lee,
Thos. Jefferson,
Benja. Harrison,
Thos. Nelson, jr.,
Francis Lighfoot Lee,
Carter Braxton;

North Carolina,

Wm. Hooper,
Joseph Hewes,
John Penn;

South Carolina,

Edward Rutledge,
Thos. Heyward, junr.,
Thomas Lynch, junr.,
Arthur Middleton;

Georgia,

Button Gwinnett,
Lyman Hall,
Geo. Walton.

IN CONGRESS,
January 18, 1777.

Ordered,

That an authenticated copy of the Declaration of Independence, with the names of the Members of Congress subscribing the same, be sent to each of the United States, and that they be desired to have the same put on record.

JOHN HANCOCK,
President.

By Order of Congress,
Attest, CHAS. THOMSON,

Secy.

A true copy,
JOHN HANCOCK,

Presidt.

PREFACE TO THE UNITED STATES CONSTITUTION

The United States Constitution is the oldest federal constitution in existence. It was so well framed that it has served as the basis for this government for two centuries. Only once has it been seriously endangered, this being during the Civil War. Many of its principles have been adopted by other countries.

The Constitution was the outgrowth of a convention of delegates from the different states that met in Philadelphia in May, 1787, Rhode Island not being represented. George Washington presided over the convention, which lasted from May to September.

The Constitution was then submitted to the then existing states for ratification, with a provision that it should become effective when ratified by nine states. New Hampshire was the ninth state to ratify, June 21, 1788, and the Constitution went into effect in 1789.

The states ratified the Constitution in the following order: Delaware, Dec. 7; Pennsylvania, Dec. 12, and New Jersey, Dec. 18, 1787; Georgia, Jan. 2; Connecticut, Jan. 9; Massachusetts, Feb. 6; Maryland, Apr. 28; South Carolina, May 23; New Hampshire, June 21; Virginia, June 25, and New York, July 26, 1788; North Carolina, Nov. 21, 1789, and Rhode Island, May 29, 1790.

*CONSTITUTION OF THE UNITED STATES OF AMERICA

PREAMBLE

WE THE PEOPLE OF THE UNITED STATES, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

ARTICLE I.

Section 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

Section 2. The House of Representatives shall be composed of Members chosen every second Year by the People of the several States, and the Electors in each State shall have the Qualifications requisite for Electors of the most numerous Branch of the State Legislature.

No Person shall be a Representative who shall not have attained to the Age of twenty five Years, and been seven Years a Citizen of the United States, and who shall not, when elected be an Inhabitant of that State in which he shall be chosen.

Representatives and direct Taxes shall be apportioned among the several States which may be included within this Union, according to their respective Numbers, which shall be determined by adding to the whole Number of free Persons, including those bound to Service for a Term of Years, and excluding Indians not taxed, three fifths of all other Persons. The actual Enumeration shall be made within three Years after the first Meeting of the Congress of the United States, and within every subsequent Term of ten Years in such Manner as they shall by Law direct. The Number of Representatives shall not exceed one for every thirty Thousand, but each State shall have at Least one Representative; and until such enumeration shall be made, the State of New Hampshire shall be entitled to chuse three, Massachusetts eight, Rhode Island and Providence Plantations one, Connecticut five, New York six, New Jersey four, Pennsylvania eight, Delaware one, Maryland six, Virginia ten, North Carolina five, South Carolina five and Georgia three.

When vacancies happen in the Representation from any State, the Executive Authority thereof shall issue Writs of Election to fill such Vacancies.

The House of Representatives shall chuse their Speaker and other Officers; and shall have the sole Power of Impeachment.

Section 3. The Senate of the United States shall be composed of two Senators from each State, chosen by the Legislature thereof, for six Years; and each Senator shall have one Vote.

Immediately after they shall be assembled in Consequence of the first Election, they shall be divided as equally as may be into three Classes.

The Seats of the Senators of the first Class shall be vacated at the Expiration of the second Year, of the second Class at the Expiration of the fourth Year, and of the third Class at the Expiration of the sixth Year, so that one third may be

*Connecticut ratified the Constitution Jan. 9, 1788, having been the fifth State to vote for ratification.

chosen every second Year; and if Vacancies happen by Resignation, or otherwise, during the Recess of the Legislature of any State, the Executive thereof may make temporary Appointments until the next Meeting of the Legislature, which shall then fill such Vacancies.

No Person shall be a Senator who shall not have attained to the Age of thirty Years, and been nine Years a Citizen of the United States, and who shall not, when elected, be an Inhabitant of that State for which he shall be chosen.

The Vice President of the United States shall be President of the Senate, but shall have no Vote unless they be equally divided.

The Senate shall chuse their other Officers, and also a President pro tempore, in the Absence of the Vice President, or when he shall exercise the Office of President of the United States.

The Senate shall have the sole Power to try all Impeachments. When sitting for that Purpose they shall be on Oath or Affirmation. When the President of the United States is tried, the Chief Justice shall preside: And no Person shall be convicted without the Concurrence of two thirds of the Members present.

Judgment in Cases of Impeachment shall not extend further than to removal from Office, and disqualification to hold and enjoy any Office of honor, Trust or Profit under the United States: but the Party convicted shall nevertheless be liable and subject to Indictment, Trial, Judgment and Punishment, according to Law.

Section 4. The Times, Places and Manner of holding Elections for Senators and Representatives, shall be prescribed in each State by the Legislature thereof; but the Congress may at any time by Law make or alter such Regulations, except as to the Places of chusing Senators.

The Congress shall assemble at least once in every Year, and such Meetings shall be on the first Monday in December, unless they shall by Law appoint a different Day.

Section 5. Each House shall be the Judge of the Elections, Returns and Qualifications of its own Members, and a Majority of each shall constitute a Quorum to do Business; but a smaller Number may adjourn from day to day, and may be authorized to compel the Attendance of absent Members, in such Manner, and under such Penalties as each House may provide.

Each House may determine the Rules of its Proceedings, punish its Members for disorderly Behavior, and with the Concurrence of two thirds, expel a Member.

Each House shall keep a Journal of its Proceedings, and from time to time publish the same, excepting such Parts as may in their Judgment require Secrecy; and the Yeas and Nays of the Members of either House on any question shall, at the Desire of one fifth of those Present, be entered on the Journal.

Neither House, during the Session of Congress, shall without the Consent of the other, adjourn for more than three days, nor to any other Place than that in which the two Houses shall be sitting.

Section 6. The Senators and Representatives shall receive a Compensation for their Services, to be ascertained by Law, and paid out of the Treasury of the United States. They shall in all Cases, except Treason, Felony and Breach of the Peace, be privileged from Arrest during their Attendance at the Session of their respective Houses, and in going to and returning from the same; and for

any Speech or Debate in either House, they shall not be questioned in any other Place.

No Senator or Representative shall, during the Time for which he was elected, be appointed to any civil Office under the Authority of the United States, which shall have been created, or the Emoluments whereof shall have been encreased during such time; and no Person holding any Office under the United States, shall be a Member of either House during his Continuance in Office.

Section 7. All Bills for raising Revenue shall originate in the House of Representatives; but the Senate may propose or concur with Amendments as on other Bills.

Every Bill which shall have passed the House of Representatives and the Senate, shall, before it becomes a Law, be presented to the President of the United States; If he approve he shall sign it, but if not, he shall return it, with his Objections to that House in which it shall have originated, who shall enter the Objections at large on their Journal, and proceed to reconsider it. If after such Reconsideration two-thirds of that House shall agree to pass the Bill, it shall be sent, together with the objections to the other House, by which it shall likewise be reconsidered, and if approved by two-thirds of that House, it shall become a Law. But in all such Cases the Votes of both Houses shall be determined by yeas and nays, and the Names of the Persons voting for and against the Bill shall be entered on the Journal of each House respectively. If any Bill shall not be returned by the President within ten Days (Sundays excepted) after it shall have been presented to him, the Same shall be a Law, in like Manner as if he had signed it, unless the Congress by their Adjournment prevent its Return, in which Case it shall not be a law.

Every Order, Resolution, or Vote to which the Concurrence of the Senate and House of Representatives may be necessary (except on a question of Adjournment) shall be presented to the President of the United States; and before the Same shall take Effect, shall be approved by him, or being disapproved by him, shall be repassed by two-thirds of the Senate and House of Representatives, according to the Rules and Limitations prescribed in the Case of a Bill.

Section 8. The Congress shall have Power To lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States; but all Duties, Imposts and Excises shall be uniform throughout the United States;

To borrow Money on the credit of the United States;

To regulate Commerce with foreign Nations, and among the several States, and with the Indian Tribes;

To establish a uniform Rule of Naturalization and uniform Laws on the subject of Bankruptcies throughout the United States;

To coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures;

To provide for the Punishment of counterfeiting the Securities and current Coin of the United States;

To establish Post Offices and post Roads;

To promote the Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the exclusive Right to their respective Writings and Discoveries;

To constitute Tribunals inferior to the supreme Court;

To define and punish Piracies and Felonies committed on the high Seas, and Offences against the Law of Nations;

To declare War, grant Letters of Marque and Reprisal, and make Rules concerning Captures on Land and Water;

To raise and support Armies, but no Appropriation of Money to that Use shall be for a longer Term than two Years;

To provide and maintain a Navy;

To make Rules for the Government and Regulation to the land and naval Forces;

To provide for calling forth the Militia to execute the Laws of the Union, suppress Insurrections and repel Invasions;

To provide for organizing, arming, and disciplining, the Militia, and for governing such Part of them as may be employed in the Service of the United States, reserving to the States respectively, the Appointment of the Officers, and the Authority of Training the Militia according to the discipline prescribed by Congress;

To exercise exclusive Legislation in all Cases whatsoever, over such District (not exceeding ten Miles square) as may, by Cession of particular States, and the Acceptance of Congress, become the Seat of the Government of the United States, and to exercise like Authority over all Places purchased by the Consent of the Legislature of the State in which the Same shall be, for the Erection of Forts, Magazines, Arsenals, Dock-Yards and other needful Building;—And

To make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

Section 9. The Migration or Importation of such Persons as any of the States now existing shall think proper to admit, shall not be prohibited by the Congress prior to the Year one thousand eight hundred and eight, but a Tax or duty may be imposed on such Importation, not exceeding ten dollars for each Person.

The Privilege of the Writ of Habeas Corpus shall not be suspended, unless when in Cases of Rebellion or Invasion the public Safety may require it.

No bill of Attainder or ex post facto Law shall be passed.

No Capitation, or other direct Tax shall be laid, unless in Proportion to the Census or Enumeration herein before directed to be taken.

No Tax or Duty shall be laid on Articles exported from any State.

No Preference shall be given by any Regulation of Commerce or Revenue to the Ports of one State over those of another; nor shall Vessels bound to, or from, one State, be obliged to enter, clear, or pay Duties in another.

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

No Title of Nobility shall be granted by the United States: And no Person holding any office of Profit or Trust under them, shall, without the Consent of the Congress accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince, or foreign State.

Section 10. No State shall enter into any Treaty, Alliance, or Confederation; grant Letters of Marque and Reprisal; coin Money; emit Bills of Credit; make any Thing but gold and silver Coin a Tender in Payment of Debts; pass any Bill of Attainder, ex post facto Law, or Law impairing the Obligation of Contracts, or grant any Title of Nobility.

No State shall, without the Consent of the Congress, lay any Imposts or Duties on Imports or Exports, except what may be absolutely necessary for executing its inspection Laws; and the net Produce of All Duties and Imposts, laid by any State on Imports or Exports, shall be for the Use of the Treasury of the United States: and all such Laws shall be subject to the Revision and Controul of the Congress.

No State shall, without the Consent of Congress, lay any Duty of Tonnage, keep Troops, or Ships of War in time of Peace, enter into any Agreement or Compact with another State, or with a foreign Power, or engage in War, unless actually invaded, or in such imminent Danger as will not admit of delay.

ARTICLE II.

Section 1. The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and, together with the Vice President, chosen for the same Term, be elected, as follows:

Each State shall appoint, in such Manner as the Legislature thereof may direct, a Number of Electors, equal to the whole Number of Senators and Representatives to which the State may be entitled in the Congress: but no Senator or Representative or Person holding an office of Trust or Profit under the United States, shall be appointed an Elector.

The Electors shall meet in their respective States, and vote by Ballot for two Persons, of whom one at least shall not be an Inhabitant of the same State with themselves. And they shall make a List of all the Persons voted for, and of the Number of Votes for each; which List they shall sign and certify, and transmit sealed to the Seat of the Government of the United States, directed to the President of the Senate. The President of the Senate shall, in the Presence of the Senate and House of Representatives, open all the Certificates, and the Votes shall then be counted. The Person having the greatest Number of Votes shall be the President, if such Number be a Majority of the whole Number of Electors appointed; and if there be more than one who have such Majority, and have an equal Number of Votes, then the House of Representatives shall immediately chuse by Ballot one of them for President; and if no Person have a Majority, then from the five highest on the list the said House shall in like Manner chuse the President. But in chusing the President, the Votes shall be taken by States, the Representation from each State having one Vote; a quorum for this Purpose shall consist of a Member or Members from two-thirds of the States, and a Majority of all the States shall be necessary to a Choice. In every Case, after the Choice of the President, the Person having the greatest Number of Votes of the Electors shall be the Vice President. But if there should remain two or more who have equal Votes, the Senate shall chuse from them by Ballot the Vice President.

The Congress may determine the Time of chusing the Electors, and the Day on which they shall give their Votes; which Day shall be the same throughout the United States.

No Person except a natural born Citizen, or a Citizen of the United States, at the time of the adoption of this Constitution, shall be eligible to the Office of President; neither shall any person be eligible to that Office who shall not have attained to the age of thirty five Years, and been fourteen Years a Resident within the United States.

In case of the Removal of the President from Office, or of his Death, Resignation, or Inability to discharge the Powers and Duties of the said Office, the Same shall devolve on the Vice President, and the Congress may by Law provide for the Case of Removal, Death, Resignation or Inability, both of the President and Vice President, declaring what Officer shall then act as President, and such Officer shall act accordingly, until the Disability be removed, or a President shall be elected.

The President shall, at stated Times, receive for his Services, a Compensation which shall neither be increased nor diminished during the Period for which he shall have been elected, and he shall not receive within that Period any other Emolument from the United States, or any of them.

Before he enter on the Execution of his Office, he shall take the following Oath or Affirmation:—"I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect, and defend the Constitution of the United States."

Section 2. The President shall be Commander in Chief of the Army and Navy of the United States, and of the Militia of the several States, when called into the actual Service of the United States; he may require the Opinion, in writing, of the principal Officer in each of the executive Departments, upon any subject relating to the Duties of their respective Offices, and he shall have Power to grant Reprieves and Pardons for Offences against the United States, except in cases of Impeachment.

He shall have Power, by and with the Advice and Consent of the Senate, to make Treaties, provided two-thirds of the Senators present concur; and he shall nominate, and by and with the Advice and Consent of the Senate, shall appoint Ambassadors, other public Ministers and Consuls, Judges of the supreme Court, and all other Officers of the United States, whose Appointments are not herein otherwise provided for, and which shall be established by Law; but the Congress may by Law vest the Appointment of such inferior Officers, as they think proper, in the President alone, in the Courts of Law, or in the Heads of Departments.

The President shall have power to fill up all Vacancies that may happen during the Recess of the Senate, by granting Commissions which shall expire at the End of their next Session.

Section 3. He shall from time to time give to the Congress Information of the State of the Union, and recommend to their Consideration such Measures as he shall judge necessary and expedient; he may, on extraordinary Occasions, convene both Houses, or either of them, and in Case of Disagreement between them, with Respect to the Time of Adjournment, he may adjourn them to such Time as he shall think proper; he shall receive Ambassadors and other public Ministers; he shall take Care that the Laws be faithfully executed, and shall Commission all the Officers of the United States.

Section 4. The President, Vice President, and all civil Officers of the United States, shall be removed from Office on Impeachment for, and Conviction of, Treason, Bribery, or other high Crimes and Misdemeanors.

ARTICLE III.

Section 1. The judicial Power of the United States, shall be vested in one supreme Court, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the supreme and inferior Courts, shall hold their Offices during good Behavior, and shall, at stated Times, receive for their Services, a Compensation, which shall not be diminished during their Continuance in Office.

Section 2. The judicial Power shall extend to all Cases, in Law and Equity, arising under this Constitution, the Laws of the United States, and Treaties made, or which shall be made, under their Authority;—to all Cases affecting Ambassadors, other public Ministers and Consuls;—to all Cases of admiralty and maritime Jurisdiction;—to Controversies to which the United States shall be a party;—to Controversies between two or more States:—between a State and Citizens of another State;—between Citizens of different States;—between Citizens of the same State claiming Lands under Grants of different States, and between a State, or the Citizens thereof, and foreign States, Citizens or Subjects.

In all Cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State shall be Party, the supreme Court shall have original jurisdiction. In all other Cases before mentioned, the Supreme Court shall have appellate Jurisdiction, both as to Law and Fact, with such Exceptions, and under such regulations as the Congress shall make.

The trial of all Crimes, except in Cases of Impeachment, shall be by Jury; and such Trial shall be held in the State where the said Crimes shall have been committed; but when not committed within any State, the Trial shall be at such Place or Places as the Congress may by Law have directed.

Section 3. Treason against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of Treason unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have Power to declare the Punishment of Treason, but no Attainder of Treason shall work Corruption of Blood, or Forfeiture except during the Life of the Person attained.

ARTICLE IV.

Section 1. Full Faith and Credit shall be given in each State to the Public Acts, Records, and judicial Proceedings of every other State. And the Congress may by general Laws prescribe the Manner in which such Acts, Records and Proceedings shall be proved, and the Effect thereof.

Section 2. The Citizens of each State shall be entitled to all Privileges and Immunities of Citizens in the several States.

A Person charged in any State with Treason, Felony, or other Crime, who shall flee from Justice, and be found in another State, shall on Demand of the executive Authority of the State from which he fled, be delivered up, to be removed to the State having Jurisdiction of the Crime.

No Person held to Service or Labour in one State, under the Laws thereof, escaping into another, shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, but shall be delivered up on Claim of the Party to whom such Service or Labour may be due.

Section 3. New States may be admitted by the Congress into this Union; but no new State shall be formed or erected within the Jurisdiction of any other State; nor any State be formed by the Junction of two or more States, or Parts of States, without the Consent of the Legislatures of the States concerned as well as of the Congress.

The Congress shall have Power to dispose of and make all needful Rules and Regulations respecting the Territory or other Property belonging to the United States; and nothing in this Constitution shall be so construed as to Prejudice any Claims of the United States, or of any particular State.

Section 4. The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened) against domestic Violence.

ARTICLE V.

The Congress, whenever two-thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution, or, on the Application of the Legislatures of two-thirds of the several States, shall call a Convention for proposing Amendments, which, in either Case, shall be valid to all Intents and Purposes, as Part of this Constitution, when ratified by the Legislatures of three-fourths of the several States, or by Conventions in three-fourths thereof, as the one or the other Mode of Ratification may be proposed by the Congress; Provided that no Amendment which may be made prior to the Year One thousand eight hundred and eight shall in any Manner affect the first and fourth Clauses in the Ninth Section of the first Article; and that no State, without its Consent, shall be deprived of its equal Suffrage in the Senate.

ARTICLE VI.

All debts contracted and Engagements entered into, before the Adoption of this Constitution, shall be as valid against the United States under this Constitution, as under the Confederation.

This Constitution, and the Laws of the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made, under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every State shall be bound thereby, any Thing in the Constitution or Laws of any State to the Contrary notwithstanding.

The Senators and Representatives before mentioned, and the Members of the several State Legislatures, and all executive and judicial Officers, both of the United States and of the several States, shall be bound by Oath or Affirmation, to support this Constitution; but no religious Test shall ever be required as a Qualification to any Office or public Trust under the United States.

ARTICLE VII.

The Ratification of the Conventions of nine States, shall be sufficient for the Establishment of this Constitution between the States so ratifying the Same.

The Word "the," being interlined between the seventh and eighth Lines of the first Page, The Word "Thirty" being partly written on an Erasure in the fifteenth Line of the first Page, The Words "is tried" being interlined between the thirty second and thirty third Lines of the first Page and the Word "the" being interlined between the forty third and forty fourth lines of the second Page.

Attest William Jackson Secretary

Done in Convention by the Unanimous Consent of the States present the Seventeenth Day of September in the Year of our Lord one thousand seven hundred and eighty seven and of the Independence of the United States of America the Twelfth In witness whereof We have hereunto subscribed our Names,
Go. WASHINGTON—Presidt.
and deputy from Virginia

New Hampshire	{ JOHN LANGDON, NICHOLAS GILMAN;
Massachusetts	{ NATHANIEL GORHAM, RUFUS KING;
Connecticut	{ WM. SAM ^L . JOHNSON, ROGER SHERMAN;
New York	{ ALEXANDER HAMILTON;
New Jersey	{ WIL: LIVINGSTON, DAVID BREARLEY, WM. PATERSON, JONA: DAYTON;
Pennsylvania	{ B. FRANKLIN, THOMAS MIFFLIN, ROBT. MORRIS, GEO. CLYMER, THOS. FITZSIMONS, JARED INGERSOLL, JAMES WILSON, GOUV MORRIS;
Delaware	{ GEO: READ, GUNNING BEDFORD JUN, JOHN DICKINSON, RICHARD BASSETT, JACO: BROOM
Maryland	{ JAMES MCHENRY, DAN OF S ^T . THO ^S . JENIFER, DAN ^L . CARROLL;
Virginia	{ JOHN BLAIR, JAMES MADISON JR.;
North Carolina	{ W ^M . BLOUNT, RICH ^D . DOBBS SPAIGHT, HU WILLIAMSON;

South Carolina

{ J. RUTLEDGE,
 CHARLES COTESWORTH PINCKNEY,
 CHARLES PINCKNEY,
 PIERCE BUTLER;

Georgia

{ WILLIAM FEW,
 ABR BALDWIN.

The orthography and punctuation both of the constitution and the several amendments, as printed in a copy furnished for the purpose by the Secretary of State of the United States, have been followed exactly in printing this work.

AMENDMENTS TO THE CONSTITUTION OF THE UNITED STATES

Articles

IN ADDITION TO, AND AMENDMENT OF THE CONSTITUTION OF THE UNITED STATES OF AMERICA,

Proposed by Congress, and ratified by the Legislatures of the several States, pursuant to the fifth Article of the Original Constitution.

ARTICLE I.†

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

ARTICLE II.

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

ARTICLE III.

No Soldier shall, in time of peace, be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

ARTICLE IV.

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

†The first ten Amendments were ratified December 15, 1791, and form what is known as the "Bill of Rights." Ratified by this State April 19, 1939.

ARTICLE V.

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offence to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

ARTICLE VI.

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the Assistance of Counsel for his defence.

ARTICLE VII.¹

In Suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

ARTICLE VIII.

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

ARTICLE IX.

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

ARTICLE X.

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

ARTICLE XI.²

The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State.

¹This applies only to United States courts.

²Ratified by this State May 15, 1794 (See House Journal 1794 and State Records 1794).

ARTICLE XII.³

The Electors shall meet in their respective states, and vote by ballot for President and Vice-President, one of whom, at least, shall not be an inhabitant of the same state with themselves; they shall name in their ballots the person voted for as President, and in distinct ballots the person voted for as Vice-President, and they shall make distinct lists of all persons voted for as President, and of all persons voted for as Vice-President, and of the number of votes for each, which lists they shall sign and certify, and transmit sealed to the seat of the government of the United States, directed to the President of the Senate;—The President of the Senate shall, in the presence of the Senate and House of Representatives, open all the certificates and the votes shall then be counted;—The person having the greatest number of votes for President, shall be the President, if such number be a majority of the whole number of Electors appointed; and if no person have such majority, then from the persons having the highest numbers not exceeding three on the list of those voted for as President, the House of Representatives shall choose immediately, by ballot, the President. But in choosing the President, the votes shall be taken by States, the representation from each state having one vote; a quorum for this purpose shall consist of a member or members from two-thirds of the states, and a majority of all the states shall be necessary to a choice. And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice-President shall act as President, as in the case of the death or other constitutional disability of the President.—The person having the greatest number of votes as Vice-President, shall be Vice-President, if such number be a majority of the whole number of Electors appointed, and if no person have a majority, then from the two highest numbers on the list, the Senate shall choose the Vice-President; a quorum for the purpose shall consist of two-thirds of the whole number of Senators, and a majority of the whole number shall be necessary to a choice. But no person constitutionally ineligible to the office of President shall be eligible to that of Vice-President of the United States.

ARTICLE XIII.⁴

Section 1. Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction.

Section 2. Congress shall have power to enforce this article by appropriate legislation.

ARTICLE XIV.⁵

Section 1. All persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside. No State shall make or enforce any law which shall abridge

³Proposed by Congress December 12, 1803. Not ratified by this State. Ratification announced by Secretary of State, September 25, 1804.

⁴Proposed by Congress February 1, 1865. Ratified by this State May 5, 1865. Ratification announced by Secretary of State, December 18, 1865.

⁵Proposed by Congress June 16, 1866. Ratified by this State June 1866. Ratification announced by Secretary of State, July 28, 1868.

the privileges or immunities of citizens of the United States; nor shall any State deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.

Section 2. Representatives shall be apportioned among the several States according to their respective numbers, counting the whole number of persons in each State, excluding Indians not taxed. But when the right to vote at any election for the choice of electors for President and Vice-President of the United States, Representatives in Congress, the Executive and Judicial officers of a State, or the members of the Legislature thereof, is denied to any of the male inhabitants of such State, being twenty-one years of age, and citizens of the United States, or in any way abridged, except for participation in rebellion, or other crime, the basis of representation therein shall be reduced in the proportion which the number of such male citizens shall bear to the whole number of male citizens twenty-one years of age in such State.

Section 3. No person shall be a Senator or Representative in Congress, or elector of President and Vice-President, or hold any office, civil or military, under the United States, or under any State, who, having previously taken an oath, as a member of Congress, or as an officer of the United States, or as a member of any State legislature, or as an executive or judicial officer of any State, to support the Constitution of the United States, shall have engaged in insurrection or rebellion against the same, or given aid or comfort to the enemies thereof. But Congress may by a vote of two-thirds of each House, remove such disability.

Section 4. The validity of the public debt of the United States, authorized by law, including debts incurred for payment of pensions and bounties for services in suppressing insurrection or rebellion, shall not be questioned. But neither the United States nor any State shall assume or pay any debt or obligation incurred in aid of insurrection or rebellion against the United States, or any claim for the loss or emancipation of any slave; but all such debts, obligations and claims shall be held illegal and void.

Section 5. The Congress shall have power to enforce, by appropriate legislation, the provisions of this article.

ARTICLE XV.⁶

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of race, color, or previous condition of servitude.

Section 2. Congress shall have power to enforce this article by appropriate legislation.

ARTICLE XVI.⁷

The Congress shall have power to lay and collect taxes on incomes, from whatever source derived, without apportionment among the several States, and without regard to any census or enumeration.

⁶Proposed by Congress February 27, 1869. Ratified by this State May 19, 1869. Ratification announced by Secretary of State, March 30, 1870.

⁷Proposed by Congress July 12, 1909. Not ratified by this State. Ratification announced by the Secretary of State of the United States, February 25, 1913.

ARTICLE XVII.⁸

The Senate of the United States shall be composed of two Senators from each state, elected by the people thereof, for six years; and each Senator shall have one vote. The electors in each State shall have the qualifications requisite for electors of the most numerous branch of the State legislatures. When vacancies happen in the representation of any State in the Senate, the executive authority of such State shall issue writs of election to fill such vacancies: Provided, that the legislature of any State may empower the executive thereof to make temporary appointments until the people fill the vacancies by election as the legislature may direct. This amendment shall not be so construed as to affect the election or term of any Senator chosen before it becomes valid as part of the Constitution.

ARTICLE XVIII.⁹

Section 1. After one year from the ratification of this article the manufacture, sale, or transportation of intoxicating liquors within, the importation thereof, into, or the exportation thereof from the United States and all territory subject to the jurisdiction thereof for beverage purposes is hereby prohibited.

Section 2. The Congress and the several States shall have concurrent power to enforce this article by appropriate legislation.

Section 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

ARTICLE XIX.¹⁰

Section 1. The right of citizens of the United States to vote shall not be denied or abridged by the United States or by any State on account of sex.

Section 2. Congress shall have power to enforce this article by appropriate legislation.

ARTICLE XX.¹¹

Section 1. The terms of the President and Vice President shall end at noon on the 20th day of January, and the terms of Senators and Representatives at noon on the 3rd day of January, of the years in which such terms would have ended if this article had not been ratified; and the terms of their successors shall then begin.

Section 2. The Congress shall assemble at least once in every year, and such meeting shall begin at noon on the 3rd day of January, unless they shall by law appoint a different day.

⁸Proposed by Congress May 13, 1912. Ratified by this State April 15, 1913. Ratification announced by the Secretary of State of the United States, May 31, 1913.

⁹Proposed by Congress December 18, 1917. Ratification announced by the Acting Secretary of the United States, January 29, 1919. Became effective January 16, 1920. Not ratified by this State. Repealed by Article XXI effective December 5, 1933.

¹⁰Proposed by Congress June 4, 1919. Ratification announced by the Secretary of State of the United States, August 26, 1920. Ratified by this State September 14, 1920, and September 21, 1920.

¹¹Proposed by Congress March 2, 1932. Ratification announced by the Secretary of State of the United States, February 6, 1933. Ratified by this State January 27, 1933.

Section 3. If, at the time fixed for the beginning of the term of the President, the President elect shall have died, the Vice President elect shall become President. If a President shall not have been chosen before the time fixed for the beginning of his term, or if the President elect shall have failed to qualify, then the Vice President elect shall act as President until a President shall have qualified; and the Congress may by law provide for the case wherein neither a President elect nor a Vice President elect shall have qualified, declaring who shall then act as President, or the manner in which one who is to act shall be selected, and such person shall act accordingly until a President or Vice President shall have qualified.

Section 4. The Congress may by law provide for the case of the death of any of the persons from whom the House of Representatives may choose a President whenever the right of choice shall have devolved upon them, and for the case of the death of any of the persons from whom the Senate may choose a Vice President whenever the right of choice shall have devolved upon them.

Section 5. Sections 1 and 2 shall take effect on the 15th day of October following the ratification of this article.

Section 6. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission.

ARTICLE XXI.¹²

Section 1. The eighteenth article of amendment to the Constitution of the United States is hereby repealed.

Section 2. The transportation or importation into any State, Territory, or possession of the United States for delivery or use therein of intoxicating liquors, in violation of the laws thereof, is hereby prohibited.

Section 3. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by conventions in the several States, as provided in the Constitution, within seven years from the date of the submission hereof to the States by the Congress.

ARTICLE XXII.¹³

Section 1. No person shall be elected to the office of the President more than twice, and no person who has held the office of President, or acted as President, for more than two years of a term to which some other person was elected President shall be elected to the office of the President more than once. But this Article shall not apply to any person holding the office of President when this Article was proposed by the Congress, and shall not prevent any person who may be holding the office of President, or acting as President, during the term within which this Article becomes operative from holding the office of President or acting as President during the remainder of such term.

¹²Proposed by Congress February 20, 1933. Ratified by this State July 11, 1933. Ratification announced by the Secretary of State of the United States, December 5, 1933.

¹³Proposed by Congress March 24, 1947. Ratified by this State May 21, 1947. Ratification announced by the Secretary of State of the United States, March 1, 1951.

Section 2. This article shall be inoperative unless it shall have been ratified as an amendment to the Constitution by the legislatures of three-fourths of the several States within seven years from the date of its submission to the States by the Congress.

ARTICLE XXIII.¹⁴

Section 1. The District constituting the seat of Government of the United States shall appoint in such manner as the Congress may direct: A number of electors of President and Vice President equal to the whole number of Senators and Representatives in Congress to which the District would be entitled if it were a State, but in no event more than the least populous State; they shall be in addition to those appointed by the States, but they shall be considered, for the purposes of the election of President and Vice President, to be electors appointed by a State; and they shall meet in the district and perform such duties as provided by the twelfth article of amendment.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

ARTICLE XXIV.¹⁵

Section 1. The right of citizens of the United States to vote in any primary or other election for President or Vice President, for electors for President or Vice President, or for Senator or Representative in Congress, shall not be denied or abridged by the United States or any State by reason of failure to pay any poll tax or other tax.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

ARTICLE XXV.¹⁶

Section 1. In case of the removal of the President from office or of his death or resignation, the Vice President shall become President.

Section 2. Whenever there is a vacancy in the office of the Vice President, the President shall nominate a Vice President who shall take office upon confirmation by a majority vote of both Houses of Congress.

Section 3. Whenever the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that he is unable to discharge the powers and duties of his office, and until he transmits to them a written declaration to the contrary, such powers and duties shall be discharged by the Vice President as Acting President.

Section 4. Whenever the Vice President and a majority of either the principal officers of the executive departments or of such other body as Congress may by law provide, transmit to the President pro tempore of the Senate and the Speaker

¹⁴Proposed by Congress June 16, 1960. Ratified by this State March 9, 1961. Ratification announced by the Administrator of General Services of the United States, April 3, 1961.

¹⁵Proposed by Congress August 27, 1962. Ratified by this State March 20, 1963. Ratification announced by the Administrator of General Services of the United States, February 4, 1964. Became effective on January 23, 1964.

¹⁶Proposed by Congress January 6, 1965. Ratified by this State February 14, 1967. Ratification consummated February 10, 1967 and announced by the Administrator of General Services of the United States, February 23, 1967.

of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office, the Vice President shall immediately assume the powers and duties of the office as Acting President.

Thereafter, when the President transmits to the President pro tempore of the Senate and the Speaker of the House of Representatives his written declaration that no inability exists, he shall resume the powers and duties of his office unless the Vice President and a majority of either the principal officers of the executive department or of such other body as Congress may by law provide, transmit within four days to the President pro tempore of the Senate and the Speaker of the House of Representatives their written declaration that the President is unable to discharge the powers and duties of his office. Thereupon Congress shall decide the issue, assembling within forty-eight hours for that purpose if not in session. If the Congress, within twenty-one days after receipt of the latter written declaration, or, if Congress is not in session, within twenty-one days after Congress is required to assemble, determines by two-thirds vote of both Houses that the President is unable to discharge the powers and duties of his office, the Vice President shall continue to discharge the same as Acting President; otherwise, the President shall resume the powers and duties of his office.

ARTICLE XXVI.¹⁷

Section 1. The right of citizens of the United States, who are eighteen years of age or older, to vote shall not be denied or abridged by the United States or by any State on account of age.

Section 2. The Congress shall have power to enforce this article by appropriate legislation.

ARTICLE XXVII.¹⁸

No law, varying the compensation for the services of the Senators and Representatives, shall take effect, until an election of Representatives shall have intervened.

¹⁷Proposed by Congress March 23, 1971. Ratified by this State March 23, 1971. Ratification consummated June 30, 1971 and announced by the Administrator of General Services of the United States, July 5, 1971.

¹⁸Proposed by Congress on September 25, 1789. Ratified in this state by House Joint Resolution No. 54, which was adopted by the House of Representatives on May 6, 1987, and by the Senate on May 13, 1987 and certified by the Archivist of the United States on May 18, 1992.

CONSTITUTION OF THE STATE OF CONNECTICUT

PREAMBLE.

The People of Connecticut acknowledging with gratitude, the good providence of God, in having permitted them to enjoy a free government; do, in order more effectually to define, secure, and perpetuate the liberties, rights and privileges which they have derived from their ancestors; hereby, after a careful consideration and revision, ordain and establish the following constitution and form of civil government.

ARTICLE FIRST.

DECLARATION OF RIGHTS

That the great and essential principles of liberty and free government may be recognized and established,

WE DECLARE:

SEC. 1. All men when they form a social compact, are equal in rights; and no man or set of men are entitled to exclusive public emoluments or privileges from the community.

SEC. 2. All political power is inherent in the people, and all free governments are founded on their authority, and instituted for their benefit; and they have at all times an undeniable and indefeasible right to alter their form of government in such manner as they may think expedient.

SEC. 3. The exercise and enjoyment of religious profession and worship, without discrimination, shall forever be free to all persons in the state; provided, that the right hereby declared and established, shall not be so construed as to excuse acts of licentiousness, or to justify practices inconsistent with the peace and safety of the state.

SEC. 4. Every citizen may freely speak, write and publish his sentiments on all subjects, being responsible for the abuse of that liberty.

SEC. 5. No law shall ever be passed to curtail or restrain the liberty of speech or of the press.

SEC. 6. In all prosecutions or indictments for libels, the truth may be given in evidence, and the jury shall have the right to determine the law and the facts, under the direction of the court.

SEC. 7. The people shall be secure in their persons, houses, papers and possessions from unreasonable searches or seizures; and no warrant to search any place, or to seize any person or things, shall issue without describing them as nearly as may be, nor without probable cause supported by oath or affirmation.

SEC. 8. In all criminal prosecutions, the accused shall have a right to be heard by himself and by counsel; to be informed of the nature and cause of the accusation; to be confronted by the witnesses against him; to have compulsory process to obtain witnesses in his behalf; to be released on bail upon sufficient security, except in capital offenses, where the proof is evident or the presumption great; and in all prosecutions by indictment or information, to a speedy, public trial by an impartial jury. No person shall be compelled to give evidence against himself, nor be deprived of life, liberty or property without due process of law, nor shall excessive bail be required nor excessive fines imposed. No person shall be held to answer for any crime, punishable by death or life imprisonment, unless on a presentment or an indictment of a grand jury, except in the armed forces, or in the militia when in actual service in time of war or public danger.

(Sec. 8 amended in 1982. See Art. XVII of Amendments to the Constitution of the State of Connecticut.)

SEC. 9. No person shall be arrested, detained or punished, except in cases clearly warranted by law.

SEC. 10. All courts shall be open, and every person, for an injury done to him in his person, property or reputation, shall have remedy by due course of law, and right and justice administered without sale, denial or delay.

SEC. 11. The property of no person shall be taken for public use, without just compensation therefor.

SEC. 12. The privileges of the writ of habeas corpus shall not be suspended, unless, when in case of rebellion or invasion, the public safety may require it; nor in any case, but by the legislature.

SEC. 13. No person shall be attainted of treason or felony, by the legislature.

SEC. 14. The citizens have a right, in a peaceable manner, to assemble for their common good, and to apply to those invested with the powers of government, for redress of grievances, or other proper purposes, by petition, address or remonstrance.

SEC. 15. Every citizen has a right to bear arms in defense of himself and the state.

SEC. 16. The military shall, in all cases, and at all times, be in strict subordination to the civil power.

SEC. 17. No soldier shall, in time of peace, be quartered in any house, without the consent of the owner; nor in time of war, but in a manner to be prescribed by law.

SEC. 18. No hereditary emoluments, privileges or honors, shall ever be granted, or conferred in this state.

SEC. 19. The right of trial by jury shall remain inviolate.

(Sec. 19 amended in 1972. See Art. IV of Amendments to the Constitution of the State of Connecticut.)

SEC. 20. No person shall be denied the equal protection of the law nor be subjected to segregation or discrimination in the exercise or enjoyment of his civil or political rights because of religion, race, color, ancestry or national origin.

(Sec. 20 amended in 1974. See Art. V of Amendments to the Constitution of the State of Connecticut.)

(Sec. 20 amended in 1984. See Art. XXI of the Amendments to the Constitution of the State of Connecticut.)

ARTICLE SECOND.*

OF THE DISTRIBUTION OF POWERS.

The powers of government shall be divided into three distinct departments, and each of them confided to a separate magistracy, to wit, those which are legislative, to one; those which are executive, to another; and those which are judicial, to another.

*(ARTICLE SECOND amended in 1982. See Art. XVIII of Amendments to the Constitution of the State of Connecticut.)

ARTICLE THIRD.

OF THE LEGISLATIVE DEPARTMENT.

SEC. 1. The legislative power of the state shall be vested in two distinct houses or branches; the one to be styled the senate, the other the house of representatives, and both together the general assembly. The style of their laws shall be: Be it enacted by the Senate and House of Representatives in General Assembly convened.

SEC. 2. There shall be a regular session of the general assembly to commence on the Wednesday following the first Monday of the January next succeeding the election of its members, and at such other times as the general assembly shall judge necessary; but the person administering the office of governor may, on special emergencies, convene the general assembly at any other time. All regular and special sessions of the general assembly shall be held at Hartford, but the person administering the office of governor may, in case of special emergency, convene the assembly at any other place in the state. The general assembly shall adjourn each regular session not later than the first Wednesday after the first Monday in June following its organization and shall adjourn each special session upon completion of its business. If any bill passed by any regular or special session or any appropriation item described in Section 16 of Article Fourth has been disapproved by the governor prior to its adjournment, and has not been reconsidered by the assembly, or is so disapproved after such adjournment, the secretary of the state shall reconvene the general assembly on the second Monday after the last day on which the governor is authorized to transmit or has transmitted every bill to the secretary with his objections pursuant to Section 15 of Article Fourth of this constitution, whichever occurs first; provided if such Monday falls on a legal holiday the general assembly shall be reconvened on the next following day. The reconvened session shall be for the sole purpose of reconsidering and, if the assembly so desires, repassing such bills. The general assembly shall adjourn sine die not later than three days following its reconvening. (Sec. 2 amended in 1970. See Art. III of Amendments to the Constitution of the State of Connecticut.)

SEC. 3. The senate shall consist of not less than thirty and not more than fifty members, each of whom shall be an elector residing in the senatorial district from which he is elected. Each senatorial district shall be contiguous as to territory and shall elect no more than one senator.

(Sec. 3 amended in 1970. See Art. II, SEC. 1 of Amendments to the Constitution of the State of Connecticut.)

SEC. 4. The house of representatives shall consist of not less than one hundred twenty-five and not more than two hundred twenty-five members, each of whom shall be an elector residing in the assembly district from which he is elected. Each assembly district shall be contiguous as to territory and shall elect no more than one representative. For the purpose of forming assembly districts no town shall be divided except for the purpose of forming assembly districts wholly within the town.

(Sec. 4 amended in 1970. See Art. II, SEC. 2 of Amendments to the Constitution of the State of Connecticut.)

SEC. 5. The establishment of districts in the general assembly shall be consistent with federal constitutional standards.

(Sec. 5 amended in 1980. See Art. XVI, SEC. 1 of Amendments to the Constitution of the State of Connecticut.)

SEC. 6. a. The assembly and senatorial districts as now established by law shall continue until the regular session of the general assembly next after the completion of the next census of the United States. Such general assembly shall, upon roll call, by a ye a vote of at least two-thirds of the membership of each house, enact such plan of districting as is necessary to preserve a proper apportionment of representation in accordance with the principles recited in this article. Thereafter the general assembly shall decennially at its next regular session following the completion of the census of the United States, upon roll call, by a ye a vote of at least two-thirds of the membership of each house, enact

such plan of districting as is necessary in accordance with the provisions of this article.

b. If the general assembly fails to enact a plan of districting by the first day of the April next following the completion of the decennial census of the United States, the governor shall forthwith appoint a commission consisting of the eight members designated by the president pro tempore of the senate, the speaker of the house of representatives, the minority leader of the senate and the minority leader of the house of representatives, each of whom shall designate two members of the commission, provided that there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the commission in lieu of the designation by the minority leader of that house.

c. The commission shall proceed to consider the alteration of districts in accordance with the principles recited in this article and it shall submit a plan of districting to the secretary of the state by the first day of the July next succeeding the appointment of its members. No plan shall be submitted to the secretary unless it is certified by at least six members of the commission. Upon receiving such plan the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have the full force of law.

d. If by the first day of the July next succeeding the appointment of its members the commission fails to submit a plan of districting, a board of three persons shall forthwith be empaneled. The speaker of the house of representatives and the minority leader of the house of representatives shall each designate, as one member of the board, a judge of the superior court of the state, provided that there are members of no more than two political parties in the house of representatives. In the event that there are members of more than two political parties in the house of representatives, all members belonging to the parties other than that of the speaker shall select one of their number, who shall then designate, as one member of the board, a judge of the superior court of the state, in lieu of the designation by the minority leader of the house of representatives. The two members of the board so designated shall select an elector of the state as the third member.

e. The board shall proceed to consider the alteration of districts in accordance with the principles recited in this article and shall, by the first day of the October next succeeding its selection, submit a plan of districting to the secretary. No plan shall be submitted to the secretary unless it is certified by at least two members of the board. Upon receiving such plan, the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have full force of law.

(Sec. 6, subsections a through e, amended in 1976. See Art. XII of Amendments to the Constitution of the State of Connecticut; amended in 1980. See Art. XVI, SEC. 2 of Amendments to the Constitution of the State of Connecticut.)

SEC. 7. The treasurer, secretary of the state, and comptroller shall canvass publicly the votes for senators and representatives. The person in each senatorial district having the greatest number of votes for senator shall be declared to be duly elected for such district, and the person in each assembly district having the greatest number of votes for representative shall be declared to be duly

elected for such district. The general assembly shall provide by law the manner in which an equal and the greatest number of votes for two or more persons so voted for for senator or representative shall be resolved. The return of votes, and the result of the canvass, shall be submitted to the house of representatives and to the senate on the first day of the session of the general assembly. Each house shall be the final judge of the election returns and qualifications of its own members.

SEC. 8. A general election for members of the general assembly shall be held on the Tuesday after the first Monday of November, biennially, in the even-numbered years. The general assembly shall have power to enact laws regulating and prescribing the order and manner of voting for such members, for filling vacancies in either the house of representatives or the senate, and providing for the election of representatives or senators at some time subsequent to the Tuesday after the first Monday of November in all cases when it shall so happen that the electors in any district shall fail on that day to elect a representative or senator.

SEC. 9. At all elections for members of the general assembly the presiding officers in the several towns shall receive the votes of the electors, and count and declare them in open meeting. The presiding officers shall make and certify duplicate lists of the persons voted for, and of the number of votes for each. One list shall be delivered within three days to the town clerk, and within ten days after such meeting, the other shall be delivered under seal to the secretary of the state.

SEC. 10. The members of the general assembly shall hold their offices from the Wednesday following the first Monday of the January next succeeding their election until the Wednesday after the first Monday of the third January next succeeding their election, and until their successors are duly qualified.

SEC. 11. No member of the general assembly shall, during the term for which he is elected, hold or accept any appointive position or office in the judicial or executive department of the state government, or in the courts of the political subdivisions of the state, or in the government of any county. No member of congress, no person holding any office under the authority of the United States and no person holding any office in the judicial or executive department of the state government or in the government of any county shall be a member of the general assembly during his continuance in such office.

SEC. 12. The house of representatives, when assembled, shall choose a speaker, clerk and other officers. The senate shall choose a president pro tempore, clerk and other officers, except the president. A majority of each house shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and compel the attendance of absent members in such manner and under such penalties as each house may prescribe.

SEC. 13. Each house shall determine the rules of its own proceedings, and punish members for disorderly conduct, and, with the consent of two-thirds, expel a member, but not a second time for the same cause; and shall have all other powers necessary for a branch of the legislature of a free and independent state.

SEC. 14. Each house shall keep a journal of its proceedings, and publish the same when required by one-fifth of its members, except such parts as in the judgment of a majority require secrecy. The yeas and nays of the members of

either house shall, at the desire of one-fifth of those present, be entered on the journals.

SEC. 15. The senators and representatives shall, in all cases of civil process, be privileged from arrest, during any session of the general assembly, and for four days before the commencement and after the termination of any session thereof. And for any speech or debate in either house, they shall not be questioned in any other place.

SEC. 16. The debates of each house shall be public, except on such occasions as in the opinion of the house may require secrecy.

SEC. 17. The salary of the members of the general assembly and the transportation expenses of its members in the performance of their legislative duties shall be determined by law.

(Sec. 18 added in 1992. See Art. XXVIII of Amendments to the Constitution of the State of Connecticut.)

ARTICLE FOURTH.

OF THE EXECUTIVE DEPARTMENT.

SEC. 1. A general election for governor, lieutenant-governor, secretary of the state, treasurer and comptroller shall be held on the Tuesday after the first Monday of November, 1966, and quadrennially thereafter.

(Sec. 1 amended in 1970. See Art. I of Amendments to the Constitution of the State of Connecticut.)

SEC. 2. Such officers shall hold their respective offices from the Wednesday following the first Monday of the January next succeeding their election until the Wednesday following the first Monday of the fifth January succeeding their election and until their successors are duly qualified.

SEC. 3. In the election of governor and lieutenant-governor, voting for such offices shall be as a unit. The name of no candidate for either office, nominated by a political party or by petition, shall appear on the voting machine ballot labels except in conjunction with the name of the candidate for the other office.

SEC. 4. At the meetings of the electors in the respective towns held quadrennially as herein provided for the election of state officers, the presiding officers shall receive the votes and shall count and declare the same in the presence of the electors. The presiding officers shall make and certify duplicate lists of the persons voted for, and of the number of votes for each. One list shall be delivered within three days to the town clerk, and within ten days after such meeting, the other shall be delivered under seal to the secretary of the state. The votes so delivered shall be counted, canvassed and declared by the treasurer, secretary, and comptroller, within the month of November. The vote for treasurer shall be counted, canvassed and declared by the secretary and comptroller only; the vote for secretary shall be counted, canvassed and declared by the treasurer and comptroller only; and the vote for comptroller shall be counted, canvassed and declared by the treasurer and secretary only. A fair list of the persons and number of votes given for each, together with the returns of the presiding officers, shall be, by the treasurer, secretary and comptroller, made and laid before the general assembly, then next to be held, on the first day of the session thereof. In the election of governor, lieutenant-governor, secretary, treasurer, comptroller and attorney general, the person found upon the count by the treasurer, secretary and comptroller in the manner herein provided, to be made and announced before December fifteenth of the year of the election, to have received the greatest number of votes for each of such offices, respectively, shall be elected thereto; provided, if the election of any of them shall be contested as provided by stat-

ute, and if such a contest shall proceed to final judgment, the person found by the court to have received the greatest number of votes shall be elected. If two or more persons shall be found upon the count of the treasurer, secretary and comptroller to have received an equal and the greatest number of votes for any of said offices, and the election is not contested, the general assembly on the second day of its session shall hold a joint convention of both houses, at which, without debate, a ballot shall be taken to choose such officer from those persons who received such a vote; and the balloting shall continue on that or subsequent days until one of such persons is chosen by a majority vote of those present and voting. The general assembly shall have power to enact laws regulating and prescribing the order and manner of voting for such officers. The general assembly shall by law prescribe the manner in which all questions concerning the election of a governor or lieutenant-governor shall be determined.

SEC. 5. The supreme executive power of the state shall be vested in the governor. No person who is not an elector of the state, and who has not arrived at the age of thirty years, shall be eligible.

SEC. 6. The lieutenant-governor shall possess the same qualifications as are herein prescribed for the governor.

SEC. 7. The compensations of the governor and lieutenant-governor shall be established by law, and shall not be varied so as to take effect until after an election, which shall next succeed the passage of the law establishing such compensations.

SEC. 8. The governor shall be captain general of the militia of the state, except when called into the service of the United States.

SEC. 9. He may require information in writing from the officers in the executive department, on any subject relating to the duties of their respective offices.

SEC. 10. The governor, in case of a disagreement between the two houses of the general assembly, respecting the time of adjournment, may adjourn them to such time as he shall think proper, not beyond the day of the next stated session.

SEC. 11. He shall, from time to time, give to the general assembly, information of the state of the government, and recommend to their consideration such measures as he shall deem expedient.

SEC. 12. He shall take care that the laws be faithfully executed.

SEC. 13. The governor shall have power to grant reprieves after conviction, in all cases except those of impeachment, until the end of the next session of the general assembly, and no longer.

SEC. 14. All commissions shall be in the name and by authority of the state of Connecticut; shall be sealed with the state seal, signed by the governor, and attested by the secretary of the state.

SEC. 15. Each bill which shall have passed both houses of the general assembly shall be presented to the governor. Bills may be presented to the governor after the adjournment of the general assembly, and the general assembly may prescribe the time and method of performing all ministerial acts necessary or incidental to the administration of this section. If the governor shall approve a bill, he shall sign and transmit it to the secretary of the state, but if he shall disapprove, he shall transmit it to the secretary with his objections, and the secretary shall thereupon return the bill with the governor's objections to the house in which it originated. After the objections shall have been entered on its journal, such house shall proceed to reconsider the bill. If, after such reconsid-

eration, that house shall again pass it, but by the approval of at least two-thirds of its members, it shall be sent with the objections to the other house, which shall also reconsider it. If approved by at least two-thirds of the members of the second house, it shall be a law and be transmitted to the secretary; but in such case the votes of each house shall be determined by yeas and nays and the names of the members voting for and against the bill shall be entered on the journal of each house respectively. In case the governor shall not transmit the bill to the secretary, either with his approval or with his objections, within five calendar days, Sundays and legal holidays excepted, after the same shall have been presented to him, it shall be a law at the expiration of that period; except that, if the general assembly shall then have adjourned any regular or special session, the bill shall be a law unless the governor shall, within fifteen calendar days after the same has been presented to him, transmit it to the secretary with his objections, in which case it shall not be a law unless such bill is reconsidered and repassed by the general assembly by at least a two-thirds vote of the members of each house of the general assembly at the time of its reconvening. (See Art. III of Amendments to the Constitution of the State of Connecticut.)

SEC. 16. The governor shall have power to disapprove of any item or items of any bill making appropriations of money embracing distinct items while at the same time approving the remainder of the bill, and the part or parts of the bill so approved shall become effective and the item or items of appropriations so disapproved shall not take effect unless the same are separately reconsidered and repassed in accordance with the rules and limitations prescribed for the passage of bills over the executive veto. In all cases in which the governor shall exercise the right of disapproval hereby conferred he shall append to the bill at the time of signing it a statement of the item or items disapproved, together with his reasons for such disapproval, and transmit the bill and such appended statement to the secretary of the state. If the general assembly be then in session he shall forthwith cause a copy of such statement to be delivered to the house in which the bill originated for reconsideration of the disapproved items in conformity with the rules prescribed for legislative action in respect to bills which have received executive disapproval.

SEC. 17. The lieutenant-governor shall by virtue of his office, be president of the senate, and have, when in committee of the whole, a right to debate, and when the senate is equally divided, to give the casting vote.

SEC. 18. In case of the death, resignation, refusal to serve or removal from office of the governor, the lieutenant-governor shall, upon taking the oath of office of governor, be governor of the state until another is chosen at the next regular election for governor and is duly qualified. In case of the inability of the governor to exercise the powers and perform the duties of his office, or in case of his impeachment or of his absence from the state, the lieutenant-governor shall exercise the powers and authority and perform the duties appertaining to the office of governor until the disability is removed or, if the governor has been impeached, he is acquitted or, if absent, he has returned. (Sec. 18 amended in 1984. See Art. XXII of Amendments to the Constitution of the State of Connecticut.)

SEC. 19. If the lieutenant-governor succeeds to the office of governor, or if the lieutenant-governor dies, resigns, refuses to serve or is removed from office, the president pro tempore of the senate shall, upon taking the oath of office of lieutenant-governor, be lieutenant-governor of the state until another is chosen at the next regular election for lieutenant-governor and is duly qualified. Within fifteen days of the administration of such oath the senate, if the general assembly

is in session, shall elect one of its members president pro tempore. In case of the inability of the lieutenant-governor to exercise the powers and perform the duties of his office or in case of his impeachment or absence from the state, the president pro tempore of the senate shall exercise the powers and authority and perform the duties appertaining to the office of lieutenant-governor until the disability is removed or, if the lieutenant-governor has been impeached, he is acquitted or, if absent, he has returned.

SEC. 20. If, while the general assembly is not in session, there is a vacancy in the office of president pro tempore of the senate, the secretary of the state shall within fifteen days convene the senate for the purpose of electing one of its members president pro tempore.

SEC. 21. If, at the time fixed for the beginning of the term of the governor, the governor-elect shall have died or shall have failed to qualify, the lieutenant-governor-elect, after taking the oath of office of lieutenant-governor, may qualify as governor, and, upon so qualifying, shall become governor. The general assembly may by law provide for the case in which neither the governor-elect nor the lieutenant-governor-elect shall have qualified, by declaring who shall, in such event, act as governor or the manner in which the person who is so to act shall be selected, and such person shall act accordingly until a governor or a lieutenant-governor shall have qualified.

SEC. 22. The treasurer shall receive all monies belonging to the state, and disburse the same only as he may be directed by law. He shall pay no warrant, or order for the disbursement of public money, until the same has been registered in the office of the comptroller.

SEC. 23. The secretary of the state shall have the safe keeping and custody of the public records and documents, and particularly of the acts, resolutions and orders of the general assembly, and record the same; and perform all such duties as shall be prescribed by law. He shall be the keeper of the seal of the state, which shall not be altered.

SEC. 24. The comptroller shall adjust and settle all public accounts and demands, except grants and orders of the general assembly. He shall prescribe the mode of keeping and rendering all public accounts. He shall, ex officio, be one of the auditors of the accounts of the treasurer. The general assembly may assign to him other duties in relation to his office, and to that of the treasurer, and shall prescribe the manner in which his duties shall be performed.

SEC. 25. Sheriffs shall be elected in the several counties, on the Tuesday after the first Monday of November, 1966, and quadrennially thereafter, for the term of four years, commencing on the first day of June following their election. They shall become bound with sufficient sureties to the treasurer of the state, for the faithful discharge of the duties of their office. They shall be removable by the general assembly. In case the sheriff of any county shall die or resign, or shall be removed from office by the general assembly, the governor may fill the vacancy occasioned thereby, until the same shall be filled by the general assembly.

(Sec. 25 amended in 2000. See Art. XXX of Amendments to the Constitution of the State of Connecticut.)

SEC. 26. A statement of all receipts, payments, funds, and debts of the state, shall be published from time to time, in such manner and at such periods, as shall be prescribed by law.

(New Section added in 1984. See Art. XXIII of Amendments to the Constitution of Connecticut.)

ARTICLE FIFTH.*
OF THE JUDICIAL DEPARTMENT.

SEC. 1. The judicial power of the state shall be vested in a supreme court, a superior court, and such lower courts as the general assembly shall, from time to time, ordain and establish. The powers and jurisdiction of these courts shall be defined by law.

(Sec. 1 amended in 1982. See Art. XX, SEC. 1 of Amendments to the Constitution of the State of Connecticut.)

SEC. 2. The judges of the supreme court and of the superior court shall, upon nomination by the governor, be appointed by the general assembly in such manner as shall be prescribed by law. They shall hold their offices for the term of eight years, but may be removed by impeachment. The governor shall also remove them on the address of two-thirds of each house of the general assembly.

(See Art. XI of Amendments to the Constitution of the State of Connecticut.)
(Sec. 2 amended in 1982. See Art. XX, SEC. 2 of Amendments to the Constitution of the State of Connecticut.)

SEC. 3. Judges of the lower courts shall, upon nomination by the governor, be appointed by the general assembly in such manner as shall be prescribed, for terms of four years.

SEC. 4. Judges of probate shall be elected by the electors residing in their respective districts on the Tuesday after the first Monday of November, 1966, and quadrennially thereafter, and shall hold office for four years from and after the Wednesday after the first Monday of the next succeeding January.

SEC. 5. Justices of the peace for the several towns in the state shall be elected by the electors in such towns; and the time and manner of their election, the number for each town, the period for which they shall hold their offices and their jurisdiction shall be prescribed by law.

(Sec. 5 repealed in 1974. See Art. VIII, SEC. 1 of Amendments to the Constitution of the State of Connecticut.)

SEC. 6. No judge or justice of the peace shall be eligible to hold his office after he shall arrive at the age of seventy years, except that a chief justice or judge of the supreme court, a judge of the superior court, or a judge of the court of common pleas, who has attained the age of seventy years and has become a state referee may exercise, as shall be prescribed by law, the powers of the superior court or court of common pleas on matters referred to him as a state referee.

(Sec. 6 amended in 1974. See Art. VIII, SEC. 2 of Amendments to the Constitution of the State of Connecticut.)

*(Art. Fifth amended in 1976. See Art. XI of Amendments to the Constitution of the State of Connecticut.)

ARTICLE SIXTH.*
OF THE QUALIFICATIONS OF ELECTORS.

SEC. 1. Every citizen of the United States who has attained the age of twenty-one years, who has resided in the town in which he offers himself to be admitted to the privileges of an elector at least six months next preceding the time he so offers himself, who is able to read in the English language any article of the constitution or any section of the statutes of the state, and who sustains a good moral character, shall, on his taking such oath as may be prescribed by law, be an elector.

(Sec. 1. amended in 1976. See Art. IX of Amendments to the Constitution of the State of Connecticut. See Art. XXVI of Amendments to the Constitution of the United States of America.)

SEC. 2. The qualifications of electors as set forth in Section 1 of this article shall be decided at such times and in such manner as may be prescribed by law.

SEC. 3. The general assembly shall by law prescribe the offenses on conviction of which the privileges of an elector shall be forfeited and the conditions on which and methods by which such rights may be restored.

(Sec. 3 amended in 1974. See Art. VII of Amendments to the Constitution of the State of Connecticut.)

SEC. 4. Laws shall be made to support the privilege of free suffrage, prescribing the manner of regulating and conducting meetings of the electors, and prohibiting, under adequate penalties, all undue influence therein, from power, bribery, tumult and other improper conduct.

SEC. 5. In all elections of officers of the state, or members of the general assembly, the votes of the electors shall be by ballot, either written or printed, except that voting machines or other mechanical devices for voting may be used in all elections in the state, under such regulations as may be prescribed by law. The right of secret voting shall be preserved. At every election where candidates are listed by party designation and where voting machines or other mechanical devices are used, each elector shall be able at his option to vote for candidates for office under a single party designation by operating a straight ticket device, or to vote for candidates individually after first operating a straight ticket device, or to vote for candidates individually without first operating a straight ticket device.

(Sec. 5 amended in 1986. See Art. XXIV of Amendments to the Constitution of the State of Connecticut.)

SEC. 6. At all elections of officers of the state, or members of the general assembly, the electors shall be privileged from arrest, during their attendance upon, and going to, and returning from the same, on any civil process.

SEC. 7. The general assembly may provide by law for voting in the choice of any officer to be elected or upon any question to be voted on at an election by qualified voters of the state who are unable to appear at the polling place on the day of election because of absence from the city or town of which they are inhabitants or because of sickness, or physical disability or because the tenets of their religion forbid secular activity.

SEC. 8. The general assembly may provide by law for the admission as electors in absentia of members of the armed forces, the United States merchant marine, members of religious or welfare groups or agencies attached to and serving with the armed forces and civilian employees of the United States, and the spouses and dependents of such persons.

(Sec. 8 amended in 1992. See Art. XXVII of Amendments to the Constitution of the State of Connecticut.)

SEC. 9. Any person admitted as an elector in any town shall, if he removes to another town, have the privileges of an elector in such other town after residing therein for six months. The general assembly shall prescribe by law the manner in which evidence of the admission of an elector and of the duration of his current residence shall be furnished to the town to which he removes.

(Sec. 9 repealed in 1980. See Art. XIII of Amendments to the Constitution of the State of Connecticut.)

SEC. 10. Every elector shall be eligible to any office in the state, except in cases provided for in this constitution.

(Sec. 10 amended in 1970. See Art. II, SEC. 3 of Amendments to the Constitution of the State of Connecticut.)

†(Art. Sixth amended in 1976. See Art. X of Amendments to the Constitution of the State of Connecticut.)

ARTICLE SEVENTH.

OF RELIGION.

It being the right of all men to worship the Supreme Being, the Great Creator and Preserver of the Universe, and to render that worship in a mode consistent with the dictates of their consciences, no person shall by law be compelled to join or support, nor be classed or associated with, any congregation, church or religious association. No preference shall be given by law to any religious society or denomination in the state. Each shall have and enjoy the same and equal powers, rights and privileges, and may support and maintain the ministers or teachers of its society or denomination, and may build and repair houses for public worship.

ARTICLE EIGHTH.

OF EDUCATION.

SEC. 1. There shall always be free public elementary and secondary schools in the state. The general assembly shall implement this principle by appropriate legislation.

SEC. 2. The state shall maintain a system of higher education, including The University of Connecticut, which shall be dedicated to excellence in higher education. The general assembly shall determine the size, number, terms and method of appointment of the governing boards of The University of Connecticut and of such constituent units or coordinating bodies in the system as from time to time may be established.

SEC. 3. The charter of Yale College, as modified by agreement with the corporation thereof, in pursuance of an act of the general assembly, passed in May, 1792, is hereby confirmed.

SEC. 4. The fund, called the SCHOOL FUND, shall remain a perpetual fund, the interest of which shall be inviolably appropriated to the support and encouragement of the public schools throughout the state, and for the equal benefit of all the people thereof. The value and amount of said fund shall be ascertained in such manner as the general assembly may prescribe, published, and recorded in the comptroller's office; and no law shall ever be made, authorizing such fund to be diverted to any other use than the encouragement and support of public schools, among the several school societies, as justice and equity shall require.

ARTICLE NINTH.

OF IMPEACHMENTS.

SEC. 1. The house of representatives shall have the sole power of impeaching.

SEC. 2. All impeachments shall be tried by the senate. When sitting for that purpose, they shall be on oath or affirmation. No person shall be convicted without the concurrence of at least two-thirds of the members present. When the governor is impeached, the chief justice shall preside.

SEC. 3. The governor, and all other executive and judicial officers, shall be liable to impeachment; but judgments in such cases shall not extend further than to removal from office, and disqualification to hold any office of honor, trust or profit under the state. The party convicted, shall, nevertheless, be liable and subject to indictment, trial and punishment according to law.

SEC. 4. Treason against the state shall consist only in levying war against it, or adhering to its enemies, giving them aid and comfort. No person shall be

convicted of treason, unless on the testimony of at least two witnesses to the same overt act, or on confession in open court. No conviction of treason, or attainder, shall work corruption of blood, or forfeiture.

ARTICLE TENTH.

OF HOME RULE.

SEC. 1. The general assembly shall by general law delegate such legislative authority as from time to time it deems appropriate to towns, cities and boroughs relative to the powers, organization, and form of government of such political subdivisions. The general assembly shall from time to time by general law determine the maximum terms of office of the various town, city and borough elective offices. After July 1, 1969, the general assembly shall enact no special legislation relative to the powers, organization, terms of elective offices or form of government of any single town, city or borough, except as to (a) borrowing power, (b) validating acts, and (c) formation, consolidation or dissolution of any town, city or borough, unless in the delegation of legislative authority by general law the general assembly shall have failed to prescribe the powers necessary to effect the purpose of such special legislation.

SEC. 2. The general assembly may prescribe the methods by which towns, cities and boroughs may establish regional governments and the methods by which towns, cities, boroughs and regional governments may enter into compacts. The general assembly shall prescribe the powers, organization, form, and method of dissolution of any government so established.

ARTICLE ELEVENTH.

GENERAL PROVISIONS.

SEC. 1. Members of the general assembly, and all officers, executive and judicial, shall, before they enter on the duties of their respective offices, take the following oath or affirmation, to wit:

You do solemnly swear (or affirm, as the case may be) that you will support the constitution of the United States, and the constitution of the state of Connecticut, so long as you continue a citizen thereof; and that you will faithfully discharge, according to law, the duties of the office of.....to the best of your abilities. So help you God.

SEC. 2. Neither the general assembly nor any county, city, borough, town or school district shall have power to pay or grant any extra compensation to any public officer, employee, agent or servant, or increase the compensation of any public officer or employee, to take effect during the continuance in office of any person whose salary might be increased thereby, or increase the pay or compensation of any public contractor above the amount specified in the contract.

(Sec. 2 amended in 1982. See Art. XIX of Amendments to the Constitution of the State of Connecticut.)

SEC. 3. In order to insure continuity in operation of state and local governments in a period of emergency resulting from disaster caused by enemy attack, the general assembly shall provide by law for the prompt and temporary succession to the powers and duties of all public offices, the incumbents of which may become unavailable for carrying on their powers and duties.

SEC. 4. Claims against the state shall be resolved in such manner as may be provided by law.

SEC. 5. The rights and duties of all corporations shall remain as if this constitution had not been adopted; with the exception of such regulations and re-

strictions as are contained in this constitution. All laws not contrary to, or inconsistent with, the provisions of this constitution shall remain in force, until they shall expire by their own limitation, or shall be altered or repealed by the general assembly, in pursuance of this constitution. The validity of all bonds, debts, contracts, as well of individuals as of bodies corporate, or the state, of all suits, actions, or rights of action, both in law and equity, shall continue as if no change had taken place. All officers filling any office by election or appointment shall continue to exercise the duties thereof, according to their respective commissions or appointments, until their offices shall have been abolished or their successors selected and qualified in accordance with this constitution or the laws enacted pursuant thereto.

ARTICLE TWELFTH.*

OF AMENDMENTS TO THE CONSTITUTION.

Amendments to this constitution may be proposed by any member of the senate or house of representatives. An amendment so proposed, approved upon roll call by a yea vote of at least a majority, but by less than three-fourths, of the total membership of each house, shall be published with the laws which may have been passed at the same session and be continued to the regular session of the general assembly elected at the general election to be held on the Tuesday after the first Monday of November in the next even-numbered year. An amendment so proposed, approved upon roll call by a yea vote of at least three-fourths of the total membership of each house, or any amendment which, having been continued from the previous general assembly, is again approved upon roll call by a yea vote of at least a majority of the total membership of each house, shall, by the secretary of the state, be transmitted to the town clerk in each town in the state, whose duty it shall be to present the same to the electors thereof for their consideration at the general election to be held on the Tuesday after the first Monday of November in the next even-numbered year. If it shall appear, in a manner to be provided by law, that a majority of the electors present and voting on such amendment at such election shall have approved such amendment, the same shall be valid, to all intents and purposes, as a part of this constitution. Electors voting by absentee ballot under the provisions of the statutes shall be considered to be present and voting.

*(Art. Twelfth amended in 1974. See Art. VI of Amendments to the Constitution of the State of Connecticut.)

ARTICLE THIRTEENTH.

OF CONSTITUTIONAL CONVENTIONS.

SEC. 1. The general assembly may, upon roll call, by a yea vote of at least two-thirds of the total membership of each house, provide for the convening of a constitutional convention to amend or revise the constitution of the state not earlier than ten years from the date of convening any prior convention.

SEC. 2. The question "Shall there be a Constitutional Convention to amend or revise the Constitution of the State?" shall be submitted to all the electors of the state at the general election held on the Tuesday after the first Monday in November in the even-numbered year next succeeding the expiration of a period of twenty years from the date of convening of the last convention called to revise or amend the constitution of the state, including the Constitutional Convention of 1965, or next succeeding the expiration of a period of twenty years from the date of submission of such a question to all electors of the state, whichever date

shall last occur. If a majority of the electors voting on the question shall signify "yes", the general assembly shall provide for such convention as provided in Section 3 of this article.

SEC. 3. In providing for the convening of a constitutional convention to amend or revise the constitution of the state the general assembly shall, upon roll call, by a yea vote of at least two-thirds of the total membership of each house, prescribe by law the manner of selection of the membership of such convention, the date of convening of such convention, which shall be not later than one year from the date of the roll call vote under Section 1 of this article or one year from the date of the election under Section 2 of this article, as the case may be, and the date for final adjournment of such convention.

SEC. 4. Proposals of any constitutional convention to amend or revise the constitution of the state shall be submitted to all the electors of the state not later than two months after final adjournment of the convention, either as a whole or in such parts and with such alternatives as the convention may determine. Any proposal of the convention to amend or revise the constitution of the state submitted to such electors in accordance with this section and approved by a majority of such electors voting on the question shall be valid, to all intents and purposes, as a part of this constitution. Such proposals when so approved shall take effect thirty days after the date of the vote thereon unless otherwise provided in the proposal.

ARTICLE FOURTEENTH.

OF THE EFFECTIVE DATE OF THIS CONSTITUTION.

This proposed constitution, submitted by the Constitutional Convention of 1965, shall become the constitution of the state of Connecticut upon approval by the people and proclamation by the governor as provided by law.

Approved at referendum on December 14, 1965; proclaimed by the Governor as adopted on December 30, 1965.

AMENDMENTS TO THE CONSTITUTION OF THE STATE OF CONNECTICUT

ARTICLE I.

Section 1 of article fourth of the constitution is amended to read as follows: A general election for governor, lieutenant-governor, secretary of the state, treasurer, comptroller and attorney general shall be held on the Tuesday after the first Monday of November, 1974, and quadrennially thereafter.

Adopted November 25, 1970.

ARTICLE II.

SEC. 1. Section 3 of article third of the constitution is amended to read as follows: The senate shall consist of not less than thirty and not more than fifty members, each of whom shall have attained the age of twenty-one years and be an elector residing in the senatorial district from which he is elected. Each senatorial district shall be contiguous as to territory and shall elect no more than one senator.

(Sec. 1 amended in 1980. See Art. XV of Amendments to the Constitution of the State of Connecticut.)

SEC. 2. Section 4 of said article third is amended to read as follows: The house of representatives shall consist of not less than one hundred twenty-five and not more than two hundred twenty-five members, each of whom shall have attained the age of twenty-one years and be an elector residing in the assembly district from which he is elected. Each assembly district shall be contiguous as to territory and shall elect no more than one representative. For the purpose of forming assembly districts no town shall be divided except for the purpose of forming assembly districts wholly within the town.

(Sec. 2 amended in 1980. See Art. XV of Amendments to the Constitution of the State of Connecticut.)

SEC. 3. Section 10 of article sixth of the constitution is amended to read as follows: Every elector who has attained the age of twenty-one years shall be eligible to any office in the state, but no person who has not attained the age of twenty-one shall be eligible therefor, except in cases provided for in this constitution.

Adopted November 25, 1970.

(Sec. 3 amended in 1980. See Art. XV of Amendments to the Constitution of the State of Connecticut.)

ARTICLE III.

Section 2 of article third of the constitution is amended to read as follows: There shall be a regular session of the general assembly on the Wednesday following the first Monday of January in the odd-numbered years and on the Wednesday following the first Monday of February in the even-numbered years, and at such other times as the general assembly shall judge necessary; but the person administering the office of governor may, on special emergencies, convene the general assembly at any other time. All regular and special sessions of the general assembly shall be held at Hartford, but the person administering the office of governor may, in case of special emergency, convene the assembly at any other place in the state. The general assembly shall adjourn each regular session in the odd-numbered years not later than the first Wednesday after the first Monday in June and in the even-numbered years not later than the first Wednesday after the first Monday in May and shall adjourn each special session upon completion of its business. If any bill passed by any regular or special session or any appropriation item described in Section 16 of Article Fourth has been disapproved by the governor prior to its adjournment, and has not been reconsidered by the assembly, or is so disapproved after such adjournment, the

secretary of the state shall reconvene the general assembly on the second Monday after the last day on which the governor is authorized to transmit or has transmitted every bill to the secretary with his objections pursuant to Section 15 of Article Fourth of this constitution, whichever occurs first; provided if such Monday falls on a legal holiday the general assembly shall be reconvened on the next following day. The reconvened session shall be for the sole purpose of reconsidering and, if the assembly so desires, repassing such bills. The general assembly shall adjourn sine die not later than three days following its reconvening. In the even year session the general assembly shall consider no business other than budgetary, revenue and financial matters, bills and resolutions raised by committees of the general assembly and those matters certified in writing by the speaker of the house of representatives and president pro tempore of the senate to be of an emergency nature.

Adopted November 25, 1970.

ARTICLE IV.

Section 19 of article first of the constitution is amended to read as follows: The right of trial by jury shall remain inviolate, the number of such jurors, which shall not be less than six, to be established by law; but no person shall, for a capital offense, be tried by a jury of less than twelve jurors without his consent. In all civil and criminal actions tried by a jury, the parties shall have the right to challenge jurors peremptorily, the number of such challenges to be established by law. The right to question each juror individually by counsel shall be inviolate.

Adopted December 22, 1972.

ARTICLE V.

Section 20 of article first of the constitution is amended to read as follows: No person shall be denied the equal protection of the law nor be subjected to segregation or discrimination in the exercise or enjoyment of his or her civil or political rights because of religion, race, color, ancestry, national origin or sex.

Adopted November 27, 1974.

(Amended in 1984. See Art. XXI of the Amendments to the Constitution of the State of Connecticut.)

ARTICLE VI.

Article Twelfth of the constitution is amended to read as follows: Amendments to this constitution may be proposed by any member of the senate or house of representatives. An amendment so proposed, approved upon roll call by a yea vote of at least a majority, but by less than three-fourths, of the total membership of each house, shall be published with the laws which may have been passed at the same session and be continued to the regular session of the general assembly elected at the next general election to be held on the Tuesday after the first Monday of November in an even-numbered year. An amendment so proposed, approved upon roll call by a yea vote of at least three-fourths of the total membership of each house, or any amendment which, having been continued from the previous general assembly, is again approved upon roll call by a yea vote of at least a majority of the total membership of each house, shall, by the secretary of the state, be transmitted to the town clerk in each town in the state, whose duty it shall be to present the same to the electors thereof for their consideration at the next general election to be held on the Tuesday after the first Monday of November in an even-numbered year. If it shall appear, in a manner to be provided by law, that a majority of the electors present and voting on such amendment at such election shall have approved such amendment, the

same shall be valid, to all intents and purposes, as a part of this constitution. Electors voting by absentee ballot under the provisions of the statutes shall be considered to be present and voting.

Adopted November 27, 1974.

ARTICLE VII.

Section 3 of article sixth of the constitution is amended to read as follows: The general assembly shall by law prescribe the offenses on conviction of which the right to be an elector and the privileges of an elector shall be forfeited and the conditions on which and methods by which such rights may be restored.

Adopted November 27, 1974.

ARTICLE VIII.

SEC. 1. Section 5 of article fifth of the constitution is repealed.

SEC. 2. Section 6 of said article fifth is amended to read as follows: No judge shall be eligible to hold his office after he shall arrive at the age of seventy years, except that a chief justice or judge of the supreme court, a judge of the superior court, or a judge of the court of common pleas, who has attained the age of seventy years and has become a state referee may exercise, as shall be prescribed by law, the powers of the superior court or court of common pleas on matters referred to him as a state referee.

Adopted November 27, 1974.

ARTICLE IX.

Section 1 of article sixth of the constitution is amended to read as follows: Every citizen of the United States who has attained the age of eighteen years, who is a bona fide resident of the town in which he seeks to be admitted as an elector and who takes such oath, if any, as may be prescribed by law, shall be qualified to be an elector.

Adopted November 24, 1976.

ARTICLE X.

Article sixth of the constitution is amended by adding the following section:

SEC. 11. Any citizen who will have attained the age of eighteen years on or before the day of a regular election may apply for admission as an elector within the period of four months prior to such election, at such times and in such manner as may be prescribed by law, and, if qualified, shall become an elector on the day of his or her eighteenth birthday.

Adopted November 24, 1976; amended in 1980. (See Art. XIV of Amendments to the Constitution of the State of Connecticut.)

ARTICLE XI.

Article fifth of the constitution is amended by adding a new section to read as follows:

SEC. 7. In addition to removal by impeachment and removal by the governor on the address of two-thirds of each house of the general assembly, judges of all courts, except those courts to which judges are elected, may, in such manner as shall by law be prescribed, be removed or suspended by the supreme court. The general assembly may establish a judicial review council which may also, in such manner as shall by law be prescribed, censure any such judge or suspend any such judge for a definite period not longer than one year.

Adopted November 24, 1976.

ARTICLE XII.

Section 6 of article third of the constitution is amended to read as follows:

SEC. 6. a. The assembly and senatorial districts as now established by law shall continue until the regular session of the general assembly next after the completion of the next census of the United States. On or before the fifteenth day of February next following the completion of the decennial census of the United States, the general assembly shall appoint a reapportionment committee consisting of four members of the senate, two who shall be designated by the president pro tempore of the senate and two who shall be designated by the minority leader of the senate, and four members of the house of representatives, two who shall be designated by the speaker of the house of representatives and two who shall be designated by the minority leader of the house of representatives, provided there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the commission in lieu of the designation by the minority leader of that house. Such committee shall advise the general assembly on matters of apportionment. Such general assembly shall, upon roll call, by a yea vote of at least two-thirds of the membership of each house, enact such plan of districting as is necessary to preserve a proper apportionment of representation in accordance with the principles recited in this article. Thereafter the general assembly shall decennially at its next regular session following the completion of the census of the United States, upon roll call, by a yea vote of at least two-thirds of the membership of each house, enact such plan of districting as is necessary in accordance with the provisions of this article.

b. If the general assembly fails to enact a plan of districting by the fifteenth day of the May next following the completion of the decennial census of the United States, the governor shall forthwith appoint a commission designated by the president pro tempore of the senate, the speaker of the house of representatives, the minority leader of the senate and the minority leader of the house of representatives, each of whom shall designate two members of the commission, provided that there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the commission in lieu of the designation by the minority leader of that house. The eight members of the commission so designated shall within fifteen days select an elector of the state as a ninth member.

c. The commission shall proceed to consider the alteration of districts in accordance with the principles recited in this article and it shall submit a plan of districting to the secretary of the state by the first day of the September next succeeding the appointment of its members. No plan shall be submitted to the secretary unless it is certified by at least five members of the commission. Upon receiving such plan the secretary shall publish the same forthwith, and, upon

publication, such plan of districting shall have the full force of law. If the commission shall fail to submit such a plan by the first day of September, the secretary of the state shall forthwith so notify the chief justice of the supreme court.

d. Original jurisdiction is vested in the supreme court to be exercised on the petition of any registered voter whereby said court may compel the commission, by mandamus or otherwise, to perform its duty or to correct any error made in its plan of districting, or said court may take such other action to effectuate the purposes of this article, including the establishing of a plan of districting if the commission fails to file its plan of districting by the first day of September as said court may deem appropriate. Any such petition shall be filed within forty-five days of the date specified for any duty or within forty-five days after the filing of a plan of districting. The supreme court shall render its decision not later than sixty days following the filing of such petition or shall file its plan with the secretary of the state not later than the fifteenth day of December next following the completion of the decennial census of the United States. Upon receiving such plan the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have the full force of law.

Adopted November 24, 1976; amended in 1980. (See Art. XVI of Amendments to the Constitution of the State of Connecticut.)

ARTICLE XIII.

Section 9 of article sixth of the constitution is repealed.

Adopted November 26, 1980.

ARTICLE XIV.

Article tenth of the amendments to the constitution is amended to read as follows: Any citizen who will have attained the age of eighteen years on or before the day of a regular election may apply for admission as an elector at such times and in such manner as may be prescribed by law, and, if qualified, shall become an elector on the day of his or her eighteenth birthday.

Adopted November 26, 1980.

ARTICLE XV.

SEC. 1. Section 1 of article two of the amendments to the constitution is amended to read as follows: The senate shall consist of not less than thirty and not more than fifty members, each of whom shall have attained the age of eighteen years and be an elector residing in the senatorial district from which he is elected. Each senatorial district shall be contiguous as to territory and shall elect no more than one senator.

SEC. 2. Section 2 of article two of the amendments to the constitution is amended to read as follows: The house of representatives shall consist of not less than one hundred twenty-five and not more than two hundred twenty-five members, each of whom shall have attained the age of eighteen years and be an elector residing in the assembly district from which he is elected. Each assembly district shall be contiguous as to territory and shall elect no more than one representative. For the purpose of forming assembly districts no town shall be divided except for the purpose of forming assembly districts wholly within the town.

SEC. 3. Section 3 of article two of the amendments to the constitution is amended to read as follows: Every elector who has attained the age of eighteen

years shall be eligible to any office in the state, but no person who has not attained the age of eighteen shall be eligible therefor, except in cases provided for in this constitution.

Adopted November 26, 1980.

ARTICLE XVI.

SEC. 1. Section 5 of article third of the constitution is amended to read as follows: The establishment of congressional districts and of districts in the general assembly shall be consistent with federal constitutional standards.

SEC. 2. Article twelve of the amendments to the constitution is amended to read as follows:

a. The assembly and senatorial districts and congressional districts as now established by law shall continue until the regular session of the general assembly next after the completion of the taking of the next census of the United States. On or before the fifteenth day of February next following the year in which the decennial census of the United States is taken, the general assembly shall appoint a reapportionment committee consisting of four members of the senate, two who shall be designated by the president pro tempore of the senate and two who shall be designated by the minority leader of the senate, and four members of the house of representatives, two who shall be designated by the speaker of the house of representatives and two who shall be designated by the minority leader of the house of representatives, provided there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the committee in lieu of the designation by the minority leader of that house. Such committee shall advise the general assembly on matters of apportionment. Upon the filing of a report of such committee with the clerk of the house of representatives and the clerk of the senate, the speaker of the house of representatives and the president pro tempore of the senate shall, if the general assembly is not in regular session, convene the general assembly in special session for the sole purpose of adopting a plan of districting. Upon the request of the speaker of the house of representatives and the president pro tempore of the senate, the secretary of the state shall give notice of such special session by mailing a true copy of the call of such special session, by registered or certified mail, return receipt requested, to each member of the house of representatives and of the senate at his or her address as it appears upon the records of said secretary not less than ten nor more than fifteen days prior to the date of convening of such special session or by causing a true copy of the call to be delivered to each member by a sheriff, deputy sheriff, constable, state policeman or indifferent person at least twenty-four hours prior to the time of convening of such special session. Such general assembly shall, upon roll call, by a yeavote of at least two-thirds of the membership of each house, adopt such plan of districting as is necessary to preserve a proper apportionment of representation in accordance with the principles recited in this article. Thereafter the general assembly shall decennially at its next regular session or special session called for the purpose of adopting a plan of districting following the completion of the taking of the census of the United States, upon roll call, by a yeavote of at

least two-thirds of the membership of each house, adopt such plan of districting as is necessary in accordance with the provisions of this article.

b. If the general assembly fails to adopt a plan of districting by the first day of the August next following the year in which the decennial census of the United States is taken, the governor shall forthwith appoint a commission designated by the president pro tempore of the senate, the speaker of the house of representatives, the minority leader of the senate and the minority leader of the house of representatives, each of whom shall designate two members of the commission, provided that there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the commission in lieu of the designation by the minority leader of that house. The eight members of the commission so designated shall within thirty days select an elector of the state as a ninth member.

c. The commission shall proceed to consider the alteration of districts in accordance with the principles recited in this article and it shall submit a plan of districting to the secretary of the state by the thirtieth day of the October next succeeding the appointment of its members. No plan shall be submitted to the secretary unless it is certified by at least five members of the commission. Upon receiving such plan the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have the full force of law. If the commission shall fail to submit such a plan by the thirtieth day of October, the secretary of the state shall forthwith so notify the chief justice of the supreme court.

d. Original jurisdiction is vested in the supreme court to be exercised on the petition of any registered voter whereby said court may compel the commission, by mandamus or otherwise, to perform its duty or to correct any error made in its plan of districting, or said court may take such other action to effectuate the purposes of this article, including the establishing of a plan of districting if the commission fails to file its plan of districting by the thirtieth day of October as said court may deem appropriate. Any such petition shall be filed within thirty days of the date specified for any duty or within thirty days after the filing of a plan of districting. The supreme court shall render its decision not later than forty-five days following the filing of such petition or shall file its plan with the secretary of the state not later than the fifteenth day of January next following the time for submission of a plan of districting by the commission. Upon receiving such plan the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have the full force of law.

Adopted November 26, 1980.

(Sec. 2 Amended in 1990. See Article XXVI of the Amendments to the Constitution of the State of Connecticut.)

ARTICLE XVII.

Section 8 of the article first of the constitution is amended to read as follows: In all criminal prosecutions, the accused shall have a right to be heard by himself and by counsel; to be informed of the nature and cause of the accusation; to be confronted by the witnesses against him; to have compulsory process to obtain witnesses in his behalf; to be released on bail upon sufficient security, except in capital offenses, where the proof is evident or the presumption great;

and in all prosecutions by information, to a speedy, public trial by an impartial jury. No person shall be compelled to give evidence against himself, nor be deprived of life, liberty or property without due process of law, nor shall excessive bail be required nor excessive fines imposed. No person shall be held to answer for any crime, punishable by death or life imprisonment, unless upon probable cause shown at a hearing in accordance with procedures prescribed by law, except in the armed forces, or in the militia when in actual service in time of war or public danger.

Adopted November 24, 1982.

ARTICLE XVIII.

Article second of the constitution is amended to read as follows: The powers of government shall be divided into three distinct departments, and each of them confided to a separate magistracy, to wit, those which are legislative, to one; those which are executive, to another; and those which are judicial, to another. The legislative department may delegate regulatory authority to the executive department; except that any administrative regulation of any agency of the executive department may be disapproved by the general assembly or a committee thereof in such manner as shall by law be prescribed.

Adopted November 24, 1982.

ARTICLE XIX.

Section 2 of the article eleventh of the constitution is amended to read as follows: Except as provided in this section, neither the state nor any political subdivision of the state shall pay or grant to any elected official of the state or any political subdivision of the state, any compensation greater than the amount of compensation set at the beginning of such official's term of office for the office which such official holds or increase the pay or compensation of any public contractor above the amount specified in the contract. The provisions of this section shall not apply to elected officials in towns in which the legislative body is the town meeting. The compensation of an elected official of a political subdivision of the state whose term of office is four years or more may be increased once after such official has completed two years of his term by the legislative body of such political subdivision. The term "compensation" means, with respect to an elected official, such official's salary, exclusive of reimbursement for necessary expenses or any other benefit to which his office would entitle him.

Adopted November 24, 1982.

ARTICLE XX.

SEC. 1. Section 1 of article fifth of the constitution is amended to read as follows: The judicial power of the state shall be vested in a supreme court, an appellate court, a superior court, and such lower courts as the general assembly shall, from time to time, ordain and establish. The powers and jurisdiction of these courts shall be defined by law.

SEC. 2. Section 2 of article fifth of the constitution is amended to read as follows: The judges of the supreme court, of the appellate court and of the superior court shall, upon nomination by the governor, be appointed by the general assembly in such manner as shall by law be prescribed. They shall hold their offices for the term of eight years, but may be removed by impeachment. The

governor shall also remove them on the address of two-thirds of each house of the general assembly.

Adopted November 24, 1982.

(Sec. 2 amended in 1986. See Art. XXV of Amendments to the Constitution of the State of Connecticut.)

ARTICLE XXI.

Article fifth of the amendments to the constitution is amended to read as follows: No person shall be denied the equal protection of the law nor be subjected to segregation or discrimination in the exercise or enjoyment of his or her civil or political rights because of religion, race, color, ancestry, national origin, sex or physical or mental disability.

Adopted November 28, 1984.

ARTICLE XXII.

Section 18 of article fourth of the constitution is amended to read as follows:

a. In case of the death, resignation, refusal to serve or removal from office of the governor, the lieutenant-governor shall, upon taking the oath of office of governor, be governor of the State until another is chosen at the next regular election for governor and is duly qualified.

b. In case of the impeachment of the governor or of his absence from the State, the lieutenant-governor shall exercise the powers and authority and perform the duties appertaining to the office of governor until, if the governor has been impeached, he is acquitted or, if absent, he has returned.

c. Whenever the governor transmits to the lieutenant-governor his written declaration that he is unable to exercise the powers and perform the duties of his office, and until the governor transmits to the lieutenant-governor a written declaration to the contrary, the lieutenant-governor shall exercise the powers and authority and perform the duties appertaining to the office of governor as acting governor.

d. In the absence of a written declaration of incapacity by the governor, whenever the lieutenant-governor or a majority of the members of the Council on Gubernatorial Incapacity transmits to the Council on Gubernatorial Incapacity a written declaration that the governor is unable to exercise the powers and perform the duties of his office, the Council shall convene within forty-eight hours after the receipt of such written declaration to determine if the governor is unable to exercise the powers and perform the duties of his office. If the Council, within fourteen days after it is required to convene, determines by two-thirds vote that the governor is unable to exercise the powers and perform the duties of his office, it shall transmit a written declaration to that effect to the president pro tempore of the Senate and the speaker of the House of Representatives and to the lieutenant-governor and the lieutenant-governor, upon receipt of such declaration, shall exercise the powers and authority and discharge the duties appertaining to the office of the governor as acting governor; otherwise, the governor shall continue to exercise the powers and discharge the duties of his office. Upon receipt by the president pro tempore of the Senate and the speaker of the House of Representatives of such a written declaration from the Council, the General Assembly shall, in accordance with its rules, decide the issue, assembling within forty-eight hours for that purpose if not in session. If the General Assembly, within twenty-one days after receipt of the written declaration or, if the General Assembly is not in session, within twenty-one days after the General

Assembly is required to assemble, determines by two-thirds vote of each house that the governor is unable to exercise the powers and discharge the duties of his office, the lieutenant-governor shall continue to exercise the powers and authority and perform the duties appertaining to the office of governor; otherwise, the governor shall resume the powers and duties of his office.

e. In the absence of a written declaration of incapacity by the governor and in an emergency, when the governor is unable to exercise the powers and perform the duties of his office and the business of the State requires the immediate exercise of those powers and performance of those duties, the lieutenant-governor shall transmit to the Council on Gubernatorial Incapacity a written declaration to that effect and thereupon shall exercise the powers and authority and discharge the duties appertaining to the office of governor as acting governor. The Council shall convene or the members of the Council shall otherwise communicate with each other collectively within twenty-four hours after the receipt of such written declaration to determine if the governor is unable to exercise the powers and perform the duties of his office. If the Council, within fourteen days after it is required to convene, determines by two-thirds vote that the governor is unable to exercise the powers and perform the duties of his office, it shall transmit a written declaration to that effect to the president pro tempore of the Senate and the speaker of the House of Representatives and to the lieutenant-governor and the lieutenant-governor shall continue to exercise the powers and authority and perform the duties appertaining to the office of governor as acting governor; otherwise, the governor shall resume the powers and duties of his office. Upon receipt by the president pro tempore of the Senate and the speaker of the House of Representatives of such a written declaration from the Council, the General Assembly shall, in accordance with its rules, decide the issue, assembling within forty-eight hours for that purpose if not in session. If the General Assembly, within twenty-one days after receipt of the written declaration or, if the General Assembly is not in session, within twenty-one days after the General Assembly is required to assemble, determines by two-thirds vote of each house that the governor is unable to exercise the powers and discharge the duties of his office, the lieutenant-governor shall continue to exercise the powers and authority and perform the duties appertaining to the office of governor; otherwise, the governor shall resume the powers and duties of his office.

f. Whenever the governor transmits to the president pro tempore of the Senate and the speaker of the House of Representatives his written declaration that no inability exists he shall resume the powers and duties of his office upon the determination by a majority vote of each house of the General Assembly, in accordance with its rules, that he is able to exercise the powers and perform the duties of his office.

g. There shall be a Council on Gubernatorial Incapacity, the membership, procedures and terms of office of the members of which the General Assembly shall establish by law.

h. The Supreme Court shall have original and exclusive jurisdiction to adjudicate disputes or questions arising under this section.

Adopted November 28, 1984.

ARTICLE XXIII.

Article fourth of the constitution is amended by adding a new section to read as follows: There shall be established within the executive department a division

of criminal justice which shall be in charge of the investigation and prosecution of all criminal matters. Said division shall include the chief state's attorney, who shall be its administrative head, and the state's attorneys for each judicial district, which districts shall be established by law. The prosecutorial power of the state shall be vested in a chief state's attorney and the state's attorney for each judicial district. The chief state's attorney shall be appointed as prescribed by law. There shall be a commission composed of the chief state's attorney and six members appointed by the governor and confirmed by the General Assembly, two of whom shall be judges of the Superior Court. Said commission shall appoint a state's attorney for each judicial district and such other attorneys as prescribed by law.

Adopted November 28, 1984.

ARTICLE XXIV.

Section 5 of article sixth of the constitution is amended to read as follows:

In all elections of officers of the state, or members of the general assembly, the votes of the electors shall be by ballot, either written or printed, except that voting machines or other mechanical devices for voting may be used in all elections in the state, under such regulations as may be prescribed by law. No voting machine or device used at any state or local election shall be equipped with a straight ticket device. The right of secret voting shall be preserved.

Adopted November 19, 1986.

ARTICLE XXV.

Section 2 of article twenty of the amendments to the constitution is amended to read as follows:

Judges of all courts, except those courts to which judges are elected, shall be nominated by the governor exclusively from candidates submitted by the judicial selection commission. The commission shall seek and recommend qualified candidates in such numbers as shall by law be prescribed. Judges so nominated shall be appointed by the general assembly in such manner as shall by law be prescribed. They shall hold their offices for the term of eight years, but may be removed by impeachment. The governor shall also remove them on the address of two-thirds of each house of the general assembly and the supreme court may also remove them as is provided by law.

Adopted November 19, 1986.

ARTICLE XXVI.

Section 2 of article sixteen of the amendments to the constitution is amended to read as follows:

a. The assembly and senatorial districts and congressional districts as now established by law shall continue until the regular session of the general assembly next after the completion of the taking of the next census of the United States. On or before the fifteenth day of February next following the year in which the decennial census of the United States is taken, the general assembly shall appoint a reapportionment committee consisting of four members of the senate, two who shall be designated by the president pro tempore of the senate and two who shall be designated by the minority leader of the senate, and four members of the house of representatives, two who shall be designated by the speaker of the house of representatives and two who shall be designated by the minority

leader of the house of representatives, provided there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the committee in lieu of the designation by the minority leader of that house. Such committee shall advise the general assembly on matters of apportionment. Upon the filing of a report of such committee with the clerk of the house of representatives and the clerk of the senate, the speaker of the house of representatives and the president pro tempore of the senate shall, if the general assembly is not in regular session, convene the general assembly in special session for the sole purpose of adopting a plan of districting. Upon the request of the speaker of the house of representatives and the president pro tempore of the senate, the secretary of the state shall give notice of such special session by mailing a true copy of the call of such special session, by registered or certified mail, return receipt requested, to each member of the house of representatives and of the senate at his or her address as it appears upon the records of said secretary not less than ten nor more than fifteen days prior to the date of convening of such special session or by causing a true copy of the call to be delivered to each member by a sheriff, deputy sheriff, constable, state policeman or indifferent person at least twenty-four hours prior to the time of convening of such special session. Such general assembly shall, upon roll call, by a ye a vote of at least two-thirds of the membership of each house, adopt such plan of districting as is necessary to preserve a proper apportionment of representation in accordance with the principles recited in this article. Thereafter the general assembly shall decennially at its next regular session or special session called for the purpose of adopting a plan of districting following the completion of the taking of the census of the United States, upon roll call, by a ye a vote of at least two-thirds of the membership of each house, adopt such plan of districting as is necessary in accordance with the provisions of this article.

b. If the general assembly fails to adopt a plan of districting by the fifteenth day of the September next following the year in which the decennial census of the United States is taken, the governor shall forthwith appoint a commission designated by the president pro tempore of the senate, the speaker of the house of representatives, the minority leader of the senate and the minority leader of the house of representatives, each of whom shall designate two members of the commission, provided that there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the commission in lieu of the designation by the minority leader of that house. The eight members of the commission so designated shall within thirty days select an elector of the state as a ninth member.

c. The commission shall proceed to consider the alteration of districts in accordance with the principles recited in this article and it shall submit a plan of districting to the secretary of the state by the thirtieth day of the November next succeeding the appointment of its members. No plan shall be submitted to the secretary unless it is certified by at least five members of the commission.

Upon receiving such plan the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have the full force of law. If the commission shall fail to submit such a plan by the thirtieth day of November, the secretary of the state shall forthwith so notify the chief justice of the supreme court.

d. Original jurisdiction is vested in the supreme court to be exercised on the petition of any registered voter whereby said court may compel the commission, by mandamus or otherwise, to perform its duty or to correct any error made in its plan of districting, or said court may take such other action to effectuate the purposes of this article, including the establishing of a plan of districting if the commission fails to file its plan of districting by the thirtieth day of November as said court may deem appropriate. Any such petition shall be filed within thirty days of the date specified for any duty or within thirty days after the filing of a plan of districting. The supreme court shall render its decision not later than forty-five days following the filing of such petition or shall file its plan with the secretary of the state not later than the fifteenth day of February next following the time for submission of a plan of districting by the commission. Upon receiving such plan the secretary shall publish the same forthwith, and, upon publication, such plan of districting shall have the full force of the law.

Adopted November 28, 1990; Amended in 2000. (See Article XXX of the Amendments to the Constitution of the State of Connecticut.)

ARTICLE XXVII.

Section 8 of article sixth of the constitution is amended to read as follows:

The general assembly may provide by law for the absentee admission of electors.

Adopted November 25, 1992.

ARTICLE XXVIII.

Article third of the constitution is amended by adding section 18 as follows:

SEC. 18 a. The amount of general budget expenditures authorized for any fiscal year shall not exceed the estimated amount of revenue for such fiscal year.

b. The general assembly shall not authorize an increase in general budget expenditures for any fiscal year above the amount of general budget expenditures authorized for the previous fiscal year by a percentage which exceeds the greater of the percentage increase in personal income or the percentage increase in inflation, unless the governor declares an emergency or the existence of extraordinary circumstances and at least three-fifths of the members of each house of the general assembly vote to exceed such limit for the purposes of such emergency or extraordinary circumstances. The general assembly shall by law define "increase in personal income", "increase in inflation" and "general budget expenditures" for the purposes of this section and may amend such definitions, from time to time, provided general budget expenditures shall not include expenditures for the payment of bonds, notes or other evidences of indebtedness. The enactment or amendment of such definitions shall require the vote of three-fifths of the members of each house of the general assembly.

c. Any unappropriated surplus shall be used to fund a budget reserve fund or for the reduction of bonded indebtedness; or for any other purpose authorized by at least three-fifths of the members of each house of the general assembly.

Adopted November 25, 1992.

ARTICLE XXIX.

Article seventeen of the amendments to the constitution is amended to read as follows:

a. In all Criminal prosecutions, the accused shall have a right to be heard by himself and by counsel; to be informed of the nature and cause of the accusation; to be confronted by the witnesses against him; to have compulsory process to obtain witnesses in his behalf; to be released on bail upon sufficient security, except in capital offenses, where the proof is evident or the presumption great; and in all prosecutions by information, to a speedy, public trial by an impartial jury. No person shall be compelled to give evidence against himself, nor be deprived of life, liberty or property without due process of law, nor shall excessive bail be required nor excessive fines imposed. No person shall be held to answer for any crime, punishable by death or life imprisonment, unless upon probable cause shown at a hearing in accordance with procedures prescribed by law, except in the armed forces, or in the militia when in actual service in time of war or public danger.

b. In all criminal prosecutions, a victim, as the general assembly may define by law, shall have the following rights: (1) the right to be treated with fairness and respect throughout the criminal justice process; (2) the right to timely disposition of the case following arrest of the accused, provided no right of the accused is abridged; (3) the right to be reasonably protected from the accused throughout the criminal justice process; (4) the right to notification of court proceedings; (5) the right to attend the trial and all other court proceedings the accused has the right to attend, unless such person is to testify and the court determines that such person's testimony would be materially affected if such person hears other testimony; (6) the right to communicate with the prosecution; (7) the right to object to or support any plea agreement entered into by the accused and the prosecution and to make a statement to the court prior to the acceptance by the court of the plea of guilty or nolo contendere by the accused; (8) the right to make a statement to the court at sentencing; (9) the right to restitution which shall be enforceable in the same manner as any other cause of action or as otherwise provided by law; and (10) the right to information about the arrest, conviction, sentence, imprisonment and release of the accused. The general assembly shall provide by law for the enforcement of this subsection. Nothing in this subsection or in any law enacted pursuant to this subsection shall be construed as creating a basis for vacating a conviction or ground for appellate relief in any criminal case.

Adopted November 27, 1996.

ARTICLE XXX.

SEC. 1. Section 25 of article fourth of the constitution is repealed.

SEC. 2. Subsection a. of article twenty-sixth of the amendments to the constitution is amended to read as follows:

a. The assembly and senatorial districts and congressional districts as now established by law shall continue until the regular session of the general assembly next after the completion of the taking of the next census of the United States. On or before the fifteenth day of February next following the year in which the decennial census of the United States is taken, the general assembly shall appoint a reapportionment committee consisting of four members of the senate, two who shall be designated by the president pro tempore of the senate and two

who shall be designated by the minority leader of the senate, and four members of the house of representatives, two who shall be designated by the speaker of the house of representatives and two who shall be designated by the minority leader of the house of representatives, provided there are members of no more than two political parties in either the senate or the house of representatives. In the event that there are members of more than two political parties in a house of the general assembly, all members of that house belonging to the parties other than that of the president pro tempore of the senate or the speaker of the house of representatives, as the case may be, shall select one of their number, who shall designate two members of the committee in lieu of the designation by the minority leader of that house. Such committee shall advise the general assembly on matters of apportionment. Upon the filing of a report of such committee with the clerk of the house of representatives and the clerk of the senate, the speaker of the house of representatives and the president pro tempore of the senate shall, if the general assembly is not in regular session, convene the general assembly in special session for the sole purpose of adopting a plan of districting. Upon the request of the speaker of the house of representatives and the president pro tempore of the senate, the secretary of the state shall give notice of such special session by mailing a true copy of the call of such special session, by registered or certified mail, return receipt requested, to each member of the house of representatives and of the senate at his or her address as it appears upon the records of said secretary not less than ten nor more than fifteen days prior to the date of convening of such special session or by causing a true copy of the call to be delivered to each member by a constable, state policeman or indifferent person at least twenty-four hours prior to the time of convening of such special session. Such general assembly shall, upon roll call, by a yea vote of at least two-thirds of the membership of each house, adopt such plan of districting as is necessary to preserve a proper apportionment of representation in accordance with the principles recited in this article. Thereafter the general assembly shall decennially at its next regular session or special session called for the purpose of adopting a plan of districting following the completion of the taking of the census of the United States, upon roll call, by a yea vote of at least two-thirds of the membership of each house, adopt such plan of districting as is necessary in accordance with the provisions of this article.

Adopted November 29, 2000.

ARTICLE XXXI.

Article fourteenth of the amendments to the Constitution is amended to read as follows:

Any citizen who will have attained the age of eighteen years on or before the day of a regular election may apply for admission as an elector at such times and in such manner as may be prescribed by law, and, if qualified, shall become an elector on the day of his or her eighteenth birthday. Any citizen who has not yet attained the age of eighteen years but who will have attained the age of eighteen years on or before the day of a regular election, who is otherwise qualified to be an elector and who has applied for admission as an elector in such manner as may be prescribed by law, may vote in any primary election, in such manner as may be prescribed by law, held for such regular election.

Adopted November 26, 2008.

HISTORICAL ANTECEDENTS

THE FIRST CONSTITUTION OF CONNECTICUT

*The "Fundamental Orders," 1638-9.

"Voted" January 14, 1638, the Fundamental Orders were the beginning of Connecticut as a commonwealth. Their spirit was that of a sermon preached by the Rev. Thomas Hooker a short time before their adoption, in the course of which he laid down the proposition "The foundation of authority is laid in the free consent of the people," and which he closed with the challenge: "As God has given us liberty let us take it." They recognized no allegiance on the part of the colonists to England but in effect set up an independent government. In the sense that they were intended to be a framework of government more permanent than the usual orders adopted by the General Court, they were in essence a constitution. The historian John Fiske was justified in his statement that this instrument was "the first written constitution known to history that created a government and it marked the beginning of American democracy." While in 1662 the Fundamental Orders were in a sense superseded by the charter, that document, drawn up in the colony and taken to England by its representative, was never regarded by the colonists as the source of their government, but as a protection for and guaranty of the government they had already set up for themselves. So it was that for forty years after the independence of this nation, Connecticut could still carry on its government under the charter. And so it is that this commonwealth has preserved a continuity of development beyond that of almost any other state or nation in the world.

By: William M. Maltbie

Forasmuch as it hath pleased the Almighty God by the wise disposition of his divine providence so to order and dispose of things that we the Inhabitants and Residents of Windsor, Hartford, and Wethersfield are now cohabiting and dwelling in and upon the River of Connectecotte and the lands thereunto adjoining; and well knowing where a people are gathered together the word of God requires that to maintain the peace and union of such a people there should be an orderly and decent Government established according to God, to order and dispose of the affairs of the people at all seasons as occasion shall require; do therefore associate and conjoin ourselves to be as one Public State or Commonwealth; and do for ourselves and our Successors and such as shall be adjoined to us at any time hereafter, enter into Combination and Confederation together, to maintain and preserve the liberty and purity of the Gospel of our Lord Jesus

*The original "Fundamental Orders" of 1638-39 are on permanent exhibition at the Museum of Connecticut History, 231 Capitol Ave., Hartford.

which we now profess, as also the discipline of the Churches, which according to the truth of the said Gospel is now practiced amongst us; as also in our Civil affairs to be guided and governed according to such Laws, Rules, Orders, and Decrees as shall be made, ordered, and decreed as followeth:—

1. It is Ordered, sentenced, and decreed, that there shall be yearly two General Assemblies or Courts, the one the second Thursday in April, the other the second Thursday in September following; the first shall be called the Court of Election, wherein shall be yearly chosen from time to time so many Magistrates and other public Officers as shall be found requisite: Whereof one to be chosen Governor for the year ensuing and until another be chosen, and no other Magistrate to be chosen for more than one year: provided always there be six chosen besides the Governor, which being chosen and sworn according to an Oath recorded for that purpose, shall have power to administer justice according to the Laws here established, and for want thereof, according to the rule of the Word of God; which choice shall be made by all that are admitted freemen and have taken the Oath of Fidelity, and do cohabit within this Jurisdiction (*Having been admitted Inhabitants by the major part of the Town wherein they live) or the major part of such as shall be then present.

2. It is Ordered, sentenced, and decreed, that the Election of the aforesaid Magistrates shall be on this manner: every person present and qualified for choice shall bring in (to the persons deputed to receive them) one single paper with the name of him written in it whom he desires to have Governor, and he that hath the greatest number of papers shall be Governor for that year. And the rest of the Magistrates or public officers to be chosen in this manner: the Secretary for the time being shall first read the names of all that are to be put to choice and then shall severally nominate them distinctly, and every one that would have the person nominated to be chosen shall bring in one single paper written upon, and he that would not have him chosen shall bring in a blank; and every one that hath more written papers than blanks shall be a Magistrate for that year; which papers shall be received and told by one or more that shall be then chosen by the court and sworn to be faithful therein; but in case there should not be six chosen as aforesaid, besides the Governor, out of those which are nominated, then he or they which have the most written papers shall be a Magistrate or Magistrates for the ensuing year, to make up the aforesaid number.

3. It is Ordered, sentenced, and decreed, that the Secretary shall not nominate any person, nor shall any person be chosen newly into the Magistracy which was not propounded in some General Court before, to be nominated the next Election; and to that end it shall be lawful for each of the Towns aforesaid by their deputies to nominate any two whom they conceive fit to be put to election; and the Court may add so many more as they judge requisite.

*This clause was interlined in a different handwriting, and is of a later date. It was adopted by the General Court of November, 1643.

4. It is Ordered, sentenced, and decreed, that no person be chosen Governor above once in two years, and that the Governor be always a member of some approved congregation, and formerly of the Magistracy within this Jurisdiction; and all the Magistrates, Freemen of this Commonwealth; and that no Magistrate or other public officer shall execute any part of his or their office before they are severally sworn, which shall be done in the face of the court if they be present, and in case of absence by some deputed for that purpose.

5. It is Ordered, sentenced, and decreed, that to the aforesaid Court of Election the several Towns shall send their deputies, and when the Elections are ended they may proceed in any public service as at other Courts. Also the other General Court in September shall be for making of laws, and any other public occasion, which concerns the good of the Commonwealth.

6. It is Ordered, sentenced, and decreed, that the Governor shall, either by himself or by the Secretary, send out summons to the Constables of every Town for the calling of these two standing Courts one month at least before their several times: And also if the Governor and the greatest part of the Magistrates see cause upon any special occasion to call a General Court, they may give order to the Secretary so to do within fourteen days' warning: And if urgent necessity so required, upon a shorter notice, giving sufficient grounds for it to the deputies when they meet, or else be questioned for the same; And if the Governor and major part of Magistrates shall either neglect or refuse to call the two General standing Courts or either of them, as also at other times when the occasions of the Commonwealth require, the Freemen thereof, or the major part of them, shall petition to them so to do; if then it be either denied or neglected, the said Freemen, or the major part of them, shall have power to give order to the Constables of the several Towns to do the same, and so may meet together, and choose to themselves a Moderator, and may proceed to do any act of power which any other General Courts may.

7. It is Ordered, sentenced, and decreed, that after there are warrants given out for any of the said General Courts, the Constable or Constables of each Town, shall forthwith give notice distinctly to the inhabitants of the same, in some public assembly or by going or sending from house to house, that at a place and time by him or them limited and set, they meet and assemble themselves together to elect and choose certain deputies to be at the General Court then following to agitate the affairs of the Commonwealth; which said deputies shall be chosen by all that are admitted Inhabitants in the several Towns and have taken the oath of fidelity; provided that none be chosen a Deputy for any General Court which is not a Freeman of this Commonwealth.

The aforesaid deputies shall be chosen in manner following: every person that is present and qualified as before expressed, shall bring the names of such, written in several papers, as they desire to have chosen for that employment, and these three or four, more or less, being the number agreed on to be chosen for that time, that have greatest number of papers written for them shall be deputies for that Court; whose names shall be endorsed on the back side of the warrant

and returned into the Court, with the constable or constables' hand unto the same.

8. It is Ordered, sentenced, and decreed, that Windsor, Hartford, and Wethersfield shall have power, each Town, to send four of their Freemen as their deputies to every General Court; and Whatsoever other Town shall be hereafter added to this Jurisdiction, they shall send so many deputies as the Court shall judge meet, a reasonable proportion to the number of Freemen that are in the said Towns being to be attended therein; which deputies shall have the power of the whole Town to give their votes and allowance to all such laws and orders as may be for the public good, and unto which the said Towns are to be bound.

9. It is Ordered and decreed, that the deputies thus chosen shall have power and liberty to appoint a time and a place of meeting together before any General Court, to advise and consult of all such things as may concern the good of the public, as also to examine their own Elections, whether according to the order, and if they or the greatest part of them find any election to be illegal they may seclude such for present from their meeting, and return the same and their reasons to the Court; and if it prove true, the Court may fine the party or parties so intruding, and the Town, if they see cause, and give out a warrant to go to a new election in a legal way, either in part or in whole. Also the said deputies shall have power to fine any that shall be disorderly at their meetings, or for not coming in due time or place according to appointment; and they may return the said fines into the Court if it be refused to be paid, and the Treasurer to take notice of it, and to escheat or levy the same as he does other fines.

10. It is Ordered, sentenced, and decreed, that every General Court, except such as through neglect of the Governor and the greatest part of Magistrates the Freemen themselves do call, shall consist of the Governor, or some one chosen to moderate the Court, and four other Magistrates at least, with the major part of the deputies of the several Towns legally chosen; and in case the Freemen, or major part of them, through neglect or refusal of the Governor and major part of the Magistrates, shall call a Court, it shall consist of the major part of Freemen that are present or their deputies, with a Moderator chosen by them: In which said General Courts shall consist the supreme power of the Commonwealth, and they only shall have power to make laws or repeal them, to grant levies, to admit of Freemen, dispose of lands undisposed of, to several Towns or persons, and also shall have power to call either Court or Magistrate or any other person whatsoever into question for any misdemeanor, and may for just causes displace or deal otherwise according to the nature of the offense; and also may deal in any other matter that concerns the good of this Commonwealth, except election of Magistrates, which shall be done by the whole body of Freemen.

In which Court the Governor or Moderator shall have power to order the Court, to give liberty of speech, and silence unseasonable and disorderly speakings, to put all things to vote, and in case the vote be equal to have the casting voice. But none of these Courts shall be adjourned or dissolved without the consent of the major part of the Court.

11. It is Ordered, sentenced, and decreed, that when any General Court upon the occasions of the Commonwealth have agreed upon any sum, or sums of money to be levied upon the several Towns within this Jurisdiction, that a committee be chosen to set out and appoint what shall be the proportion of every Town to pay of the said levy, provided the committee be made up of an equal number out of each Town.

14th January 1638 the 11 Orders above said are voted.

***CHARTER OF THE COLONY OF CONNECTICUT, 1662**

CHARLES THE SECOND, BY THE GRACE OF GOD, King of England, Scotland, France and Ireland, defender of the Faith, &c.; To all to whome this presents shall come Greetinge: WHEREAS, by the severall Navigacons, discoveryes and succsessfull Plantacons of diverse of our loving Subjects of this our Realme of England, Severall Lands, Islands, Places, Colonies and Plantacons have byn obtained and settled in that parte of the Continent of America called New England, and thereby the Trade and Commerce there hath byn of late yeares much increased, AND WHEREAS, wee have byn informed by the humble Peticon of our Trusty and welbeloved John Winthrop, John Mason, Samuell Willis, Henry Clerke, Mathew Allen, John Tappen, Nathan Gold, Richard Treat, Richard Lord, Henry Woollicott, John Talcott, Daniell Clerke, John Ogden, Thomas Wells, Obediah Brewen, John Clerke, Anthony Haukins, John Deming and Mathew Camfeild, being Persons Principally interested in our Colony or Plantacon of Connecticut in New England, that the same Colony or the greatest parte thereof was purchased and obteyned for greate and valuable Consideracons, And some other part thereof gained by Conquest and with much difficulty, and att the onely endeavours, expence and Charge of them and their Associates, and those vnder whome they Clayme, Subdued and improved, and thereby become a considerable enlargement and addicon of our Dominions and interest there.—NOW KNOW YEA, that in consideracion thereof, and in regard the said Colony is remote from other the English Plantacons in the Places aforesaid, And to the end the Affaires and Business which shall from tyme to tyme happen or arise concerning the same may be duely Ordered and managed. WEE HAVE thought fitt, and att the humble Peticon of the Persons aforesaid, and are graciously pleased to Create and Make them a Body Pollitique and Corporate, with the powers and Privileges herein after menconed; And Accordingly Our will and pleasure is, and of our especiall grace, certeine knowledge and meere mocon wee have Ordeyned, Constituted and Declared, And by this presents, for vs, our heires and Successors, Doe Ordeine, Constitute and Declare That they, the said John Winthrop, John Mason, Samuell Willis, Henry Clerke, Mathew Allen, John Tappen, Nathan Gold, Richard Treat, Richard Lord, Henry Woollcot, John Talcot, Daniell Clerke, John Ogden, Thomas Wells, Obediah Brewen, John Clerke, Anthony Hawkins, John Deming and Mathew Camfeild, and all such others as now are or hereafter shall bee Admitted and made free of the Company and Society of our Collony of Connecticut in America, shall from tyme to tyme and forever hereafter, bee one Body Corporate and Pollitique in fact and name, by the Name of Governour and Company of the English Collony of Connecticut in New England in America; And that by the same name they and their Successors shall and may have perpetual Succession, and shall and may bee Persons able and Capable in the law to Plead and bee Impleaded, to Answer and to be Answered vnto, to Defend and bee Defended in all and Singular, Suits, Causes, quarrelles, Matters, Accons and things of what kind or nature soever, And alsoe to have, take, pos-

*The original Charter of the Colony of Connecticut, 1662, is on permanent exhibition at the Museum of Connecticut History, 231 Capitol Ave., Hartford.

sesse, acquire and purchase lands Tenements or hereditaments, or any goods or Chattells, and the same to, Lease, Graunt, Demise, Alien, bargaine, Sell and dispose of, as other our leige People of this our Realme of England, or any other Corporacon or Body Politique within the same may lawfully doe. AND FURTHER, that the said Governour and Company, and their Successors shall and may for ever hereafter have a Comon Seale to serve and vse for all Causes, matters, things and affaires, whatsoever of them and their Successors, and the same Seale to alter, change, breake and make new from tyme to tyme att their wills and pleasures, as they shall thinke fitt. And further, wee will and Ordeine, and by theis presents for vs, our heires and Successors Doe Declare and appoint, that for the better ordering and managinge of the affaires and businesse of the said Company and their Successors, there shall be one Governour, one Deputy Governour and Twelve Assistants to bee from tyme to tyme Constituted, Elected and Chosen out of the Freemen of the said Company for the tyme being, in such manner and forme as hereafter in these presents is expressed; which said Officers shall apply themselves to take care for the best disposinge and Ordering of the Generall business and affaires of and concerning the lands and hereditaments herein after menconed to bee graunted, and the Plantacon thereof and the Government of the People thereof. And for the better execucon of our Royall Pleasure herein, WEE DOE for vs, our heires and Successors, Assigne, name, Constitute and appoint the aforesaid John Winthrop to bee *the* first and present Governour of the said Company; And the said John Mason to bee *the* Deputy Governour; And the said Samuell Willis, Mathew Allen, Nathan Gold, Henry Clerke, Richard Treat, John Ogden, Thomas Tappen, John Talcott, Thomas Wells, Henry Woolcot, Richard Lord and Daniell Clerke to bee the Twelve present Assistants of the said Company; to contynue in the said severall Offices respectively, vntill the second Thursday which shall bee in the moneth of October now next comeing. AND further, wee will, and by theis presents for vs, our heires and Successors DOE Ordaine and Graunt that the Governour of the said Company for the tyme being, or, in his absence by occasion of sicknes, or otherwise by his leave or permission, the Deputy Governour for the tyme being, shall and may from tyme to tyme vpon all occasions give Order for the assembling of the said Company and calling them together to Consult and advise of the businesse and Affaires of the said Company, And that for ever hereafter Twice in every year, (That is to say,) on every Second Thursday in October and on every Second Thursday in May, or oftener, in Case it shall bee requisite, The Assistants and freemen of the said Company, or such of them, (not exceeding twoe Persons from each Place, Towne or Citty) whoe, shall bee from tyme to tyme therevnto Elected or deputed by the major parte of the freemen of the respective Townes, Cittyes and Places for which they shall bee soe elected or Deputed, shall have a generall meeting or Assembly, then and their to Consult and advise in and about the Affaires And businesse of the said Company; And that the Governour, or in his absence the Deputy Governour of the said Company for the tyme being, and such of the Assistants and freemen of the said Company as shall be soe Elected or Deputed and bee present att such meeting or Assembly, or the greatest number of them, whereof the Governour or Deputy Governour and Six of the Assistants, at least, to bee Seaven, shall be called the Generall Assembly, and shall have full power and authority to alter and change their dayes and tymes of meeting or Generall Assemblies for Electing the Governour, Deputy Governour and Assistants or other Officers or any other Courts, Assemblies or meetings, and to Choose, Nominate and appoint such and soe many

other Persons as they shall thinke fitt and shall bee willing to accept the same, to bee free of the said Company and Body Politique, and them into the same to Admitt and to Elect, and Constitute such Officers as they shall thinke fitt and requisite for the Ordering, Managing and disposing of the Affaires of the said Governour and Company and their Successors. AND WEE DOE hereby for vs, our heires and Successors, Establish and Ordeine, that once in the yeare for ever hereafter, namely, the said Second Thursday in May, the Governour, Deputy Governour, and Assistants of the said Company and other Officers of the said Company, or such of them as the said Generall Assembly shall thinke fitt, shall bee in the said Generall Court and Assembly to be held from that day or tyme, newly Chosen for the yeare ensuing, by such greater parte of the said Company for the tyme being then and there present. And if the Governour, Deputy Governour and Assistants by these presents appointed, or such as hereafter bee newly Chosen into their Roomes, or any of them, or any other the Officers to bee appointed for the said Company shall dye or bee removed from his or their severall Offices or Places before the said Generall day of Eleccion, whome wee doe hereby Declare for any misdemeanour or default to bee removeable by the Governour, Assistants and Company, or such greater part of them in any of the said publique Courts to be Assembled as is aforesaid, That then and in every such Case itt shall and may bee lawfull to and for the Governour, Deputy Governour and Assistants and Company aforesaid, or such greater parte of them soe to bee Assembled as is aforesaid in any of their Assemblies, to proceede to a New Eleccion of one or more of their Company in the Roome or place, Roomes or Places of such Governour, Deputy Governour, Assistant or other Officer or Officers soe dyeing or removed, according to their discretions; and immediately vpon and after such Eleccion or Eleccions made of such Governour, Deputy Governour, Assistant or Assistants, or any other Officer of the said Company in manner and forme, Aforesaid, The Authority Office and Power before given to the former Governour, Deputy Governour or other Officer and Officers soe removed, in whose stead and Place new shall be chosen, shall as to him and them and every of them respectively cease and determine. PROVIDED, alsoe, and our will and pleasure is, That as well such as are by theis presents appointed to bee the present Governour, Deputy Governour and Assistants of the said Company as those that *shall* succeed them, and all other Officers to bee appointed and Chosen as aforesaid, shall, before they vndertake the Execucon of their said Offices and places respectively, take their severall and respective Corporall Oathes for the due and faithfull performance of their dutyes in their severall Offices and Places, before such Person or Persons as are by these Presents hereafter appoynted to take and receive the same; That is to say, the said John Winthrop, whoe is herein before nominated and appointed the present Governour of the said Company, shall take the said Oath before one or more of the Masters of our Court of Chancery for the tyme being, vnto which Master of Chancery WEE DOE, by theis presents, give full power and authority to administer the said Oath to the said John Winthrop accordingly. And the said John Mason, whoe is herein before nominated and appointed the present Deputy Governour of the said Company, shall take the said Oath before the said John Winthrop, or any twoe of the Assistants of the said Company, vnto whome WEE DOE by these presents, give full power and authority to Administer the said Oath to the said John Mason accordingly. And the said Samuell Willis, Henry Clerke, Mathew Allen, John Tappen, Nathan Gold, Richard Treat, Richard Lord, Henry Woolcott, John Talcott, Daniell Clerke, John Ogden and Thomas Welles, whoe are herein before

Nominated and appointed the present Assistants of the said Company, shall take the Oath before *the* said John Winthrop and John Mason, or one of them, to whome WEE DOE hereby give full power and authority to Administer the same accordingly. And our further will and pleasure, is that all and every Governour or Deputy Governour to bee Elected and Chosen by vertue of theis presents, shall take the said Oath before two or more of the Assistants of the said Company for the tyme being, vnto whom wee doe, by theis presents, give full power and authority to give and Administer the said Oath accordingly. And the said Assistants and every of them, and all and every other Officer or Officers to bee hereafter Chosen from tyme to tyme, to take the said Oath before the Governour or Deputy Governour for the tyme being, vnto which said Governour or Deputy Governour wee doe, by theis presents, give full power and authority to Administer the same accordingly. AND FURTHER, of our more ample grace, certeine knowledge and meere mocon WEE HAVE given and Graunted, and by theis presents, for vs, our heires and Successors, DOE give and Graunt vnto the said Governour and Company of the English Colony of Connecticut in New England in America, and to every Inhabitant there, and to every Person and Persons Trading thither, And to every such Person and Persons as are or shall bee free of the said Collony, full power and authority from tyme to tyme and att all tymes hereafter, to take, Ship, Transport and Carry away, for and towards the Plantacon and defence of the said Collony such of our loveing Subjects and Strangers as shall or will willingly accompany them in and to their said Collony and Plantacon: (Except such Person and Persons as are or shall bee therein restrayned by vs, our heires and Successors:) And alsoe to Ship and Transport all and all manner of goods, Chattells, Merchandizes and other things whatsoever that are or shall be vsefull or necessary for the Inhabitants of the said Collony and may lawfully bee Transported thither; Neverthe lesse, not to bee discharged of payment to vs, our heires and Successors, of the Dutyes, Customes and Subsidies which are or ought to bee paid or payable for the same. AND FURTHER, Our will and pleasure is, and WEE DOE for vs, our heires and Successors, Ordeyne, Declare and Graunt vnto the said Governour and Company and their Successors, That all and every the Subjects of vs, our heires or Successors which shall goe to Inhabite within the said Colony, and every of their Children which shall happen to bee borne there or on the Sea in goeing thither or returneing from thence, shall have and enjoye all liberties and immunities of free and naturall Subjects within any the Dominions of vs, our heires or Successors, to all intents, Construcons and purposes whatsoever, as if they and every of them were borne within the Realme of England, AND WEE DOE authorize and impower the Governour, or in his absence the Deputy Governour for the tyme being, to appointe two or more of the said assistants att any of their Courts or Assemblies to bee held as aforesaid, to have power and authority to Administer the Oath of Supremacy and obedience to all and every Person and Persons which shall att any tyme or tymes hereafter goe or passe into the said Colony of Connecticut, vnto which said Assistants soe to bee appointed as aforesaid, WEE DOE, by these presents, give full power and authority to Administer the said Oath accordingly. AND WEE DOE FURTHER, of our especiall grace, certeine knowledge and meere mocon, give and Graunt vnto the said Governour and Company of the English Colony of Connecticut in New England in America, and their Successors, that itt shall and may bee lawful to and for the Governour or Deputy Governour and such of the Assistants of the said Company for the tyme being as shall bee Assembled in any of the Generall Courts aforesaid, or in any Courts

to be especially Sumoned or Assembled for that purpose, or the greater parte of them, whereof the Governour or Deputy Governour and Six of the Assistants, to be all wayes Seaven, to Erect and make such Judicatories for the hearinge and Determining of all Accons, Causes, matters and things happening within the said Colony or Plantacon and which shall bee in dispute and depending there, as they shall thinke fitt and convenient; And alsoe from tyme to tyme to Make, Ordaine and Establish All manner of wholesome and reasonable Lawes, Statutes, Ordinances, Direccons and Instrucons, not contrary to the laws of this Realme of England, as well for setling the formes and Ceremonies of Government and Magestracy fitt and necessary for the said Plantacon and the Inhabitants there as for naming and Stileing all sorts of Officers, both superior and inferior, which they shall find needfull for the Government and Plantacon of the said Colony, and the distinguishing and setting forth of the severall Dutyes, Powers and Lymitts of every such Office and Place, and the formes of such Oaths, not being contrary to the Laws and Statutes of this our Realme of England, to bee administered for the Execucon of the said severall Offices and Places; As alsoe for the disposing and Ordering of the Eleccion of such of the said Officers as are to bee Annually Chosen, and of such others as shall succeed in case of death or removal, and Administering the said Oath to the new Elected Officers, and Graunting necessary Comissions, and for imposicon of lawfull Fines, Mulcts, Imprisonment or other Punishment vpon Offenders and Delinquents, according to the Course of other Corporacons within this our Kingdome of England, and the same Lawes, fines, Mulcts and Execucons to alter, change, revoke, adnull, release or Pardon, vnder their Comon Seale, As by the said Generall Assembly or the major part of them shall be thought fitt; And for the directing, ruleing and disposing of all other matters and things whereby our said people, Inhabitants there, may bee soe religiously, peaceably and civilly Governed as their good life and orderly Conversacon may wynn and invite the Natives of the Country to the knowledge and obedience of the onely true God and Saviour of mankind, and the Christian faith, which in our Royall intencons and the Adventurers free profession is the onely and principall end of this Plantacon; WILLING, Commanding and requireing, and by these presents, for vs, our heires and Successors, Ordaineing and appointeing. That all such Lawes, Statutes and Ordinances, Instrucons, Imposicons, and Direccons as shall bee soe made by the Governour, Deputy Governour, and Assistants, as aforesaid, and published in writinge vnder their Comon Seale, shall carefully and duely bee observed, kept, performed and putt in execucon, according to the true intent and meaning of the same. AND these our letters Patents, or the Duplicate or Exemplification thereof, shall bee to all and every such Officers, Superiors and inferiors, from tyme to tyme, for the Putting of the same Orders, Lawes, Statutes, Ordinances, Instrucons and Direccons in due Execucon, against vs, our heires and Successors, a sufficient warrant and discharge. AND WEE DOE FURTHER, for vs, our heires and Successors, give and Graunt vnto the said Governor and Company and their Successors, by these presents, That itt shall and may bee lawfull to and for the chiefe Commanders, Governours and Officers of the said Company for the tyme beinge whose shall bee resident in the parts of New England hereafter menconed, and others inhabiting there by their leave, admittance, appointment or direcon, from tyme to tyme and att all tymes hereafter, for their speciall defence and safety, to Assemble, Martiall, Array, and putt in Warlike posture the Inhabitants of the said Colony, and to; Commissionate, Impower and authorize such Person or Persons as they shall thinke fitt to lead and Conduct the said Inhabitants, and to encounter, ex-

pulse, repell and resist by force of Armes, as well by Sea as by land, And alsoe to kill, Slay and destroy, by all fitting wayes, enterprizes and meanes whatsoever, all and every such Person or Persons as shall at any tyme hereafter Attempt or enterprize the destruccion, Invasion, detriment or annoyance of the said Inhabitants or Plantacon, And to vse and exercise the law Martiall, in such Cases onely as occasion shall require, And to take or surprize by all wayes and meanes whatsoever, all and every such Person and Persons, with their Shipps, Armour, Ammunition, and other goods of such as shall in such hostile manner invade or attempt the defeating of the said Plantacon or the hurt of the said Company and Inhabitants; and vpon just Causes to invade and destroy the Natives or other Enemyes of the said Colony. NEVERTHELESSE, Our Will and pleasure is, AND WEE DOE hereby Declare vnto all Christian Kings, Princes and States, That if any Persons which shall hereafter Bee of the said Company or Plantacon, or any other, by appointment of the said Governor and Company for the tyme being, shall at any tyme or tymes hereafter Robb or Spoile by Sea or by land, and doe any hurt, violence or unlawful hostility to any of the Subjects of vs, our heires or Successors, or any of the Subjects of any Prince or State beinge then in league with vs, our heires or Successors, vpon Complaint of such injury done to any such Prince or State, or their Subjects WEE, our heires and Successors, will make open Proclamacon within any parts of our Realme of England fitt for that purpose, That the Person or Persons committinge any such Robbery or Spoile, shall within the tyme lymitted by such Proclamacon, make full restitucon or satisfaccon of all such injuries done or committed, Soe as the said Prince or others soe complayneing may bee fully satisfied and contented. And if the said Person or Persons whoe shall commit any such Robbery or Spoile shall not make satisfaccon accordingly, within such tyme soe to bee limited, That then itt shall and may bee lawful for vs, our heires and Successors, to put such Person or Persons out of our Allegiance and Proteccion: And that it shall and may bee lawfull and free for all Princes or others to Prosecute with hostility such Offenders and every of them, their and every of their Procurers, ayders, Abettors and Councillors in that behalfe. PROVIDED, alsoe, and our expresse will and pleasure is, AND WEE DOE by these presents for vs, our heires and Successors, Ordeyne and appointe that these presents shall not in any manner hinder any of our loveing Subjects whatsoever to vse and exercise the Trade of Fishinge vpon the coast of New England in America, but they and every or any of them shall have full and free power and liberty to contynue and vse the said Trade of Fishing upon the said Coast, in any of the Seas therevnto adioyning, or any Armes of the Seas or Salt Water Rivers where they have byn accustomed to Fish, and to build and sett vpon the wast land belonging to the said Colony of Connecticutt, such Wharfes, Stages and workehouses as shall bee necessary for the Salting, dryinge and keeping of their Fish to bee taken or gotten vpon that Coast, any thinge in these presents conteyened to the contrary notwithstanding. AND KNOWE YEE FURTHER, That Wee, of our more abundant grace, certaine knowledge and meere mocon HAVE given, Graunted and Confirmed, And by theis presents for vs, our heires and Successors, DOE give, Graunt and Confirme vnto the said Governor and Company and their Successors, ALL that parte of our Dominions in Newe England in America bounded on the East by Norrogancett River, commonly called Norrogancett Bay, where the said River falleth into the Sea, and on the North by the lyne of the Massachusetts Plantacon, and on the South by the Sea, and in longitude as the lyne of the Massachusetts Colony, runinge from East to West, (that is to say,) from the Said Norrogancett Bay on the East to

the South Sea on the West parte, with the Islands thervnto adioyneinge, Together with all firme lands, Soyles, Grounds, Havens, Ports, Rivers, Waters, Fishings, Mynes, Mynerals, Precious Stones, Quarries, and all and singular other Comodities, Iurisdiccions, Royalties, Priviledges, Franchises, Preheminences, and hereditaments whatsoever within the said Tract, Bounds, lands and Islands aforesaid, or to them or any of them belonging. TO HAVE AND TO HOLD the same vnto the said Governor and Company, their Successors and Assignes, for ever vpon Trust and for the vse and benefit of themselves and their Associates, freemen of the said Colony, their heires and Assignes, TO BEE HOLDEN of vs, our heires and Successors, as of our Mannor of East Greenwich, in Free and Common Socage, and not in Capite nor by Knights Service, YEILDING AND PAYINGE therefore to vs, our heires and Successors, onely the Fifth parte of all the Oare of Gold and Silver which from tyme to tyme and at all tymes hereafter shall bee there gotten, had or obteyned, in lieu of all Services, Dutes and Demaunds whatsoever, to bee to vs, our heires or Successors, therefore or thereout rendered, made or paid. AND LASTLY, Wee doe for vs, our heires, and Successors, Graunt to the said Governor and Company and their Successors, by these presents, that these our Letters Patent shall bee firme, good and effectual in the lawe to all intents, Construccions and purposes whatsoever, accordinge to our true intent and meaneing herein before Declared, as shall be Construed, reputed and adiudged most favourable on the behalfe and for the best benefit and behoofe of the said Governor and Company and their Successors, ALTHOUGH EXPRESSE MENCON of the true yearely value or certeinty of the premises, or of any of them, or of any other Guifts or Graunts by vs or by any of our Progenitors or Predecessors heretofore made to the said Governor and Company of the English Colony of Connecticut in New England in America aforesaid in theis presents is not made, or *any* Statute, Act, Ordinance, Provision, Proclamacon or Restriccon heretofore had, made, Enacted, Ordeyned or Provided, or any other matter, Cause or thinge whatsoever to the contrary thereof in any wise notwithstanding. IN WITNES whereof, we have caused these our Letters to be made Patent; WITNES our Selfe, att Westminister, the three and Twentieth day of Aprill, in the Fowerteenth yeare of our Reigne.

By writt of Privy Seale

HOWARD

SELECTED IMPORTANT DATES IN CONNECTICUT HISTORY

Prepared by the Connecticut Commission on Culture and Tourism

10,000 years ago, humans arrive in what will become Connecticut

- 1614—Adriaen Block, representing the Dutch, sails up the Connecticut River.
1633—The Dutch erect a fort, the House of (Good) Hope, on the future site of Hartford.
1633—John Oldham and others explore and trade along the Connecticut River. Plymouth Colony sends William Holmes to found a trading post at Windsor.
1634—Wethersfield founded by colonists from Massachusetts.
1634—First English arrive in Windsor.
1635—Fort erected at Saybrook by Lion Gardiner.
1635—Group from Dorchester, Massachusetts, joins Windsor settlement.
1636—Thomas Hooker and company journey from Newtown (Cambridge), Massachusetts, to found Hartford.
1637—Pequot War.
1638—New Haven Colony established by John Davenport and Theophilus Eaton.
1639—Fundamental Orders of Connecticut adopted by Freemen of Hartford, Wethersfield, and Windsor; John Haynes chosen first Governor.
1639—Henry Whitfield House, Guilford, oldest house in state, built.
1643—Connecticut joins in forming the New England Confederation.
1646—New London founded by John Winthrop, Jr.
1650—Code of laws drawn up by Roger Ludlow and adopted by legislature.
1662—John Winthrop, Jr. obtains a charter for Connecticut.
1665—Union of New Haven and Connecticut Colonies completed.
1665—The first division of any Connecticut town—Lyme's separation from Saybrook.
1675-76—Connecticut participates in King Philip's War fought in Rhode Island and Massachusetts.
1687—Andros assumes rule over Connecticut; Charter Oak episode occurs.
1689—Connecticut resumes government under charter.
1701—Collegiate School authorized by General Assembly.
1708—Saybrook Platform permits churches to join regional consociations or unions of churches.
1717—New Haven State House erected on the Green.
1717—Collegiate School moves to New Haven; called Yale the next year.
1740s—Height of religious "Great Awakening."
1745—Connecticut troops under Roger Wolcott help capture Louisburg.
1755—*Connecticut Gazette* of New Haven, the colony's first newspaper, printed by James Parker at New Haven.
1763—Brick State House erected on New Haven Green.
1764—*Connecticut Courant*, the oldest American newspaper in continuous existence to the present, launched at Hartford by Thomas Green.
1766—Governor Thomas Fitch who refused to reject the Stamp Act defeated by William Pitkin.
1767—Thomas and Samuel Green launch newspaper which after many changes becomes *New Haven Journal-Courier*.
1773—Old New-Gate Prison opens as Connecticut's first prison.
1774—Connecticut officially extends jurisdiction over Susquehanna Company area in Northern Pennsylvania.
1774—Silas Deane, Eliphalet Dyer, and Roger Sherman represent Connecticut at First Continental Congress.
1775—Several thousand militia rush to Massachusetts in "Lexington Alarm."
1775—Connecticut men help plan and carry out seizure of Ft. Ticonderoga.
1775—First gun powder mill in Connecticut started in East Hartford.
1776—Samuel Huntington, Roger Sherman, William Williams, and Oliver Wolcott sign the Declaration of Independence; large majority of Connecticut people under Governor Jonathan Trumbull support the Declaration.
1777—British troops under General Tryon raid Danbury.
1779—British troops under General Tryon raid New Haven, Fairfield, and Norwich.
1781—Benedict Arnold's attack upon New London and Groton results in massacre at Ft. Griswold.
1781—Generals George Washington and comte de Rochambeau confer at Webb House in Wethersfield.
1783—Meeting of 10 Anglican clergy at Glebe House, Woodbury, leads to consecration of Bishop Samuel Seabury and beginning of Protestant Episcopal Church in United States.
1784—Tapping Reeve establishes the first law school in the United States in Litchfield.
1784—Earliest Connecticut cities incorporated—Hartford, Middletown, New Haven, New London, and Norwich.
1784—Governor Trumbull retires from governorship.
1784—Connecticut relinquishes Westmoreland area to Pennsylvania.
1784—Act passed providing for emancipation at age of twenty-five of all African-Americans born after March 1784. In 1797 the age was lowered to 21.
1785—First Register and Manual published.
1787—Oliver Ellsworth, William Samuel Johnson, and Roger Sherman serve as Connecticut's representatives at Philadelphia Constitutional Convention.
1788—Convention at Hartford approves federal Constitution by 128-40 vote.
1789—Oliver Ellsworth and William Samuel Johnson begin service as first United States Senators from Connecticut.
1792—First turnpike road company, New London to Norwich, incorporated.
1792—First banks established at Hartford, New London, and New Haven.

- 1793-96—Old State House, Hartford, erected; designed by Charles Bulfinch.
1795—Connecticut Western Reserve lands (now Northeastern Ohio) sold for \$1.2 million and the proceeds used to establish the School Fund.
1795—First insurance company incorporated as the Mutual Assurance Company of the City of Norwich.
1796—Thomas Hubbard starts *Courier* at Norwich. In 1860 paper merges with the *Morning Bulletin* and continues as *Norwich Bulletin* to present.
1799—Eli Whitney procures his first federal musket contract.
1802—Brass industry begun at Waterbury by Abel Porter and associates.
1806—First important English dictionary in United States published by Noah Webster.
1810—Hartford Fire Insurance Company incorporated.
1812—Joseph Barber starts *Columbian Register* at New Haven. In 1911 combined with *New Haven Register* and continues as *Register* to present.
1812-14—War of 1812 unpopular in Connecticut; new manufacturers, especially of textiles, boom.
1814—The British Raid on Essex results in the loss of over 25 American ships at Pettipaug Point.
1814—Hartford Convention held in Old State House.
1815—First steamboat voyage up the Connecticut River to Hartford.
1817—Federalists defeated by reformers in political revolution.
1817—Thomas Gallaudet founds school for the deaf in Hartford.
1817—Hartford *Times* founded by Frederick D. Bolles and John M. Niles.
1818—New Constitution adopted by convention in Hartford and approved by voters; ends system of established church.
1820—Captain Nathaniel Palmer of Stonington is the first American to sight the Antarctic continent. Peter Harvey, a crewman on Palmer's ship, is the first African-American to sail to the Antarctic.
1821—Crewmen under Captain John Davis of New Haven make the first documented landing on Antarctica.
1821—Captain Nathaniel Palmer of Stonington and British sealer George Powell jointly discover the South Orkney Islands in the Antarctic.
1823—Washington College (now Trinity) founded in Hartford.
1827—"New" State House erected in New Haven; Ithiel Town, architect.
1827—Old New-Gate Prison closed. After a brief period of returning to mining, it soon became a tourist attraction.
1828—Farmington Canal opened.
1831—Wesleyan University founded in Middletown.
1831—Mutual Insurance Company of Hartford founded.
1832—First Connecticut railroad incorporated as the Boston, Norwich and New London.
1833-34—State Heroine Prudence Crandall opens school for young African-American girls.
1835—Revolver patented by Samuel Colt.
1835—Music Vale Seminary, first American music school, founded at Salem by Oramel Whittlesey.
1838—Railroad completed between New Haven and Hartford.
1839-41—The *Amistad* legal case heard before the U.S. Supreme Court.
1840s and 1850s—Peak of whaling from Connecticut ports and especially from New London.
1842—Wadsworth Atheneum, Hartford, first public art museum, established.
1843—Charles Goodyear develops vulcanizing process for rubber.
1843—Civil rights of Jews protected through act guaranteeing equal privileges with Christians in forming religious societies.
1844—Dr. Horace Wells uses anesthesia at Hartford.
1846—Connecticut Mutual Life Insurance Company, the first life insurance company, chartered in Connecticut.
1848—Slavery abolished in Connecticut.
1849—First teachers' college founded at New Britain (now Central Connecticut State University).
1851—Phoenix Mutual Life Insurance Company started (under another name) in Hartford.
1853—Aetna Life Insurance Company started in Hartford.
1860—Lincoln speaks in several Connecticut cities.
1861-65—Approximately 55,000 men serve in Union Army; William Buckingham serves as wartime governor.
1864—Travelers Insurance issues its first policy.
1865—Connecticut General Life Insurance Company founded.
1868—Land at Groton given by Connecticut to U.S. Navy for a naval station.
1875—Hartford made sole capital city.
1877—First telephone exchange in world opened in New Haven.
1879—New Capitol building in Hartford completed; Richard M. Upjohn, architect.
1881—Storrs Agricultural College founded (becomes University of Connecticut in 1939).
1897—Manufacture of automobiles begun by Pope Manufacturing Company of Hartford.
1900—First United States Navy submarine, *Holland*, constructed by Electric Boat Co.
1901—First American state law regulating automobile speeds.
1902—Constitutional Convention held; proposed new Constitution defeated in a statewide referendum.
1905—General Assembly adopts public accommodations act ordering full and equal service in all places of public accommodation.
1907—The first Boy Scout Troop in Connecticut (Troop 1) is established in East Hartford.
1910—U.S. Coast Guard Academy moves to New London.
1911—Connecticut College for Women founded at New London.
1917—U.S. Navy Submarine School formally established at New London Naval Base, Groton.
1917-18—Approximately 67,000 Connecticut men serve in World War I.

- 1920—University of New Haven founded.
1927—University of Bridgeport founded.
1928—Igor Sikorsky purchases land in Stratford for new aviation factory; becomes Sikorsky Aviation Company.
1932—St. Joseph College founded in West Hartford.
1936—Floods cause enormous damage in Connecticut River Valley.
1938—Hurricane and floods produce heavy loss of life and property.
1938—First section of Merritt Parkway opened.
1939—First section of Wilbur Cross Parkway opened.
1941-45—Approximately 210,000 Connecticut men serve in World War II.
1943—General Assembly establishes Inter-Racial Commission, recognized as the nation's first statutory civil rights agency.
1944—Ringling Brothers Circus tent fire in Hartford takes 168 lives.
1947—Fair Employment Practices Act adopted outlawing job discrimination.
1950-52—Approximately 52,000 Connecticut men serve in Korean War.
1954—*Nautilus*, world's first atomic-powered submarine, launched at Groton.
1955—Serious floods cause heavy damage and loss of life.
1957—Ground broken for first building in New Haven's Oak Street redevelopment area.
1958—129-mile Connecticut Turnpike opened.
1959—General Assembly votes to abolish county government (effective 1960); also to abolish local justice courts and establish district courts.
1960—Ground broken for first building in Hartford's Front Street redevelopment area; now known as Constitution Plaza.
1961—New state circuit court system goes into effect.
1962-75—Approximately 104,000 Connecticut men and women serve in the armed forces during the Vietnam War era.
1965—Constitutional Convention held; New Constitution approved by voters.
1966—First elections held for reapportioned General Assembly under new Constitution.
1966—Constance Baker Motley of New Haven, first African-American woman appointed to be a federal judge.
1972—Under constitutional amendment adopted in 1970, General Assembly holds first annual session since 1886.
1974—Ella T. Grasso, first woman elected Governor in Connecticut.
1978—Common pleas and Juvenile Courts become part of the Superior Court.
1982—Appellate Court created by Constitutional Amendment (Effective July 1, 1983.)
1990—Eunice S. Groark, first woman elected Lieutenant Governor in Connecticut.
2001—Reapportionment Commission creates five Congressional districts due to national population shifts identified in the 2000 census.
2001—9/11 Terrorist attacks on New York City kill 152 Connecticut citizens.
2005—Connecticut first state to adopt civil unions for same-sex couples without being directed to do so by a court.
2006—M. Jodi Rell becomes Connecticut's second female Governor elected in her own right.
2008—Connecticut becomes one of the first three states to perform marriages of same-sex couples.

PRESIDENTS OF THE UNITED STATES

Year of Qualification	Name	State*	Term of Office
1789	George Washington	Virginia	8 yrs.
1797	John Adams	Massachusetts	4 yrs.
1801	Thomas Jefferson	Virginia	8 yrs.
1809	James Madison	Virginia	8 yrs.
1817	James Monroe	Virginia	8 yrs.
1825	John Quincy Adams	Massachusetts	4 yrs.
1829	Andrew Jackson	Tennessee	8 yrs.
1837	Martin Van Buren	New York	4 yrs.
1841	William H. Harrison ¹	Ohio	1 m.
1841	John Tyler	Virginia	3 yrs. 11 m.
1845	James Knox Polk	Tennessee	4 yrs.
1849	Zachary Taylor ²	Louisiana	1 yr. 4 m. 5 d.
1850	Millard Fillmore	New York	2 yrs. 7 m. 26 d.
1853	Franklin Pierce	New Hampshire	4 yrs.
1857	James Buchanan	Pennsylvania	4 yrs.
1861	Abraham Lincoln ³	Illinois	4 yrs. 1 m. 10 d.
1865	Andrew Johnson	Tennessee	3 yrs. 10 m. 20 d.
1869	Ulysses S. Grant	Illinois	8 yrs.
1877	Rutherford B. Hayes	Ohio	4 yrs.
1881	James A. Garfield ⁴	Ohio	6 m. 15 d.
1881	Chester A. Arthur	New York	3 yrs. 5 m. 15 d.
1885	Grover Cleveland	New York	4 yrs.
1889	Benjamin Harrison	Indiana	4 yrs.
1893	Grover Cleveland	New York	4 yrs.
1897	William McKinley ⁵	Ohio	4 yrs. 6 m. 9 d.
1901	Theodore Roosevelt	New York	7 yrs. 5 m. 21 d.
1909	William H. Taft	Ohio	4 yrs.
1913	Woodrow Wilson	New Jersey	8 yrs.
1921	Warren G. Harding ⁶	Ohio	2 yrs. 4 m. 27 d.
1923	Calvin Coolidge	Massachusetts	5 yrs. 7 m. 4 d.
1929	Herbert C. Hoover	California	4 yrs.
1933	Franklin D. Roosevelt ⁷	New York	12 yrs. 1 m. 8 d.
1945	Harry S. Truman	Missouri	7 yrs. 9 m. 9 d.
1953	Dwight D. Eisenhower	New York/ Pennsylvania ⁸	8 yrs.
1961	John F. Kennedy ⁹	Massachusetts	2 yrs. 10 m. 2 d.
1963	Lyndon B. Johnson ¹⁰	Texas	5 yrs. 1 m. 29 d.
1969	Richard M. Nixon ¹¹	New York	5 yrs. 6 m. 20 d.
1974	Gerald R. Ford ¹²	Michigan	2 yrs. 5 m. 11 d.
1977	Jimmy Carter	Georgia	4 yrs.
1981	Ronald Reagan	California	8 yrs.
1989	George Bush	Texas	4 yrs.
1993	William J. Clinton	Arkansas	8 yrs.
2001	George W. Bush	Texas	8 yrs.
2009	Barack H. Obama	Illinois	8 yrs.
2017	Donald J. Trump	New York	

*State of residence for election purposes.

¹Died in office, April 4, 1841, and was succeeded by Vice President Tyler.

²Died in office, July 9, 1850, and was succeeded by Vice President Fillmore.

³Assassinated April 14, 1865, and was succeeded by Vice President Johnson, April 15, 1865.

⁴Died September 19, 1881, from wounds by assassin, and was succeeded by Vice President Arthur.

⁵Died September 14, 1901, from wounds by assassin, and was succeeded by Vice President Roosevelt.

⁶Died in office, August 2, 1923, and was succeeded by Vice President Coolidge.

⁷Died in office, April 12, 1945, and was succeeded by Vice President Truman.

⁸Electoral College results from the National Archives list New York as Eisenhower's home state for the 1952 and 1956 elections. The *Official Register of the United States* for 1956, the *Biographical Directory of the United States Congress, 1774-2005*, and various state-level election result resources list Pennsylvania as Eisenhower's home state in 1956.

⁹Assassinated November 22, 1963, and was succeeded by Vice President Lyndon B. Johnson.

¹⁰Acceded to the Presidency November 22, 1963; elected President on November 3, 1964.

¹¹Elected November 5, 1968, reelected November 7, 1972; resigned on August 9, 1974.

¹²Acceded to the Presidency August 9, 1974.

VICE PRESIDENTS OF THE UNITED STATES

Year of Qualification	Name	State*
1789	John Adams	Massachusetts
1797	Thomas Jefferson	Virginia
1801	Aaron Burr	New York
1805	George Clinton ¹	New York
1813	Elbridge Gerry ²	Massachusetts
1817	Daniel D. Tompkins	New York
1825	John C. Calhoun ³	South Carolina
1833	Martin Van Buren	New York
1837	Richard M. Johnson	Kentucky
1841	John Tyler ⁴	Virginia
1845	George M. Dallas	Pennsylvania
1849	Millard Fillmore ⁵	New York
1853	William R. King ¹	Alabama
1857	John C. Breckinridge	Kentucky
1861	Hannibal Hamlin	Maine
1865	Andrew Johnson ⁶	Tennessee
1869	Schuyler Colfax	Indiana
1873	Henry Wilson ¹	Massachusetts
1877	William A. Wheeler	New York
1881	Chester A. Arthur ⁷	New York
1885	Thomas A. Hendricks ¹	Indiana
1889	Levi P. Morton	New York
1893	Adlai E. Stevenson	Illinois
1897	Garret A. Hobart ¹	New Jersey
1901	Theodore Roosevelt ⁸	New York
1905	Charles W. Fairbanks	Indiana
1909	James S. Sherman ¹	New York
1913	Thomas R. Marshall	Indiana
1921	Calvin Coolidge ⁹	Massachusetts
1925	Charles G. Dawes	Illinois
1929	Charles Curtis	Kansas
1933	John N. Garner	Texas
1941	Henry A. Wallace	Iowa
1945	Harry S. Truman ¹⁰	Missouri
1949	Alben W. Barkley	Kentucky
1953	Richard M. Nixon	California
1961	Lyndon B. Johnson ¹¹	Texas
1965	Hubert H. Humphrey	Minnesota
1969	Spiro T. Agnew ¹²	Maryland
1973	Gerald R. Ford ¹³	Michigan
1974	Nelson A. Rockefeller ¹⁴	New York
1977	Walter F. Mondale	Minnesota
1981	George Bush	Texas
1989	Dan Quayle	Indiana
1993	Albert A. Gore	Tennessee
2001	Richard B. Cheney	Wyoming
2009	Joseph R. Biden, Jr.	Delaware
2017	Michael R. Pence	Indiana

*State of residence for election purposes.

¹Died in office.

²Died in office, Nov. 23, 1814.

³Resigned December 28, 1832, to become U.S. Senator.

⁴Became President by death of Harrison.

⁵Became President by death of Taylor.

⁶Became President by death of Lincoln.

⁷Became President by death of Garfield.

⁸Became President by death of McKinley.

⁹Became President by death of Harding.

¹⁰Became President by death of Roosevelt.

¹¹Became President by death of John F. Kennedy, November 22, 1963.

¹²Elected November 5, 1968; reelected November 7, 1972; resigned October 10, 1973.

¹³First Vice President nominated by the President and confirmed by the Congress pursuant to the 25th amendment to the Constitution of the United States; took oath of office on December 6, 1973; succeeded to the Presidency on August 9, 1974 upon resignation of Richard M. Nixon.

¹⁴Nominated to be Vice President by President Ford on August 20, 1974; confirmed by the Senate on December 10, 1974; confirmed by the House and took oath of office on December 19, 1974.

UNITED STATES SENATORS FROM CONNECTICUT SINCE 1789

(Abbreviations for political parties denote the following: A, American; D, Democrat; F, Federalist; FS, Free Soil; ID, Independent Democrat; NR, National Republican; O, No record; R, Republican; R*, Jeffersonian Republican; VBD, Van Buren Democrat; W, Whig.)

Name	Town and Party**	Term of Service
Oliver Ellsworth	Windsor, F	1789-96
William Samuel Johnson	Stratford, O	1789-91
Roger Sherman ¹	New Haven, O	1791-93
Stephen Mix Mitchell	Wethersfield, F	1793-95
Jonathan Trumbull	Lebanon, F	1795-96
Uriah Tracy ²	Litchfield, F	1796-1807
James Hillhouse	New Haven, F	1796-1810
Chauncey Goodrich	Hartford, F	1807-13
Samuel W. Dana	Middletown, F	1810-21
David Daggett	New Haven, F	1813-19
James Lanman	Norwich, D	1819-25
Elijah Boardman ³	New Milford, D	1821-23
Henry W. Edwards	New Haven, D	1823-27
Calvin Willey	Tolland, D	1825-31
Samuel A. Foot	Cheshire, W	1827-33
Gideon Tomlinson	Fairfield, R	1831-37
Nathan Smith ⁴	New Haven, W	1833-35
John M. Niles	Hartford, D	1835-39, 43-49
Perry Smith	New Milford, D	1837-43
Thaddeus Betts ⁵	Norwalk, W	1839-40
Jabez W. Huntington	Norwich, W	1840-47
Roger S. Baldwin	New Haven, W	1847-51
Truman Smith	Litchfield, W	1849-54
Isaac Toucey	Hartford, D	1852-57
Francis Gillett	Hartford, W	1854-55
LaFayette S. Foster	Norwich, R	1855-67
James Dixon	Hartford, R	1857-69
Orris S. Ferry ⁶	Norwalk, R	1867-75
William A. Buckingham ⁷	Norwich, R	1869-75
James E. English	New Haven, D	1875-76
William W. Eaton	Hartford, D	1875-81
William H. Barnum	Salisbury, D	1876-79
Orville H. Platt ⁸	Meriden, R	1879-1905
Joseph R. Hawley	Hartford, R	1881-1905
Morgan G. Bulkeley	Hartford, R	1905-11
Frank B. Brandegee ⁹	New London, R	1905-24
George P. McLean	Simsbury, R	1911-29
Hiram Bingham ¹⁰	New Haven, R	1924-33

**Town listed is town of residence at time of election.

¹ Died in Office, July 23, 1793.

² Died in Office, July 19, 1807.

³ Died in Office, October 8, 1823.

⁴ Died in Office, December 6, 1835.

⁵ Died in Office, April 7, 1840.

⁶ Died in Office, November 21, 1875.

⁷ Died in Office, February 5, 1875.

⁸ Died in Office, April 21, 1905.

⁹ Died in Office, October 14, 1924.

¹⁰ State election was held November 6, 1924. Hiram Bingham was elected Governor. On December 16th, he was elected U.S. Senator at a special election; he accepted the office after being inaugurated Governor, and resigned the Governorship.

Name	Town and Party**	Term of Service
Frederic C. Walcott	Norfolk, R	1929-35
Augustine Lonergan	Hartford, D	1933-39
Francis T. Maloney ¹¹	Meriden, D	1935-45
John A. Danaher	Portland, R	1939-45
Brien McMahon ¹²	Norwalk, D	1945-52
Thomas C. Hart ¹³	Sharon, R	1945-46
Raymond E. Baldwin ¹⁴	Stratford, R	1946-49
William Benton ¹⁵	Fairfield, D	1949-53
William A. Purtell ¹⁶	West Hartford, R	1952-59
Prescott Bush ¹⁷	Greenwich, R	1952-63
Thomas J. Dodd	West Hartford, D	1959-71
Abraham A. Ribicoff	Hartford, D	1963-81
Lowell P. Weicker, Jr.	Greenwich, R	1971-88
Christopher J. Dodd	East Haddam, D	1981-2011
Joseph I. Lieberman ¹⁸	New Haven, ID	1989-2013
Richard Blumenthal	Greenwich, D	2011-
Christopher S. Murphy	Cheshire, D	2013-

¹¹ Died in Office, January 16, 1945, and was succeeded in office by Thomas C. Hart.

¹² Died in Office, July 28, 1952.

¹³ Appointed February 8, 1945, to fill the vacancy caused by the death of Francis T. Maloney. Resigned November 5, 1946.

¹⁴ Elected November 5, 1946, to fill the vacancy caused by the resignation of Thomas C. Hart and for the full term beginning January 3, 1947. Resigned to accept appointment as an Associate Justice of the Connecticut Supreme Court of Errors December 17, 1949.

¹⁵ Appointed December 17, 1949 and elected November 7, 1950, to fill vacancy caused by the resignation of Raymond E. Baldwin.

¹⁶ Appointed August 29, 1952, to fill the vacancy caused by the death of Brien McMahon, served until November 4, 1952. Elected for full term beginning January 3, 1953.

¹⁷ Elected November 4, 1952, to fill the unexpired term of Brien McMahon.

¹⁸ In 2007, Senator Lieberman changed his party affiliation from Democrat (D) to Independent Democrat (ID).

REPRESENTATIVES IN CONGRESS FROM CONNECTICUT SINCE 1789

Prior to 1837 the Representatives from this state were elected by the people at large. The number at first, under the Constitution, was five and by later apportionments was changed in 1793 to seven, in 1823 to six, and in 1843 to four. From 1837 to 1843 they were elected one from each of the six districts into which the state was divided by an act of the General Assembly; from 1843 to 1911 they were elected, one from each of the four districts established by the General Assembly of 1842, as follows: District number one, consisting of the counties of Hartford and Tolland; district number two, the counties of New Haven and Middlesex; district number three, the counties of New London and Windham; district number four, the counties of Fairfield and Litchfield. A fifth representative, to which the state was entitled under the census of 1900, was chosen at large. At the session of 1911 the state was divided into five districts as follows: District No. 1, County of Hartford; District No. 2, Counties of Tolland, Windham, New London and Middlesex; District No. 3, Towns of Bethany, Branford, Cheshire, East Haven, Guilford, Hamden, Madison, Meriden, Milford, New Haven, North Branford, North Haven, Orange, Wallingford, West Haven and Woodbridge in County of New Haven; District No. 4, County of Fairfield; District No. 5, County of Litchfield and the Towns of Ansonia, Beacon Falls, Derby, Middlebury, Naugatuck, Oxford, Prospect, Seymour, Southbury, Waterbury and Wolcott in the County of New Haven. The 1921 session of the General Assembly enacted a law creating the office of Congressman-at-Large if a reapportionment stemming from the 1920 census gave Connecticut a sixth congressional seat. However, Congress did not reapportion until after the 1930 census and, at this time, the state received the sixth post of Congressman-at-Large. A 1931 act of the General Assembly stated this representative was to be "designated as 'Representative-at-Large.'" The State was divided into six districts by act of the General Assembly in Special Session, April 1964, abolishing the post of Representative-at-Large. As a result of the 2000 census, the number of congressional districts in Connecticut was reduced from six to five. The composition of the five districts was established by the Plan of Districting approved by the Reapportionment Commission pursuant to the Connecticut Constitution and filed in the Office of the Secretary of the State on December 21, 2001. As a result of the 2010 census, the number of congressional districts in Connecticut remained at five. The composition of the five districts was established by the Plan of Districting adopted by the Connecticut Supreme Court and filed in the Office of the Secretary of the State on February 10, 2012.

In instances where no districts are given, the elections were at large.

Name	Town and Party**	District	Congress	Term of Service
Allen, John	Litchfield, F		5	1797-99
Arnold, Samuel	Haddam, D	2	35	1857-59
Austin, Albert E.	Old Greenwich, R	4	76	1939-41
Bakewell, Charles M.	New Haven, R		73	1933-35
Baldwin, John	Windham, W		19,20	1825-29
Baldwin, Simeon	New Haven, F		8	1803-05
Ball, Thomas R.	Old Lyme, R	2	76	1939-41
Barber, Noyes	Groton, D		17-23	1821-35
Barnum, William H.	Salisbury, D	4	40-44	1867-77
Belcher, Nathan	New London, D	3	33	1853-55
Bishop, Wm. D.	Bridgeport, D	4	35	1857-59
Boardman, Wm. W.	New Haven, W	2	27	1841-43
Booth, Walter	Meriden, FS	2	31	1849-51
Bowles, Chester	Essex, D	2	86	1959-61
Brace, Jonathan	Hartford, F		5,6	1798-1801
Brandegee, Augustus	New London, R	3	38,39	1863-67
Brandegee, Frank B. ¹	New London, R	3	57-59	1902-05
Brockway, John H.	Ellington, W	6	26,27	1839-43
Buck, John R.	Hartford, R	1	47-49	1881-83 1885-87
Burnham, Alfred A.	Windham, R	3	36,37	1859-63
Burrows, Daniel	Groton, D		17	1821-23
Butler, Thomas B.	Norwalk, W	4	31	1849-51
Catlin, George S.	Windham, D	3	28	1843-45

**Town listed is town of residence at time of election.

¹ Elected to fill vacancy to March 4, 1903, and for the 58th and 59th sessions of Congress. Resigned in 1905 to become U.S. Senator, to fill vacancy caused by death of Senator Orville H. Platt.

Name	Town and Party**	District	Congress	Term of Service
Chapman, Charles	Hartford, W	1	32	1851-53
Champion, Epaphroditus	East Haddam, F		10-14	1807-17
Citron, William M.	Middletown, D		74,75	1935-39
Clark, Ezra, Jr.	Hartford, R	1	34,35	1855-59
Cleveland, Chauncey F.	Hampton, D	3	31,32	1849-53
Coit, Joshua	New London, F		3-5	1793-98
Compton, Ranulf	Madison, R	3	78	1943-45
Cotter, William R. ²	Hartford, D	1	92-97	1971-81
Courtney, Joe	Vernon, D	2	110-	2007-
Cretella, Albert W.	North Haven, R	3	83-85	1953-59
Daddario, Emilio Q.	Hartford, D	1	86-91	1959-71
Dana, Samuel W.	Middletown, F		4-11	1796-1810
Davenport, James	Stamford, O		4,5	1796-97
Davenport, John	Stamford, F		6-14	1799-1817
Dean, Sidney	Thompson, R	3	34,35	1855-59
DeForest, Robert E.	Bridgeport, D	4	52,53	1891-95
DeLauro, Rosa	New Haven, D	3	102-	1991-
Deming, Henry C.	Hartford, R	1	38,39	1863-67
DeNardis, Lawrence J.	Hamden, R	3	97	1981-83
Dixon, James	Hartford, W	1	29,30	1845-49
Dodd, Christopher J.	Norwich, D	2	94-96	1975-81
Dodd, Thomas J.	West Hartford, D	1	83,84	1953-57
Donovan, Jeremiah	Norwalk, D	4	63	1913-15
Downs, LeRoy D.	So. Norwalk, D	4	77	1941-43
Dwight, Theodore	Hartford, F		9	1806-07
Eaton, William W.	Hartford, D	1	48	1883-85
Edmond, William	Newtown, F		5,6	1797-1801
Edwards, Henry W.	New Haven, D		16,17	1819-23
Ellsworth, Wm. W. ³	Hartford, W		21-23	1829-33
English, James E.	New Haven, D	2	37,38	1861-65
Esty, Elizabeth	Cheshire, D	5	113-116	2013-2019
Fenn, E. Hart	Wethersfield, R	1	67-71	1921-31
Ferry, Orris S.	Norwalk, R	4	36	1859-61
Fitzgerald, William J.	Norwich, D	2	75-77	1937-39 1941-43 1819-21
Foot, Samuel A.	Cheshire, W		16,18, 23	1823-25 1833-35
Foote, Ellsworth B.	No. Branford, R	3	80	1947-49
Franks, Gary A.	Waterbury, R	5	102-104	1991-97
Freeman, Richard P.	New London, R	2	64-72	1915-33
French, Carlos	Seymour, D	2	50	1887-89
Geelan, James P.	New Haven, D	3	79	1945-47
Gejdenson, Sam	Bozrah, D	2	97-106	1981-2001
Giaimo, Robert N.	North Haven, D	3	86-96	1959-81
Gilbert, Sylvester	Hebron, O		15	1818-19
Glynn, James P.	Winsted, R	5	64-67 69-71	1915-23 1925-31
Goddard, Calvin	Plainfield, F		7,8	1801-05

**Town listed is town of residence at time of election.

² Died during term, September 8, 1981.

³ Resigned 1833.

Name	Town and Party**	District	Congress	Term of Service
Goodrich, Chauncey	Hartford, F		4-6	1795-1801
Goodrich, Elizur	New Haven, F		6	1799-1801
Goss, Edward W.	Waterbury, R	5	71-73	1930-35
Grabowski, Bernard F.	Bristol, D	6	88,89	1963-65 1965-67
Granger, Miles T.	North Canaan, D	4	50	1887-89
Grasso, Ella T.	Windsor Locks, D	6	92-93	1971-75
Griswold, Roger	Lyme, F		4-8	1795-1805
Haley, Elisha	Groton, D	3	24,25	1833-39
Hawley, Joseph R.	Hartford, R	1	43,46	1873-75 1879-81
Hayes, Jahana	Wolcott, D	5	116-	2019-
Henry, E. Stevens	Vernon, R	1	54-62	1895-1913
Higgins, Edwin W. ⁴	Norwich, R	3	59-62	1905-13
Higgins, William L.	So. Coventry, R	2	73,74	1933-37
Hill, Ebenezer J. ⁵	Norwalk, R	4	54-62, 64,65	1895-1913 1915-17
Hillhouse, James	New Haven, F		2-5	1791-96
Himes, Jim	Greenwich, D	4	111-	2009-
Holmes, Uriel	Litchfield, F		15	1817-18
Holt, Orrin	Willington, D	6	25	1837-39
Hotchkiss, Julius	Middletown, R	2	40	1867-69
Hubbard, John H.	Litchfield, R	4	38,39	1863-67
Hubbard, Richard D.	Hartford, D	1	40	1867-69
Hubbard, Samuel D.	Middletown, W	2	29, 30	1845-49
Huntington, Benjamin	Norwich, O		1	1789-91
Huntington, Ebenezer	Norwich, W		11,15	1810-11 1817-19
Huntington, Jabez W.	Litchfield, W		21-23	1829-35
Ingersoll, Colin M.	New Haven, D	2	32,33	1851-55
Ingersoll, Ralph I.	New Haven, D		19-22	1825-33
Ingham, Samuel	Saybrook, D	2	24,25	1835-39
Irwin, Donald J.	Norwalk, D	4	86, 89-90	1959-61 1965-69
Jackson, Ebenezer, Jr. ⁴	Middletown, W		24	1834-35
Johnson, Nancy L.	New Britain, R	6	98-107	1983-2003
Johnson, Nancy L. ¹⁵	New Britain, R	5	108-109	2003-2007
Judson, Andrew T.	Canterbury, D		24	1835-37
Kellogg, Stephen W.	Waterbury, R	2	41-43	1869-75
Kennedy, William	Naugatuck, D	5	63	1913-15
Kennelly, Barbara B. ⁶	Hartford, D	1	97-105	1982-99
Kopplemann, Herman P.	Hartford, D	1	73-75, 77,79	1933-39 1941-43 1945-47
Kowalski, Frank, Jr.	Meriden, D		86,87	1959-63
Landers, George M.	New Britain, D	1	44,45	1875-79
Larson, John B.	East Hartford, D	1	106-	1999-

**Town listed is town of residence at time of election.

⁴ Elected to fill vacancy.

⁵ Died during term.

⁶ Elected January 12, 1982, to fill the vacancy created by the death of William R. Cotter. Took oath of office on January 25, 1982.

¹⁵ Following the 2001 redistricting, the number of Congressional Districts was reduced from six to five and Nancy Johnson was elected to the reconfigured fifth district.

Name	Town and Party**	District	Congress	Term of Service
Law, Lyman	New London, F		12-14	1811-17
Learned, Amasa	New London, O		2,3	1791-95
Lilley, George L.	Waterbury, R		58-60	1903-09
Lodge, John Davis	Westport, R	4	80,81 63,	1947-51 1913-15
Loneragan, Augustine	Hartford, D	1	65,66, 72	1917-21 1931-33
Loomis, Dwight	Hartford, R	1	36,37	1859-63
Luce, Clare Boothe	Greenwich, R	4	78,79	1943-47
Maciara, Lucien J.	New Britain, D		77	1941-43
Mahan, Bryan F.	New London, D	2	63	1913-15
Maloney, Francis T.	Meriden, D	3	73	1933-35
Maloney, James H.	Danbury, D	5	105-107	1997-2003
May, Edwin H., Jr.	Wethersfield, R	1	85	1957-59
McGuire, John A.	Wallingford, D	3	81,82	1949-53
McKinney, Stewart B. ⁷	Fairfield, R	4	92-100	1971-87
McWilliams, John D.	Norwich, R	2	78	1943-45
Merritt, Schuyler ⁸	Stamford, R	4	65-71, 73,74	1917-31 1933-37
Merwin, Orange	New Milford, O		19,20	1825-29
Meskill, Thomas J.	New Britain, R	6	90,91	1967-71
Miles, Frederick	Salisbury, R	4	46,47, 51	1879-83 1889-91 1939-41
Miller, William J.	Wethersfield, R	1	76,78, 80	1943-45 1947-49
Miner, Phineas ⁸	Litchfield, W		24	1834-35
Mitchell, Charles L.	New Haven, D	2	48,49	1883-87
Moffett, Anthony Toby	Farmington, D	6	94-97	1975-83
Monagan, John S.	Waterbury, D	5	86-92	1959-73
Monkiewicz, Boleslaus J.	New Britain, R		76,78	1939-41 1943-45
Morano, Albert P.	Greenwich, R	4	82-85	1951-59
Morrison, Bruce A.	Hamden, D	3	98-101	1983-91
Moseley, Jonathan O.	East Haddam, F		9-16	1805-21
Murphy, Christopher S.	Cheshire, D	5	110-112	2007-2013
Oakey, P. Davis	Hartford, R	1	64	1915-17
Osborne, Thomas B.	Fairfield, W	4	26,27	1839-43
O'Sullivan, Patrick B.	Derby, D	5	68	1923-25
Patterson, James T.	Watertown, R	5	80-85	1947-59
Perkins, Elias	New London, F		7	1801-03
Phelps, Elisha	Simsbury, D		16, 19,20	1819-21 1825-29
Phelps, James	Essex, D	2	44-47	1875-83
Phelps, Lancelot	Colebrook, D	5	24,25	1835-39
Phillips, Alfred N., Jr.	Stamford, D	4	75	1937-39
Pigott, James P.	New Haven, D	2	53	1893-95
Pitkin, Timothy	Farmington, F		9-15	1805-19
Plant, David	Stratford, NR		20	1827-29

**Town listed is town of residence at time of election.

⁷ Died during term, May 7, 1987.

⁸ Elected to fill vacancy.

Name	Town and Party**	District	Congress	Term of Service
Pratt, James T.	Rocky Hill, D	1	33	1853-55
Ratchford, William R.	Danbury, D	5	96-98	1979-85
Reilly, Thomas L.	Meriden, D	3*	62,63	1911-15
Ribicoff, Abraham A.	Hartford, D	1	81,82	1949-53
Rockwell, John A.	Norwich, W	3	29,30	1845-49
Rowland, John G.	Waterbury, R	5	99-101	1985-91
Russ, John	Hartford, D		16,17	1819-23
Russell, Chas. A. ⁹	Killingly, R	3	50-57	1887-1902
Ryter, Joseph F.	Hartford, D		79	1945-47
Sadlak, Antoni N.	Rockville, R		80-85	1947-59
Sarasin, Ronald A.	Beacon Falls, R	5	93-95	1973-79
St. Onge, William L. ¹⁰	Putnam, D	2	88-91	1963-70
			80,	1947-49
Seely-Brown, Horace, Jr.	Pomfret, R	2	82-85,	1951-59
			87	1961-63
Seymour, Edward W.	Bridgeport, D	4	48,49	1883-87
Seymour, Origen S.	Litchfield, D	4	32,33	1851-55
Seymour, Thomas H.	Hartford, D	1	28	1843-45
Shanley, James A.	New Haven, D	3	74-77	1935-43
Shays, Christopher ¹¹	Bridgeport, R	4	100-110	1987-2008
Sherman, Roger	New Haven, O		1	1789-91
Sherwood, Sam'l B.	Fairfield, F		15	1817-19
Sibal, Abner W.	Norwalk, R	4	87,88	1961-65
Simmons, Robert R.	Stonington, R	2	107-109	2001-2007
Simonds, Wm. E.	Canton, R	1	51	1889-91
Simons, Samuel	Bridgeport, D	4	28	1843-45
Smith, John Cotton	Sharon, F		6-9	1800-06
Smith, J. Joseph	Waterbury, D	5	74-77	1935-43
Smith, Nathaniel	Woodbury, F		4,5	1795-99
Smith, Truman	Litchfield, W	5	26,27,	1839-43
		4	29,30	1845-49
Sperry, Lewis	So. Windsor, D	1	52,53	1891-95
Sperry, Nehemiah D.	New Haven, R	2	54-61	1895-1911
Starkweather, Henry H.	New London, R	3	40-44	1867-77
Steele, Robert H. ¹²	Vernon, R	2	91-93	1970-75
Sterling, Ansel	Sharon, O		17,18	1821-25
Stevens, James	Stamford, D		16	1819-21
Stewart, John	Chatham, D	2	28	1843-45
Stoddard, Ebenezer	Woodstock, O		17,18	1821-25
			21,22,	1829-33
Storrs, William L.	Middletown, W	2	26	1839-41
Strong, Julius L.	Hartford, R	1	41,42	1869-73
Sturges, Jonathan	Fairfield, F		1,2	1789-93
Sturgis, Lewis B.	Fairfield, F		9-14	1805-17
Swift, Zephaniah	Windham, F		3,4	1793-97

**Town listed is town of residence at time of election.

⁹ Died during term.

¹⁰ Died during term, May 1, 1970.

¹¹ Elected August 18, 1987, to fill vacancy caused by the death of Stewart B. McKinney. Took office on Sept. 9, 1987.

¹² Elected November 3, 1970, to fill the vacancy caused by death of William L. St. Onge and for the full term beginning January 3, 1971.

¹³ District changed from Second to Third.

Name	Town and Party**	Dis- trict	Con- gress	Term of Service
Talbot, Joseph E.	Naugatuck, R	5	77-79	1942-47
Talmadge, Benjamin	Litchfield, F		7-14	1801-17
Terry, Nathaniel	Hartford, O		15	1817-19
Tierney, William L.	Greenwich, D	4	72	1931-33
Tilson, John Q.	New Haven, R	3	61,62, 64-72	[1909-13 1915-33
Tomlinson, Gideon	Fairfield, R		16-19	1819-27
Toucey, Isaac	Hartford, D	1	24,25	1835-39
Tracy, Uriah	Litchfield, F		3,4	1793-96
Trumbull, Jonathan	Lebanon, F		1-3	1789-95
Trumbull, Joseph ¹³	Hartford, W	1	24-27	1834-43
Tweedy, Samuel	Danbury, W		23	1833-35
Vance, Robert J.	New Britain, D	1	50	1887-89
Wadsworth, Jeremiah	Hartford, F		1-3	1789-95
Wait, John T.	Norwich, R	3	45-49	1877-87
Waldo, Loren P.	Tolland, D	1	31	1849-51
Warner, Levi	Norwalk, D	4	45	1877-79
Warner, Samuel L.	Middletown, R	2	39	1865-67
Weicker, Lowell P., Jr.	Greenwich, R	4	91,92	1969-71
Welch, William W.	Norfolk, A	4	34	1855-57
Whitman, Lemuel	Farmington, D		18	1823-25
Whittlesey, Thos. T.	Danbury, VBD	4	25	1837-39
Wildman, Zalmon ¹⁴	Danbury, D		24	1835
Wilcox, Washington F.	Saybrook, D	2	51,52	1889-93
Williams, Thomas S.	Hartford, O		15	1817-19
Williams, Thomas W.	New London, W	3	26,27	1839-43
Woodhouse, Chase Going	New London, D	2	79,81	[1945-47 1949-51
Woodruff, George C.	Litchfield, D	4	37	1861-63
Woodruff, John	New Haven, A	2	34,36	[1855-57 1859-61
Young, Ebenezer	Killingly, F		21-23	1829-35

**Town listed is town of residence at time of election.

¹³ Elected for unexpired portion of term in 1834.

¹⁴ Died at Washington, December 10, 1835.

GOVERNORS OF CONNECTICUT

The supreme executive power of the state is vested by the Constitution in the Governor. The Governor has the power to administer oaths, sign writs, issue processes, and to see that the laws of the state are faithfully executed. In case of emergency, the Governor may convene the General Assembly in special session. The Governor is commander-in-chief of the militia of the state and has jurisdiction in the matter of requisitions from other states for criminals. The Governor has power to veto any bills passed by the General Assembly, but the veto may be overridden by at least a two-thirds majority vote of each house upon reconsideration. Any bill that is neither signed nor vetoed within five days after being presented to the Governor (Sundays and legal holidays excepted) during the session of the General Assembly becomes a law, in like manner as if signed. After adjournment of the General Assembly, the Governor is allowed fifteen calendar days after bills have been presented in which to act. In each odd-numbered year, the Governor must also present a biennial budget for the state to the General Assembly and has control over the quarterly allotments granted after the budget has been acted on by the General Assembly. The Governor must from time to time give to the General Assembly information concerning the state and recommend such measures as deemed expedient. The Governor may adjourn the General Assembly in case of disagreement between the two houses, respecting the time of adjournment to such time as the Governor thinks proper, but not beyond the day of the next stated session.

The Governor nominates to the General Assembly the Judges of the Supreme, Appellate, and the Superior Courts and the Chief Court Administrator; and appoints the members of several boards and commissions, at times with the consent of either House of the General Assembly, and appoints, with the advice and consent of either House of the General Assembly, the Commissioner of the Department of Administrative Services, the Commissioner of the Department of Agriculture, the Commissioner of the Department of Banking, the Commissioner of the Department of Children and Families, the Commissioner of the Department of Consumer Protection, the Commissioner of the Department of Correction, the Commissioner of the Department of Developmental Services, the Commissioner of the Department of Economic and Community Development, the Commissioner of Education, the Commissioner of the Department of Emergency Services and Public Protection, the Commissioner of the Department of Energy and Environmental Protection, the Commissioner of the Department of Housing, the Commissioner of the Department of Insurance, the Commissioner of the Department of Labor, the Commissioner of the Department of Mental Health and Addiction Services, the Commissioner of the Department of Motor Vehicles, the Secretary of the Office of Policy and Management, the Commissioner of the Department of Public Health, the Commissioner of the Department of Rehabilitative Services, the Commissioner of the Department of Revenue Services, the Commissioner of the Department of Social Services, the Commissioner of the Department of Transportation, the Commissioner of the Department of Veterans' Affairs, the Commissioner of the Office of Early Childhood Education, the Claims Commissioner, the Consumer Counsel, the Executive Administrator of the Office of Governmental Accountability, the Executive Director of the Office of Health Strategy, the Healthcare Advocate, the Executive Director of the Office of Military Affairs, the Executive Director of the State Contracting Standards Board, the Child Advocate, and the Victim Advocate. The Governor also appoints, with the consent of both houses, members of the State Board of Education, the New England Board of Higher Education, members of the Public Utilities Regulatory Authority within the Department of Energy and Environmental Protection, and other boards and commissions. The Governor also appoints, with advice and consent of either House of the General Assembly, the Board of Trustees of the University of Connecticut. The Governor is an *ex officio* member of the Connecticut Agricultural Experiment Station, State Bond Commission, Finance Advisory Committee, Commission on Intergovernmental Relations, Board of Trustees of the University of Connecticut, and the Corporation of Yale University.

The Governor presided over the General Assembly before it was divided into two houses in 1698; from that date until the adoption of the Constitution of 1818, the Governor presided in the council or upper house, with a casting vote, but no veto power. At the present time, the Lieutenant Governor presides over the Senate.

The Governor holds office for four years. The Governor's Residence is located at 990 Prospect Avenue, Hartford 06105.

Abbreviations for political parties denote the following: A, American; ACP, A Connecticut Party; AD, American Democrat; AR, American Republican; D, Democrat; F, Federalist; FSA, Free Soil American; NR, National Republican; O, No record; R, Republican; R*, Jeffersonian Republican; U, Union; W, Whig. Prior to 1660, state law prohibited governors from serving successive terms.

Governor	Town and Party**	Term of Service	Years of Service
John Haynes	Hartford, O	1639, 41, 43, 45, 47, 49, 51, 53	8 yrs.
Edward Hopkins	Hartford, O	1640, 44, 46, 48, 50, 52, 54	7 yrs.
George Wyllys	Hartford, O	1642	1 yr.
Thomas Welles	Hartford, O	1655, 58	2 yrs.
John Webster	Hartford, O	1656	1 yr.
John Winthrop	New London, O	1657, 59-76	18 yrs.
William Leete	Guilford, O	1676-83	7 yrs.

**Town listed is town of residence at time of election.

Governor	Town and Party**	Term of Service	Years of Service
Robert Treat ¹	Milford, O	1683-98	15 yrs.
Fitz-John Winthrop	New London, O	1698-1707	9 yrs. 6 m.
Gurdon Saltonstall	New London, O	1708-24	17 yrs. 4 m.
Joseph Talcott ²	Hartford, O	1724-41	16 yrs. 5 m.
Jonathan Law ³	Milford, O	1741-50	9 yrs. 1 m.
Roger Wolcott	Windsor, O	1750-54	3 yrs. 6 m.
Thomas Fitch	Norwalk, O	1754-66	12 yrs.
William Pitkin ⁴	Hartford, O	1766-69	3 yrs. 5 m.
Jonathan Trumbull	Lebanon, O	1769-84	14 yrs. 7 m.
Matthew Griswold	Lyme, F	1784-86	2 yrs.
Samuel Huntington ⁵	Norwich, F	1786-96	9 yrs. 8 m.
Oliver Wolcott ⁶	Litchfield, F	1796-97	1 yr. 11 m.
Jonathan Trumbull, 2nd ⁷	Lebanon, F	1797-1809	11 yrs. 8 m.
John Treadwell	Farmington, F	1809-11	1 yr. 9 m.
Roger Griswold ⁸	Lyme, F	1811-12	1 yr. 5 m.
John Cotton Smith	Sharon, F	1812-17	4 yrs. 7 m.
Oliver Wolcott, Jr.	Litchfield, R*	1817-27	10 yrs.
Gideon Tomlinson ⁹	Fairfield, R*	1827-31	4 yrs.
John S. Peters	Hebron, NR	1831-33	2 yrs.
Henry W. Edwards	New Haven, D	1833-34	1 yr.
Samuel A. Foot	Cheshire, W	1834-35	1 yr.
Henry W. Edwards	New Haven, D	1835-38	3 yrs.
Wm. W. Ellsworth	Hartford, W	1838-42	4 yrs.
Chauncey F. Cleveland	Hampton, D	1842-44	2 yrs.
Roger S. Baldwin	New Haven, W	1844-46	2 yrs.
Isaac Toucey	Hartford, D	1846-47	1 yr.
Clark Bissell	Norwalk, W	1847-49	2 yrs.
Joseph Trumbull	Hartford, W	1849-50	1 yr.
Thomas H. Seymour	Hartford, D	1850-53	3 yrs. 1 m.
Charles H. Pond ¹⁰	Milford, D	1853-54	11 m.
Henry Dutton	New Haven, W	1854-55	1 yr.
William T. Minor	Stamford, A	1855-57	2 yrs.
Alexander H. Holley	Salisbury, AR	1857-58	1 yr.
Wm. A. Buckingham	Norwich, R	1858-66	8 yrs.
Joseph R. Hawley	Hartford, R	1866-67	1 yr.
James E. English	New Haven, D	1867-69	2 yrs.
Marshall Jewell	Hartford, R	1869-70	2 yrs.
James E. English	New Haven, D	1870-71	1 yr.
Marshall Jewell	Hartford, R	1871-72	2 yrs.

**Town listed is town of residence at time of election.

¹Gov. Treat's term includes the period when Sir Edmund Andros served as royal governor with *de facto* executive.

²Died in office October 11, 1741. The General Assembly, then being in session, elected Jonathan Law, Governor.

³Died in office November 6, 1750. At a special session of November 21-22 the General Assembly elected Roger Wolcott, Governor.

⁴Died October 1, 1769. At its October 1769 session the General Assembly elected Jonathan Trumbull, Sr., Governor.

⁵Died January 5, 1796. At the regular May 1796 election the freemen failed to give any candidate a majority. The General Assembly then elected Oliver Wolcott, Governor.

⁶Died December 1, 1797. At the regular May 1798 election the freemen elected Jonathan Trumbull, Jr., Governor.

⁷Died August 7, 1809. At the regular October 1809 session the General Assembly elected John Treadwell, Governor.

⁸Died October 25, 1812. At the regular October 1812 session the General Assembly refused to elect a Governor. At the regular May 1813 election the freemen elected John Cotton Smith, Governor.

⁹Resigned to become United States Senator.

¹⁰Governor Pond was elected Lieutenant-Governor in April, 1853, and became Governor by resignation of Governor Seymour on October 13, 1853, when the latter was appointed Minister to Russia.

Governor	Town and Party**	Term of Service	Years of Service
Charles R. Ingersoll ¹¹	New Haven, D	1873-77	3 yrs. 9 m.
Richard D. Hubbard	Hartford, D	1877-79	2 yrs.
Charles B. Andrews	Litchfield, R	1879-81	2 yrs.
Hobart B. Bigelow	New Haven, R	1881-83	2 yrs.
Thomas M. Waller	New London, D	1883-85	2 yrs.
Henry B. Harrison	New Haven, R	1885-87	2 yrs.
Phineas C. Lounsbury	Ridgefield, R	1887-89	2 yrs.
Morgan G. Bulkeley	Hartford, R	1889-93	4 yrs.
Luzon B. Morris	New Haven, D	1893-95	2 yrs.
O. Vincent Coffin	Middletown, R	1895-97	2 yrs.
Lorrin A. Cooke	Winsted, R	1897-99	2 yrs.
George E. Lounsbury	Ridgefield, R	1899-1901	2 yrs.
George P. McLean	Simsbury, R	1901-03	2 yrs.
Abiram Chamberlain	Meriden, R	1903-05	2 yrs.
Henry Roberts	Hartford, R	1905-07	2 yrs.
Rollin S. Woodruff	New Haven, R	1907-09	2 yrs.
George L. Lilley ¹²	Waterbury, R	1909	3 m. 15 d.
Frank B. Weeks	Middletown, R	1909-11	1 yr. 8 m. 15 d.
Simeon E. Baldwin	New Haven, D	1911-15	4 yrs.
Marcus H. Holcomb	Southington, R	1915-21	6 yrs.
Everett J. Lake	Hartford, R	1921-23	2 yrs.
Chas. A. Templeton	Waterbury, R	1923-25	2 yrs.
Hiram Bingham ¹³	New Haven, R	1925	1 d.
John H. Trumbull ¹⁴	Plainville, R	1925-31	6 yrs.
Wilbur L. Cross	New Haven, D	1931-39	8 yrs.
Raymond E. Baldwin	Stratford, R	1939-41	2 yrs.
Robert A. Hurley	Bridgeport, D	1941-42	2 yrs.
Raymond E. Baldwin ¹⁵	Stratford, R	1943-46	3 yrs. 11 m. 21 d.
Wilbert Snow ¹⁶	Middletown, D	1946-47	13 d.
James L. McConaughy ¹⁷	Cornwall, R	1947-48	1 yr. 2 m.
James C. Shannon	Bridgeport, R	1948-49	9 m. 29 d.
Chester Bowles	Essex, D	1949-51	2 yrs.
John Lodge	Westport, R	1951-55	4 yrs.
Abraham Ribicoff ¹⁸	Hartford, D	1955-61	6 yrs. 16 d.
John Dempsey ¹⁹	Putnam, D	1961-71	9 yrs. 11 m. 15 d.
Thomas J. Meskill	New Britain, R	1971-75	4 yrs.
Ella T. Grasso ²⁰	Windsor Locks, D	1975-80	5 yrs. 11 m. 28 d.
William A. O'Neill ²¹	East Hampton, D	1980-91	10 yrs. 10 d.
Lowell P. Weicker, Jr.	Greenwich, ACP	1991-95	4 yrs.
John G. Rowland ²²	Waterbury, R	1995-2004	9 yrs. 6 m.
M. Jodi Rell ²³	Brookfield, R	2004-11	6 yrs. 6 m.
Dannel P. Malloy	Stamford, D	2011-19	8 yrs.
Ned Lamont	Greenwich, D	2019-	

¹¹By Constitutional Amendment of 1875, the term for 1876-7 was made to expire January, 1877.

¹²Died in office, April 21, 1909, and Frank B. Weeks became Governor.

¹³Resigned January 8, 1925 to become United States Senator.

¹⁴Succeeded Hiram Bingham.

¹⁵Resigned December 27, 1946 to become U.S. Senator.

¹⁶Became Governor December 27, 1946.

¹⁷Died in office, March 7, 1948 and James C. Shannon became Governor.

¹⁸Resigned January 21, 1961 to become Secretary of Health, Education and Welfare.

¹⁹Became Governor January 21, 1961, in succession to Abraham Ribicoff. Elected Governor for a full term beginning January 9, 1963; reelected November 8, 1966.

²⁰Resigned December 31, 1980 because of ill health.

²¹Became Governor December 31, 1980, in succession to Ella Grasso. Elected Governor for a full term beginning January 5, 1983; reelected November 4, 1986.

²²Resigned July 1, 2004 at 12:00 Noon.

²³Became Governor July 1, 2004 at 12:00 Noon, in succession to John G. Rowland, who resigned. Elected Governor for a full term beginning January 3, 2007.

DEPUTY OR LIEUTENANT GOVERNORS

Before the Constitution of 1818, Connecticut had a Deputy Governor who presided in council, or the upper house of the General Assembly, in the absence of the Governor. When the Governor was present, the Deputy Governor had a voice in council. Until 1818 the Deputy Governor could exercise the office of a justice of the peace throughout the State, and could sign writs until 1879.

Today, the Lieutenant Governor is President of the State Senate, presides over its deliberations, rules on procedures, and may cast a vote in the event of a tie. The Lieutenant Governor may only enter debate when the State Senate meets as Committee of the Whole. Under the Constitution, the Lieutenant Governor becomes Governor in case of the death, resignation, refusal to serve or removal from office of the Governor. If the Governor is impeached or absent from the state, the Lieutenant Governor "shall exercise the powers and authority and perform the duties appertaining to the office of Governor until, if the Governor has been impeached, he is acquitted, or if absent, he has returned."

The Constitution also provides that the Lieutenant Governor shall exercise the powers and perform the duties of Governor if the Governor informs the Lieutenant Governor in writing that he is unable to do so, "until the Governor transmits to the Lieutenant Governor a written declaration to the contrary."

The Constitution also establishes procedures, under a Council on Gubernatorial Incapacity, whereby the Lieutenant Governor may assume the powers and duties of the Governor in the absence of a written declaration of incapacity by the Governor until it is determined that the Governor is able to resume the powers and duties of his office.

The Lieutenant Governor is a member of the Finance Advisory Committee, the Commission on Intergovernmental Cooperation and the Corporation of Yale University.

The Lieutenant Governor shall have the same qualifications for office as the Governor, is elected for four-year terms and receives an annual salary of \$110,000.

Lieutenant Governor	Town and Party**	Term of Service	Years of Service
Roger Ludlow	Windsor, O	1639, 42, 48	3 yrs.
John Haynes	Hartford, O	1640, 44, 46, 50, 52	5 yrs.
George Wyllys	Hartford, O	1641	1 yr.
Edward Hopkins	Hartford, O	1643, 45, 47, 49, 51, 53	6 yrs.
Thomas Welles	Hartford, O	1654, 56, 57, 59	4 yrs.
John Webster	Hartford, O	1655	1 yr.
John Winthrop	New London, O	1658-59	1 yr.
John Mason	Norwich, O	1660-69	9 yrs.
William Leete	Guilford, O	1669-76	7 yrs.
Robert Treat	Milford, O	1676-83	7 yrs.
James Bishop	New Haven, O	1683-92	9 yrs.
William Jones	New Haven, O	1692-98	6 yrs.
Robert Treat	Milford, O	1698-1708	10 yrs.
Nathan Gold	Fairfield, O	1708-24	16 yrs.
Joseph Talcott	Hartford, O	1724-25	1 yr.
Jonathan Law	Milford, O	1725-41	16 yrs. 5 m.
Roger Wolcott	Windsor, O	1741-50	9 yrs. 10 m.
Thomas Fitch	Norwalk, O	1750-54	3 yrs. 1 m.
William Pitkin	Hartford, O	1754-66	12 yrs.
Jonathan Trumbull, Sr.	Lebanon, O	1766-69	3 yrs. 5 m.
Matthew Griswold	Lyme, F	1769-84	15 yrs.
Samuel Huntington	Norwich, O	1784-86	2 yrs.
Oliver Wolcott	Litchfield, F	1786-96	9 yrs. 8 m.
Jonathan Trumbull, 2nd	Lebanon, F	1796-97	1 yr. 7 m.
John Treadwell ¹	Farmington, F	1797-1809	11 yrs. 5 m.
Roger Griswold ²	Lyme, F	1809-11	1 yr. 7 m.
John Cotton Smith ³	Sharon, F	1811-13	2 yrs.

**Town listed is town of residence at time of election.

¹Was appointed Governor by the General Assembly in October, 1809, Governor Trumbull having died August 7, 1809.

²Was appointed by the General Assembly in October, 1809, in place of Lieutenant Governor Treadwell.

Lieutenant Governor	Town and Party**	Term of Service	Years of Service
Chauncey Goodrich ⁴	Hartford, F	1813-15	2 yrs. 3 m.
Jonathan Ingersoll ⁵	New Haven, R*	1816-23	6 yrs. 8 m.
David Plant	Stratford, O	1823-27	4 yrs.
John S. Peters	Hebron, NR	1827-31	4 yrs.
No election		1831-32	
Thaddeus Betts	Norwalk, O	1832-33	1 yr.
Ebenezer Stoddard	Woodstock, O	1833-34	1 yr.
Thaddeus Betts	Norwalk, O	1834-35	1 yr.
Ebenezer Stoddard	Woodstock, O	1835-38	3 yrs.
Charles Hawley	Stamford, O	1838-42	4 yrs.
William S. Holabird	Winsted, O	1842-44	2 yrs.
Reuben Booth	Danbury, O	1844-46	2 yrs.
Noyes Billings	New London, O	1846-47	1 yr.
Charles J. McCurdy	Lyme, O	1847-49	2 yrs.
Thomas Backus	Killingly, O	1849-50	1 yr.
Charles H. Pond	Milford, D	1850-51	1 yr.
Green Kendrick	Waterbury, W	1851-52	1 yr.
Charles H. Pond	Milford, D	1852-54	2 yrs.
Alexander H. Holley	Salisbury, W	1854-55	1 yr.
William Field	Pomfret, FSA	1855-56	1 yr.
Albert Day	Hartford, AR	1856-57	1 yr.
Alfred A. Burnham	Windham, R	1857-58	1 yr.
Julius Catlin	Hartford, R	1858-61	3 yrs.
Benjamin Douglas	Middletown, R	1861-62	1 yr.
Roger Averill	Danbury, U	1862-66	4 yrs.
Oliver F. Winchester	New Haven, R	1866-67	1 yr.
Ephraim H. Hyde	Stafford, D	1867-69	2 yrs.
Francis Wayland	New Haven, R	1869-70	1 yr.
Julius Hotchkiss	Middletown, D	1870-71	1 yr.
Morris Tyler	New Haven, R	1871-73	2 yrs.
George G. Sill	Hartford, R	1873-77	4 yrs.
Francis B. Loomis	New London, D	1877-79	2 yrs.
David Gallup	Plainfield, R	1879-81	2 yrs.
William H. Bulkeley	Hartford, R	1881-83	2 yrs.
George G. Summer	Hartford, D	1883-85	2 yrs.
Lorin A. Cooke	Winsted, R	1885-87	2 yrs.
James L. Howard	Hartford, R	1887-89	2 yrs.
Samuel E. Merwin	New Haven, R	1889-93	4 yrs.
Ernest Cady	Hartford, D	1893-95	2 yrs.
Lorin A. Cooke	Winsted, R	1895-97	2 yrs.
James D. Dewell	New Haven, R	1897-99	2 yrs.
Lyman A. Mills	Middlefield, R	1899-1901	2 yrs.
Edwin O. Keeler	Norwalk, R	1901-03	2 yrs.
Henry Roberts	Hartford, R	1903-05	2 yrs.
Rollin S. Woodruff	New Haven, R	1905-07	2 yrs.
Everett J. Lake	Hartford, R	1907-09	2 yrs.
Frank B. Weeks ⁶	Middletown, R	1909	3 m. 15 d.
Dennis A. Blakeslee	New Haven, R	1911-13	2 yrs.

**Town listed is town of residence at time of election.

³Was Acting-Governor from time of Governor Griswold's death, October 25, 1812, until May, 1813.

⁴Died August 18, 1815, while in office.

⁵Died January 12, 1823.

⁶Governor Weeks was elected Lieutenant Governor and became Governor on the death of Governor Lilley, taking the oath of office, April 22, 1909.

Lieutenant Governor	Town and Party**	Term of Service	Years of Service
Lyman T. Tingier	Vernon, D	1913-15	2 yrs.
Clifford B. Wilson	Bridgeport, R	1915-21	6 yrs.
Charles A. Templeton	Waterbury, R	1921-23	2 yrs.
Hiram Bingham	New Haven, R	1923-25	2 yrs.
John H. Trumbull	Plainville, R	1925	1 d.
J. Edwin Brainard ⁷	Branford, R	1925-29	4 yrs.
Ernest E. Rogers	New London, R	1929-31	2 yrs.
Samuel R. Spencer	Suffield, R	1931-33	2 yrs.
Roy C. Wilcox	Meriden, R	1933-35	2 yrs.
T. Frank Hayes	Waterbury, D	1935-39	4 yrs.
James L. McConaughy	Middletown, R	1939-41	2 yrs.
Odell Shepard	Hartford, D	1941-43	2 yrs.
William L. Hadden	West Haven, R	1943-45	2 yrs.
Wilbert Snow ⁸	Middletown, D	1945-46	1 yr. 11 m. 25 d.
James C. Shannon ⁹	Bridgeport, R	1947-48	1 yr. 2 m.
Robert E. Parsons ¹⁰	Farmington, R	1948-49	9 m. 29 d.
William T. Carroll	Torrington, D	1949-51	2 yrs.
Edward N. Allen	Hartford, R	1951-55	4 yrs.
Charles W. Jewett	Lyme, R	1955-59	4 yrs.
John N. Dempsey ¹¹	Putnam, D	1959-61	2 yrs. 16 d.
Anthony J. Armentano ¹²	Hartford, D	1961-63	1 yr. 11 m. 15 d.
Samuel J. Tedesco ¹³	Bridgeport, D	1963-66	3 yrs. 6 d.
Fred J. Doocy ¹⁴	South Windsor, D	1966-67	11 m. 19 d.
Attilio R. Frassinelli	Stafford, D	1967-71	4 yrs.
T. Clark Hull ¹⁵	Danbury, R	1971-73	2 yrs. 4 m. 25 d.
Peter L. Cashman ¹⁶	Lyme, R	1973-75	1 yr. 7 m. 1 d.
Robert K. Killian	Hartford, D	1975-79	4 yrs.
William A. O'Neill ¹⁷	East Hampton, D	1979-80	1 yr. 11 m. 28 d.
Joseph J. Fauliso ¹⁸	Hartford, D	1980-91	10 yrs. 8 d.
Eunice S. Groark	Hartford, ACP	1991-95	4 yrs.
M. Jodi Rell ¹⁹	Brookfield, R	1995-2004	9 yrs. 6 m.
Kevin B. Sullivan ²⁰	West Hartford, D	2004-07	2 yrs. 6 m. 2 d.
Michael Fedele	Stamford, R	2007-11	4 yrs.
Nancy Wyman	Tolland, D	2011-19	8 yrs.
Susan Bysiewicz	Middletown, D	2019-	

**Town listed is town of residence at time of election.

⁷Lieutenant Governor Brainard was chosen President Pro Tem of the Senate and succeeded to the office of Lieutenant Governor, to fill vacancy caused by the resignation of Governor Trumbull, January 8, 1925.

⁸Became Governor December 27, 1946, when Governor Baldwin resigned to become U.S. Senator.

⁹Became Governor upon the death of Governor McConaughy. Took oath of office March 8, 1948.

¹⁰Became Lieutenant Governor when Lieutenant Governor Shannon became Governor. Term began March 8, 1948.

¹¹Became Governor January 21, 1961 in succession to Abraham Ribicoff who resigned to become Secretary of Health, Education and Welfare.

¹²Was chosen president pro tempore of the Senate and succeeded to the office of Lieutenant Governor when John Dempsey became Governor, January 21, 1961.

¹³Resigned January 15, 1966 to become Judge of the Superior Court on August 13, 1966.

¹⁴Succeeded to the office of Lieutenant Governor by virtue of being President Pro Tempore of the Senate. Took oath of office on January 17, 1966.

¹⁵Resigned June 1, 1973 to become Judge of the Superior Court.

¹⁶Succeeded to the office of Lieutenant Governor by virtue of being President Pro Tempore of the Senate. Took oath of office on June 7, 1973.

¹⁷Became Governor December 31, 1980 in succession to Ella T. Grasso who resigned because of ill health.

¹⁸Succeeded to the office of Lieutenant Governor by virtue of being President Pro Tempore of the Senate. Took oath of office on December 31, 1980.

¹⁹Became Governor July 1, 2004 at 12:00 Noon, in succession to John G. Rowland who resigned.

²⁰Succeeded to the office of Lieutenant Governor by virtue of being President Pro Tempore of the Senate. Took oath of office on July 1, 2004.

SECRETARIES OF THE STATE

The Office of the Secretary of the State was established by the Fundamental Orders of Connecticut adopted in 1639. Edward Hopkins was chosen as the first Secretary. The duties and responsibilities of the office have grown substantially since that time paralleling the growth of governmental activities in Connecticut. Today, there are more than two hundred and fifty constitutional and statutory mandates affecting the office. The office consists of five divisions: Business Services, Publications, Information Technology, Legislation and Elections Administration, and Management Support Services.

By virtue of the office, the Secretary of the State is the Commissioner of Elections. The office administers all state constitutional and statutory provisions and federal requirements relating to elections, primaries, nominating procedures, and the acquisition and exercise of voting rights. The Secretary is responsible for the issuance, receipt, tabulation, and approval or disapproval of nominating petitions for all elective offices to be filled; lists of nominations; certificates of party endorsement and of primary eligibility; absentee ballots and sample ballot labels; the preparation and distribution of absentee voting forms; the sending of written opinions and the answering of telephone inquiries on questions of election law; the prescribing of the forms, guides, and pamphlets for the admission and enrollment of electors; the nomination of candidates and the conduct of municipal, state, and federal elections and primaries in Connecticut. The Secretary of the State conducts conferences for local election officials, the Town Clerks, and Registrars of Voters. The office trains moderators and certifies their eligibility.

The Secretary of the State is keeper of the Seal of the State and is charged with the custody of a wide range of public documents and formal records of the State, among the more important of which are the Acts, Resolutions, and Orders of the General Assembly. The Secretary provides certified copies of official records and affixes the Seal to all commissions issued by the State. The Secretary calls the Senate to order and administers the official oath on the first day of the session in the odd-numbered years. The Secretary also approves use of the State Seal and State Arms in accordance with state law.

Under the provisions of the General Statutes, the Secretary is responsible for the administration of many aspects of the state's corporation, limited liability company, limited partnership, limited liability partnership, statutory trust, and trade and service mark laws, including the approval of all certificates of incorporation, organization, registration, merger, dissolution, and annual reports; and for providing copies of and information from documents on file to the public, legal, and business communities, over the telephone, by mail, through in person inspections, and via the Internet.

The Secretary of the State receives and files documents concerning certain commercial transactions as provided under Article 9 of the Uniform Commercial Code.

Notaries Public are appointed at the discretion of the Secretary of the State. The Secretary also publishes the *Connecticut Notary Public Manual*.

Other duties of the Secretary include the registration of trading stamp companies; the filing of administrative regulations of state departments or agencies, the filing of updated compilations of ordinances and special acts of every city, town, and borough in the state; and the filing of annual schedules and notices of special meetings of all state departments and commissions of the executive branch.

By law, the Secretary of the State supervises the publication of the *Connecticut State Register and Manual*, the Statement of Vote, the Public Acts from Passage, and individual volumes devoted to the Election Laws, Moderator's Handbook, Procedure Manual for Counting Absentee Ballots, and Recanvass Manual.

The Office of the Secretary of the State is a revenue-producing agency. These revenues are derived from business filings and franchise fees, notary public fees, uniform commercial code fees, and from sales of publications and services.

The Secretary of the State is a member of the State Board of Canvassers.

Election to the Office of Secretary of the State is for a term of four years, at an annual salary of \$110,000.

Secretary of the State	Town and Party**	Term of Service	Years of Service
Edward Hopkins	Hartford, O	1639-41	2 yrs.
Thomas Welles	Hartford, O	1641-48	7 yrs.
John Cullick	Hartford, O	1648-58	10 yrs.
Daniel Clark	Windsor, O	1658-64, 65-67	8 yrs.
John Allyn	Hartford, O	1664-65, 67-96	30 yrs.
Eleazer Kimberly	Glastonbury, O	1696-1709	13 yrs.
William Whiting	Hartford, O	1709	3 m.
Caleb Stanly	Hartford, O	1709-12	3 yrs.
Richard Lord	Hartford, O	1712	17 d.
Hezekiah Wyllys	Hartford, O	1712-35	23 yrs.
George Wyllys	Hartford, O	1735-96	61 yrs.

**Town listed is town of residence at time of election.

Secretary of the State	Town and Party**	Term of Service	Years of Service
Samuel Wyllys	Hartford, O	1796-1810	14 yrs.
Thomas Day	Hartford, O	1810-35	25 yrs.
Royal R. Hinman	Southbury, O	1835-42	7 yrs.
Noah A. Phelps	Hartford, O	1842-44	2 yrs.
Daniel P. Tyler	Pomfret, O	1844-46	2 yrs.
Charles W. Bradley	Hartford, O	1846-47	1 yr.
John B. Robertson	New Haven, O	1847-49	2 yrs.
Roger H. Mills	No. Hartford, O	1849-50	1 yr.
Hiram Weed ¹	Danbury, D	1850	1 m.
John P. C. Mather	New London, D	1850-54	3 yrs. 11 m.
Oliver H. Perry	Fairfield, W	1854-55	1 yr.
Nehemiah D. Sperry	New Haven, A	1855-57	2 yrs.
Orville H. Platt	Meriden, AR	1857-58	1 yr.
John Boyd	Winchester, R	1858-61	3 yrs.
J. H. Trumbull	Hartford, R	1861-66	5 yrs.
Leverett E. Pease	Somers, U	1866-69	3 yrs.
Hiram Appleman	Groton, R	1869-70	1 yr.
Thomas M. Waller	New London, D	1870-71	1 yr.
Hiram Appleman ²	Groton, R	1871-73	2 yrs.
D. W. Edgecomb	Fairfield, R	1873	12 d.
Marvin H. Sanger	Canterbury, D	1873-77	4 yrs.
Dwight Morris	Bridgeport, D	1877-79	2 yrs.
David Torrance	Derby, R	1879-81	2 yrs.
Charles E. Searls	Thompson, R	1881-83	2 yrs.
D. Ward Northrop	Middletown, D	1883-85	2 yrs.
Charles A. Russell	Killingly, R	1885-87	2 yrs.
Leverett M. Hubbard	Wallingford, R	1887-89	2 yrs.
R. Jay Walsh	Greenwich, R	1889-93	4 yrs.
John J. Phelan	Bridgeport, D	1893-95	2 yrs.
William C. Mowry	Norwich, R	1895-97	2 yrs.
Charles Phelps	Rockville, R	1897-99	2 yrs.
Huber Clark	Willimantic, R	1899-1901	2 yrs.
Charles G. R. Vinal	Middletown, R	1901-05	4 yrs.
Theodore Bodenwein	New London, R	1905-09	4 yrs.
Matthew H. Rogers	Bridgeport, R	1909-13	4 yrs.
Albert Phillips	Stamford, D	1913-15	2 yrs.
Charles D. Burnes	Greenwich, R	1915-17	2 yrs.
Frederick L. Pery	New Haven, R	1917-21	4 yrs.
Donald J. Warner	Salisbury, R	1921-23	2 yrs.
Francis A. Pallotti	Hartford, R	1923-29	6 yrs.
William L. Higgins	Coventry, R	1929-33	4 yrs.
John A. Danaher	Hartford, R	1933-35	2 yrs.
C. John Satti	New London, D	1935-39	4 yrs.
Sara B. Crawford	Westport, R	1939-41	2 yrs.
Chase G. Woodhouse	New London, D	1941-43	2 yrs.
Frances B. Redick	Newington, R	1943-45	2 yrs.
Charles J. Prestia	New Britain, D	1945-47	2 yrs.
Frances B. Redick	Newington, R	1947-49	2 yrs.
Winifred McDonald	Waterbury, D	1949-51	2 yrs.

**Town listed is town of residence at time of election.

¹Died in office, June 7, 1850 and John P. C. Mather was appointed by the General Assembly, June 21, 1850 to fill the vacancy.

²Resigned April 25, 1873 and D. W. Edgecomb was appointed to the vacancy by Governor Jewell.

Secretary of the State	Town and Party**	Term of Service	Years of Service
Alice K. Leopold ³	Weston, R	1951-53	2 yrs. 10 m. 27 d.
Charles B. Keats ⁴	Bridgeport, R	1953-55	1 yr. 1 m. 4 d.
Mildred P. Allen	Hartford, R	1955-59	4 yrs.
Ella T. Grasso	Windsor Locks, D	1959-71	12 yrs.
Gloria Schaffer ⁵	Woodbridge, D	1971-78	7 yrs. 8 m. 19 d.
Henry S. Cohn ⁶	West Hartford, D	1978-79	3 m. 9 d.
Barbara B. Kennelly ⁷	Hartford, D	1979-82	3 yrs. 22 d.
Maura L. Melley ⁸	Wethersfield, D	1982-83	11 m. 8 d.
Julia H. Tashjian	Windsor, D	1983-91	8 yrs.
Pauline R. Kezer	Plainville, R	1991-95	4 yrs.
Miles S. Rapoport	West Hartford, D	1995-99	4 yrs.
Susan Bysiewicz	Middletown, D	1999-2011	12 yrs.
Denise W. Merrill	Mansfield, D	2011-	

**Town listed is town of residence at time of election.

³Resigned November 30, 1953 to become Director of Women's Bureau, U.S. Labor Dept.

⁴Appointed December 1, 1953 by Governor John Lodge to fill the vacancy caused by the resignation of Alice K. Leopold.

⁵Resigned September 25, 1978 to become a member of the Federal Civil Aeronautics Board.

⁶Appointed Secretary of the State by Governor Ella T. Grasso effective September 25, 1978 to fill the vacancy caused by the resignation of Gloria Schaffer.

⁷Resigned January 25, 1982. Elected to the 97th Congress on January 12, 1982 to fill the vacancy caused by the death of William R. Cotter.

⁸Appointed Secretary of the State by Governor William A. O'Neill effective January 29, 1982 to fill the vacancy caused by the resignation of Barbara B. Kennelly.

TREASURERS

The Treasurer of the State of Connecticut receives all cash receipts of the state from the various departments and institutions, and is the custodian of, and is responsible for, all state funds. As Connecticut's chief elected financial officer, the Treasurer is principal fiduciary of and has investment authority over all assets of the various state pension, retirement, and trust funds included in the Connecticut Retirement Plans and Trust Funds. The Treasurer is also the custodian of all deeds covering state-owned property. The Treasurer is a member of some 23 commissions, authorities, and councils. Visit <https://portal.ct.gov/OTT> to learn more.

The mission of the Office of the State Treasurer is to operate at the highest professional and ethical standards to safeguard the state's financial resources by receiving, investing, and disbursing such resources in compliance with state laws and policies. The office policy, investment, and borrowing decisions seek to enhance state fiscal stability, financial literacy, education, job and economic growth. The office promotes equal opportunity for all who call Connecticut home, a place to do business, and those who invest in Connecticut.

The Treasurer appoints a Deputy Treasurer who is responsible for the office in his absence. The Treasurer makes a complete report annually to the Governor of the receipts and expenditures of the State for the fiscal year ending on the 30th day of June preceding. The Treasurer is elected for four-year term and receives an annual salary of \$110,000.

Treasurer	Town and Party**	Term of Service	Years of Service
Thomas Welles	Hartford, O	1639-41	2 yrs.
William Whiting	Hartford, O	1641-48	7 yrs.
Thomas Welles	Hartford, O	1648-52	4 yrs.
John Talcott, Sr.	Hartford, O	1652-60	8 yrs.
John Talcott, Jr.	Hartford, O	1660-76	16 yrs.
William Pitkin	Hartford, O	1676-79	3 yrs.
Joseph Whiting	Hartford, O	1679-1718	39 yrs.
John Whiting	Hartford, O	1718-50	32 yrs.
Nathaniel Stanly	Hartford, O	1750-56	6 yrs.
Joseph Talcott	Hartford, O	1756-69	13 yrs.
John Lawrence	Hartford, O	1769-89	20 yrs.
Jedediah Huntington	Norwich, O	1789-90	1 yr.
Peter Colt	New Haven, O	1790-94	4 yrs.
Andrew Kingsbury	Hartford, O	1794-1818	24 yrs.
Isaac Spencer	East Haddam, O	1818-35	17 yrs.
Jeremiah Brown	Hartford, O	1835-38	3 yrs.
Hiram Ryder	Willington, O	1838-42	4 yrs.
Jabez L. White, Jr.	Bolton, O	1842-44	2 yrs.
Joseph B. Gilbert	Hartford, O	1844-46	2 yrs.
Alonzo W. Birge	Coventry, O	1846-47	1 yr.
Joseph B. Gilbert	Hartford, O	1847-49	2 yrs.
Henry D. Smith	Middletown, D	1849-51	2 yrs.
Thomas Clark	Coventry, W	1851-52	1 yr.
Edwin Stearns	Middletown, D	1852-54	2 yrs.
Daniel Camp	Middletown, W	1854-55	1 yr.
Arthur B. Calef	Middletown, AD	1855-56	1 yr.
Frederick P. Coe	Killingly, A	1856-57	1 yr.
Frederick S. Wildman	Danbury, R	1857-58	1 yr.
Lucius J. Hendee	Hebron, A	1858-61	3 yrs.
Ezra Dean	Woodstock, R	1861-62	1 yr.
Gabriel W. Coite	Middletown, U	1862-66	4 yrs.
Henry G. Taintor	Hampton, R	1866-67	1 yr.
Edward S. Moseley	Hampton, D	1867-69	2 yrs.
David P. Nichols	Danbury, R	1869-70	1 yr.
Charles M. Pond	Hartford, D	1870-71	1 yr.
David P. Nichols	Danbury, R	1871-73	2 yrs.
Wm. E. Raymond	New Canaan, R	1873-77	4 yrs.

**Town listed is town of residence at time of election.

Treasurer	Town and Party**	Term of Service	Years of Service
Edwin A. Buck	Windham, D	1877-79	2 yrs.
Tallmadge Baker	So. Norwalk, R	1879-81	2 yrs.
David P. Nichols ¹	Danbury, R	1881-82	1 yr.
James D. Smith	Stamford, R	1882-83	1 yr.
Alfred R. Goodrich	Vernon, D	1883-85	2 yrs.
V. B. Chamberlain	New Britain, R	1885-87	2 yrs.
Alexander Warner	Ridgefield, R	1887-89	2 yrs.
E. Stevens Henry	Vernon, R	1889-93	4 yrs.
Marvin H. Sanger	Canterbury, D	1893-95	2 yrs.
George W. Hodge	Windsor, R	1895-97	2 yrs.
Charles W. Grosvenor	Pomfret, R	1897-99	2 yrs.
Charles S. Mersick	New Haven, R	1899-1901	2 yrs.
Henry H. Gallup	Norwich, R	1901-05	4 yrs.
James F. Walsh	Greenwich, R	1905-07	2 yrs.
Freeman F. Patten	Stafford, R	1907-11	4 yrs.
Costello Lippitt	Norwich, R	1911-13	2 yrs.
Edward S. Roberts	Canaan, D	1913-15	2 yrs.
F.S. Chamberlain	New Britain, R	1915-19	4 yrs.
G. Harold Gilpatric	Putnam, R	1919-24	5 yrs. 7 m. 10 d.
Anson T. McCook ²	Hartford, R	1924	4 m. 21 d.
Ernest E. Rogers	New London, R	1925-29	4 yrs.
Samuel R. Spencer	Suffield, R	1929-31	2 yrs.
Roy C. Wilcox	Meriden, R	1931-33	2 yrs.
J. William Hope	Bridgeport, R	1933-35	2 yrs.
John S. Addis ³	New Milford, D	1935-37	2 yrs. 8 m. 29 d.
Thomas Hewes ⁴	Farmington, D	1937	1 m.
Guy B. Holt	West Hartford, D	1937-39	1 yr. 2 m. 3 d.
Joseph E. Talbot	Naugatuck, R	1939-41	2 yrs.
Frank M. Anastasio	New Haven, D	1941-43	2 yrs.
Carl M. Sharpe	Abington, R	1943-45	2 yrs.
William T. Carroll	Torrington, D	1945-47	2 yrs.
Joseph A. Adorno	Middletown, R	1947-55	8 yrs.
John Ottaviano, Jr.	New Haven, R	1955-59	4 yrs.
John A. Speziale ⁵	Torrington, D	1959-61	2 yrs. 10 m. 8 d.
Donald J. Irwin ⁶	Norwalk, D	1961-63	1 yr. 1 m. 20 d.
Gerald A. Lamb ⁷	Waterbury, D	1963-70	7 yrs. 1 m. 2 d.
John A. Iorio ⁸	Waterbury, D	1970-71	10 m. 28 d.
Robert I. Berdon ⁹	Branford, R	1971-73	2 yrs. 5 m. 22 d.
Alden A. Ives ¹⁰	Glastonbury, R	1973-75	1 yr. 6 m. 6 d.
Henry E. Parker ¹¹	New Haven, D	1975-86	11 yrs. 26 d.

**Town listed is town of residence at time of election.

¹Died January 2, 1882, and James D. Smith was appointed by the Governor to fill the vacancy.

²Anson T. McCook was appointed to succeed G. Harold Gilpatric, who resigned August 16, 1924.

³Died September 29, 1937, and Thomas Hewes was appointed by the Governor to fill the vacancy.

⁴Resigned November 1, 1937, and Guy B. Holt was appointed by the Governor to fill the vacancy.

⁵Resigned November 15, 1961 to become a Judge of the Court of Common Pleas.

⁶Appointed November 20, 1961 by Governor Dempsey to fill the vacancy caused by the resignation of John A. Speziale.

⁷Resigned February 11, 1970 to become State Bank Commissioner.

⁸Appointed February 11, 1970 by Governor Dempsey to fill the vacancy caused by the resignation of Gerald A. Lamb.

⁹Resigned June 28, 1973 to become Judge of the Superior Court.

¹⁰Appointed June 29, 1973 by Governor Meskill to fill the vacancy caused by the resignation of Robert I. Berdon. Took oath of office on July 2, 1973.

¹¹Resigned February 3, 1986 to accept a position in private industry.

Treasurer	Town and Party**	Term of Service	Years of Service
Joan R. Kemler ¹²	West Hartford, D	1986-87	11 m. 5 d.
Francisco L. Borges ¹³	Hartford, D	1987-93	6 yrs. 1m. 19 d.
Joseph M. Suggs, Jr. ¹⁴	Bloomfield, D	1993-95	1 yr. 9 mo. 26 d.
Christopher B. Burnham ¹⁵	Stamford, R	1995-97	2 yr. 6 mo. 18 d.
Paul J. Silvester ¹⁶	West Hartford, R	1997-99	1 yr. 5 mo. 15 d.
Denise L. Nappier	Hartford, D	1999-2019	20 yrs,
Shawn T. Wooden.	Hartford, D	2019-	

**Town listed is town of residence at time of election.

¹²Appointed February 3, 1986 by Governor O'Neill to fill the vacancy caused by the resignation of Henry E. Parker.

¹³Resigned effective March 1, 1993 to accept a position in private industry.

¹⁴Appointed March 3, 1993 by the General Assembly to fill the vacancy caused by the resignation of Francisco L. Borges. Took oath of office on March 9, 1993.

¹⁵Resigned July 22, 1997 to accept a position in private industry.

¹⁶Appointed July 22, 1997 by Governor Rowland to fill the vacancy caused by the resignation of Christopher B. Burnham.

COMPTROLLERS

The Office of the State Comptroller was created in 1786 by an act of the General Assembly. The Constitutional Amendment of 1836 provided that the Comptroller be elected by the people in a manner similar to that of other state officers. Since 1838, this method has been in effect.

Prior to the establishment of this office, orders on the Treasurer could be drawn by the Governor, or his assistants, or by justices of the peace for sums under 40 shillings. The Committee of the Pay-Table, which the Comptroller's Office replaced, was originally established to liquidate and adjust accounts of expenses incurred during the Revolutionary War.

The Comptroller prescribes the mode of keeping and rendering all public accounts. The Comptroller is required to adjust and settle all public accounts and demands excepting grants and orders of the General Assembly. The Comptroller also renders a monthly accounting of the State's financial condition.

The Comptroller is a member, *ex officio*, of the following committees: The State Board of Canvassers, the State Bond Commission, the State Banking Commission, the State Insurance Purchasing Board, the Finance Advisory Committee, and the State Employees' Retirement Commission. The Comptroller administers the records of the Retirement Commission. The Comptroller is a member of the National Association of State Auditors, Treasurers, and Comptrollers. The Comptroller is also, *ex officio*, one of the Auditors of the accounts of the Treasurer.

The Comptroller approves and records all obligations against the state. The Comptroller maintains all official accounting records and is responsible for the employee payrolls of all state agencies, departments, and institutions. The office administers all Retirement Systems other than teachers' retirement. Additionally, by direction of the General Assembly, the Comptroller administers numerous miscellaneous appropriations of the state.

Elected for a term of four years, the Comptroller receives an annual salary of \$110,000.

Comptroller	Town and Party**	Term of Service	Years of Service
James Wadsworth	Durham, O	1786-88	2 yrs.
Oliver Wolcott	Litchfield, O	1788-90	2 yrs.
Ralph Pomeroy	Coventry, O	1790-91	1 yr.
Andrew Kingsbury	Hartford, O	1791-93	2 yrs.
John Porter	Lebanon, O	1793-1806	13 yrs.
Elisha Colt	Hartford, O	1806-19	13 yrs.
James Thomas	Hartford, O	1819-30	11 yrs.
Elisha Phelps	Simsbury, O	1830-34	4 yrs.
Roger Huntington	Norwich, O	1834-35	1 yr.
Gideon Welles	Hartford, D	1835-36	1 yr.
William Field	Pomfret, O	1836-38	2 yrs.
Henry Kilbourn	Hartford, O	1838-42	4 yrs.
Gideon Welles	Hartford, D	1842-44	2 yrs.
Abijah Carrington	New Haven, O	1844-46	2 yrs.
Mason Cleveland	Hampton, O	1846-47	1 yr.
Abijah Catlin	Harwinton, O	1847-50	3 yrs.
Rufus G. Pinney	Stafford, D	1850-54	4 yrs.
John Dunham	Norwich, W	1854-55	1 yr.
Alexander Merrell	New London, A	1855-56	1 yr.
Edward Prentiss	New London, A	1856-57	1 yr.
Joseph G. Lamb	Norwich, AR	1857-58	1 yr.
William H. Buell	Clinton, R	1858-61	3 yrs.
Leman W. Cutler	Watertown, R	1861-66	5 yrs.
Robbins Battell	Norfolk, U	1866-67	1 yr.
Jesse Olney	Stratford, D	1867-69	2 yrs.
James W. Manning	Putnam, R	1869-70	1 yr.
Seth S. Logan	Washington, D	1870-71	1 yr.
James W. Manning	Putnam, R	1871-73	2 yrs.
Alfred R. Goodrich	Vernon, D	1873-77	4 yrs.
Charles C. Hubbard	Middletown, D	1877-79	2 yrs.
Chauncey Howard	Coventry, R	1879-81	2 yrs.

**Town listed is town of residence at time of election.

Comptroller	Town and Party**	Term of Service	Years of Service
Wheelock Batcheller	Winsted, R	1881-83	2 yrs.
Frank D. Sloat	New Haven, R	1883-85	2 yrs.
Luzerne I. Munson	Waterbury, R	1885-87	2 yrs.
Thomas Clark	No. Stonington, R	1887-89	2 yrs.
John B. Wright	Clinton, R	1889-91	2 yrs.
Nicholas Staub	New Milford, D	1891-95	4 yrs.
Benjamin P. Mead	New Canaan, R	1895-99	4 yrs.
Thompson S. Grant	Enfield, R	1899-1901	2 yrs.
Abiram Chamberlain	Meriden, R	1901-03	2 yrs.
William E. Seeley	Bridgeport, R	1903-05	2 yrs.
Asahel W. Mitchell	Woodbury, R	1905-07	2 yrs.
Thomas D. Bradstreet	Thomaston, R	1907-13	6 yrs.
Daniel P. Dunn	Windham, D	1913-15	2 yrs.
Morris C. Webster	Torrington, R	1915-21	6 yrs.
Harvey P. Bissell	Ridgefield, R	1921-23	2 yrs.
Frederick M. Salmon	Westport, R	1923-33	10 yrs.
Anson F. Keeler	Norwalk, R	1933-35	2 yrs.
Charles C. Swartz	Norwalk, D	1935-39	4 yrs.
Fred R. Zeller	Stonington, R	1939-41, 43-45, 47-49, 51-59	14 yrs.
John M. Dowe ¹	Killingly, D	1941-43, 45-46	3 yrs. 4 m.
Raymond S. Thatcher ²	East Hampton, D	1946-47, 49-51, 59-66	10 yrs. 2 m. 4 d.
James J. Casey ³	Winchester, D	1966-67	5 m. 16 d.
Louis I. Gladstone	Bridgeport, D	1967-71	4 yrs.
Nathan G. Agostinelli	Manchester, R	1971-75	4 yrs.
J. Edward Caldwell	Bridgeport, D	1975-91	16 yrs. 1d.
William E. Curry, Jr.	Farmington, D	1991-95	4 yrs.
Nancy S. Wyman	Tolland, D	1995-2011	16 yrs.
Kevin P. Lembo	Guilford, D	2011-	

**Town listed is town of residence at time of election.

¹Died in office May 15, 1946 and Raymond S. Thatcher was appointed by the General Assembly to fill the vacancy.

²Resigned July 19, 1966 to become a member of the Public Utilities Commission.

³Appointed by the Governor July 19, 1966 to fill the unexpired term of Raymond S. Thatcher.

ATTORNEYS GENERAL

The Attorney General is the chief civil legal officer of the State of Connecticut. The Attorney General's Office serves as legal counsel to all state agencies and acts to protect the public interest for the people of the State of Connecticut. Among the critical missions of the AGO are to represent and advocate the interests of the state and its citizens as vigorously as possible, to ensure that state government acts within the letter and spirit of the law, to ensure that public resources are protected for present and future generations, to ensure that the quality of life of all our citizens is preserved and enhanced, and to ensure that the rights of our most vulnerable citizens are safeguarded.

The Attorney General represents the state government, its elected officers, and state boards, commissions, and agencies in suits and other civil proceedings in which the state has an interest. The Attorney General also provides opinions to the agencies of state government, state officers, and the General Assembly upon questions of law submitted to him by such parties. The Attorney General also acts as counsel for state officials in matters pertaining to their official duties. The Attorney General has a role in screening regulations of state agencies, state contracts, and extradition papers.

By virtue of this statutory responsibility to provide legal direction to state government, the Attorney General is in a critical position to advise all segments of the government so that they can carry out their responsibilities in accordance with the law.

In addition, the Attorney General possesses extensive statutory powers that enable him to represent the public interest more generally.

The Attorney General is elected by the people to a term of four years, is committed by law to serving full-time, and must be an attorney-at-law who has been admitted to practice in Connecticut for at least ten years. The Attorney General receives an annual salary of \$110,000.

Attorney General	Town and Party**	Term of Service	Years of Service
Charles Phelps	Vernon, R	1899-1903	4 yrs.
William A. King	Windham, R	1903-07	4 yrs.
Marcus H. Holcomb ¹	Southington, R	1907-10	3 yrs. 8 m. 9 d.
John H. Light ²	Norwalk, R	1910-15	4 yrs. 3 m. 21 d.
George E. Hinman	Windham, R	1915-19	4 yrs.
Frank E. Healy	Windsor Locks, R	1919-27	8 yrs.
Benjamin W. Alling	New Britain, R	1927-31	4 yrs.
Warren B. Burrows	Groton, R	1931-35	4 yrs.
Edward J. Daly ³	Hartford, D	1935-37	2 yrs. 9 m. 22 d.
Chas. J. McLaughlin ⁴	West Hartford, D	1937-38	1 yr. 2 m.
Dennis P. O'Connor ⁵	Hartford, D	1938-39	1 m. 13 d.
Francis A. Pallotti ¹	Hartford, R	1939-45	6 yrs. 6 m.
William L. Hadden ⁶	West Haven, R	1945-51	5 yrs. 6 m. 20 d.
George C. Conway ¹	Guilford, R	1951-53	2 yrs. 7 m. 20 d.
William L. Beers ⁷	New Haven, R	1953-55	1 yr. 4 m. 11 d.
John J. Bracken	Hartford, R	1955-59	4 yrs.
Albert L. Coles ¹	Bridgeport, D	1959-63	4 yrs. 7 m. 22 d.
Harold M. Mulvey ⁸	New Haven, D	1963-67	4 yrs. 2 m. 17 d.

**Town listed is town of residence at time of election.

¹Resigned to become a judge of the Superior Court.

²Appointed September 15, 1910, by Governor Weeks, to fill the unexpired term of Marcus H. Holcomb. Elected for a full term of 4 years in November, 1910.

³Appointed a judge of the Superior Court, effective September 22, 1937.

⁴Appointed by the Governor, September 22, 1937, to fill the unexpired term of Edward J. Daly.

⁵Appointed by the Governor, November 21, 1938, to fill the unexpired term of Charles J. McLaughlin, who resigned to become Tax Commissioner.

⁶Appointed by the Governor, June 13, 1945, to fill the unexpired term of Francis A. Pallotti, who resigned to become a judge of the Superior Court.

⁷Appointed by the Governor, to fill the unexpired term of George C. Conway, who resigned to become a judge of the Superior Court, effective August 24, 1953.

⁸Appointed by the Governor, August 29, 1963, to fill the unexpired term of Albert L. Coles, who resigned to become a judge of the Superior Court; elected for a full term November 8, 1966; resigned November 16, 1967 to become a judge of the Superior Court, effective January 1, 1968.

Attorney General	Town and Party**	Term of Service	Years of Service
Robert K. Killian ⁹	Hartford, D	1967-75	7 yrs. 1 m. 22 d.
Carl R. Ajello	Ansonia, D	1975-83	8 yrs.
Joseph I. Lieberman ¹⁰	New Haven, D	1983-89	6 yrs.
Clarine Nardi Riddle ¹¹	New Haven, D	1989-91	2 yrs.
Richard Blumenthal	Greenwich, D	1991-2011	20 yrs.
George C. Jepsen	Ridgefield, D	2011-19	8 yrs.
William Tong	Stamford, D	2019-	

**Town listed is town of residence at time of election.

⁹Appointed by the Governor, November 16, 1967, to fill the unexpired term of Harold M. Mulvey. Elected for a full term November 3, 1970.

¹⁰Resigned January 3, 1989 to become U.S. Senator.

¹¹Appointed by the Governor to fill the unexpired term of Joseph I. Lieberman, effective January 3, 1989, as Deputy Attorney General serving as Acting Attorney General. Sworn in as Attorney General, October 27, 1989.

CHIEF JUSTICES

The highest court in Connecticut was the General Assembly, until 1784, when it relinquished its functions as an appellate tribunal to the upper house, which, when sitting for these purposes, was designated as the Supreme Court of Errors. The presiding officer or Chief Judge was at first the Deputy Governor, and later the Governor. In 1807 the membership of this court was completely changed by substituting, under an Act of the preceding year, the Judges of the Superior Court, the Chief Judge of which became the presiding officer. The customary appellation was for some years, Chief Judge, but in the Constitution of 1818 the term Chief Justice was employed and confirmed a practice already established in that respect.

Chief Judge	Town	Term Beginning	Term Ending
Gurdon Saltonstall	New London	1711	1712
Nathan Gold	Fairfield	1712	1713
William Pitkin	Hartford	1713	1714
Nathan Gold	Fairfield	1714	1723
Peter Burr	Fairfield	1723	1725
Jonathan Law	Milford	1725	1741
Roger Wolcott	Windsor	1741	1750
Thomas Fitch	Norwalk	1750	1754
William Pitkin	Hartford	1754	1766
Jonathan Trumbull	Lebanon	1766	1769
Matthew Griswold	Lyme	1769	1784
Samuel Huntington	Norwich	1784	1785
Richard Law	New London	1785	1789
Eliphalet Dyer	Windham	1789	1793
Andrew Adams	Litchfield	1793	1798
Jesse Root	Hartford	1798	1807

THE FOLLOWING IS A LIST OF CHIEF JUSTICES SINCE THE PRESENT FORM OF ORGANIZATION WAS ADOPTED

Chief Judge	Town	Term Beginning	Term Ending
Stephen Mix Mitchell	Wethersfield	1807	1814
Tapping Reeve	Litchfield	1814	1815
Zephaniah Swift	Windham	1815	1819
Stephen Titus Hosmer	Middletown	1819	1833
David Daggett	New Haven	1833	1834
Thomas Scott Williams	Hartford	1834	1847
Samuel Church	Sharon	1847	1854
Henry Matson Waite	Lyme	1854	1857
William Lucius Storrs	Hartford	1857	1861
Joel Hinman	Waterbury	1861	1870
Thomas Belden Butler	Norwalk	1870	1873
Origen Storrs Seymour	Litchfield	1873	1874
John Duane Park	Norwich	1874	1889
Charles B. Andrews	Litchfield	1889	1901
David Torrance	Derby	1901	1907
Simeon E. Baldwin	New Haven	1907	1910
Frederic B. Hall	Bridgeport	1910	1913
Samuel O. Prentice	Hartford	1913	1920
George W. Wheeler	Bridgeport	1920	1930
William M. Maltbie	Granby	1930	1950
Allyn L. Brown	Norwich	1950	1953
Ernest A. Inglis	Middletown	1953	1957

Chief Judge	Town	Term Beginning	Term Ending
Patrick B. O'Sullivan ¹	Orange	1957	1957
Kenneth Wynne ²	Woodbridge	1957	1958
Edward J. Daly ³	Hartford	1958	1959
Raymond E. Baldwin ⁴	Middletown	1959	1963
John Hamilton King ⁵	Willimantic	1963	1970
Howard Wells Alcorn ⁶	Suffield	1970	1971
Charles S. House ⁷	Manchester	1971	1978
John P. Cotter ⁸	West Hartford	1978	1981
Joseph W. Bogdanski ⁹	Meriden	1981	1981
John A. Speziale ¹⁰	Torrington	1981	1984
Ellen A. Peters ¹¹	West Hartford	1984	1996
Robert J. Callahan ¹²	Norwalk	1996	1999
Francis M. McDonald, Jr. ¹³	Waterbury	1999	2001
William J. Sullivan ¹⁴	Waterbury	2001	2006
Chase T. Rogers ¹⁵	Old Lyme	2007	2018
Richard A. Robinson ¹⁶	Stratford	2018	

¹Appointed Chief Justice effective April 16, 1957; retired by limitation of age on August 11, 1957.

²Appointed Chief Justice effective August 11, 1957 in succession to Patrick B. O'Sullivan.

³Appointed Chief Justice effective May 6, 1958 in succession to Kenneth Wynne, who retired by limitation of age on May 5, 1958.

⁴Appointed Chief Justice by the Governor, July 24, 1959 in succession to Edward J. Daly who died July 20, 1959.

⁵Appointed Chief Justice effective August 31, 1963 in succession to Raymond E. Baldwin, who retired by limitation of age on said date.

⁶Appointed Chief Justice effective April 21, 1970 in succession to John Hamilton King, who retired by limitation of age on said date.

⁷Appointed Chief Justice effective May 14, 1971 in succession to Howard Wells Alcorn, who retired by limitation of age on said date.

⁸Appointed Chief Justice effective April 24, 1978 in succession to Charles S. House, who retired by limitation of age on said date.

⁹Appointed Chief Justice effective March 2, 1981 in succession to John P. Cotter, who retired by limitation of age on said date.

¹⁰Appointed Chief Justice effective November 12, 1981 in succession to Joseph W. Bogdanski, who retired by limitation of age on said date.

¹¹Appointed Chief Justice effective November 21, 1984 in succession to John A. Speziale, who retired on said date.

¹²Appointed Chief Justice effective September 1, 1996 in succession to Ellen A. Peters who retired on said date.

¹³Appointed Chief Justice effective September 15, 1999 in succession to Robert J. Callahan, who retired as Chief Justice on said date.

¹⁴Appointed Chief Justice effective January 22, 2001 in succession to Frances M. McDonald, Jr., who retired as Chief Justice on said date. William J. Sullivan retired as Chief Justice and became a Senior Justice on April 15, 2006. Because no successor Chief Justice had been appointed as of that date, Justice David M. Borden, the Senior Associate Justice of the Supreme Court, exercised the powers and authority of the office of Chief Justice, pursuant to Section 51-3 of the Connecticut General Statutes.

¹⁵Appointed Chief Justice effective April 25, 2007.

¹⁶Appointed Chief Justice effective May 3, 2018.

**PRESIDENTS PRO TEMPORE OF THE CONNECTICUT
STATE SENATE SINCE 1845**

Name	Town and Party**	Term of Service
Aaron N. Skinner	New Haven, W	1845
Samuel Ingham	Saybrook, D	1846
Thomas C. Perkins	Hartford, W	1847
Thomas B. Butler	Norwalk, W	1848
Henry Dutton	New Haven, W	1849
Samuel Ingham	Saybrook, D	1850
Henry E. Peck	New Haven, W	1851
James T. Pratt	Rocky Hill, D	1852
Daniel B. Warner	East Haddam, D	1853
John Boyd	West Winsted, Free Soil Dem.	1854
James F. Babcock	New Haven, W	1855
Leman W. Cutler	Watertown, AR	1856
Ammi Giddings	Plymouth, U	1857
Elisha Carpenter	Killingly, R	1858
Thaddeus Welles	Glastonbury, R	1859
Joseph G. Lamb	Norwich, AR	1860
Andrew B. Mygatt	New Milford, R	1861
Hiram Goodwin	Hitchcockville, R (U)	1862
Gilbert W. Phillips	Putnam, R (U)	1863
John T. Adams	Norwich, U	1864
Orlando J. Hodge	Robertsville, U	1865
John T. Wait	Norwich, U	1866
Amos J. Gallup	Sterling, R	1867
Edwin H. Bugbec	Killingly, R	1868
David Gallup	Plainfield, R	1869
Edward Harland	Norwich, R	1870
Ezra Hall	Marlborough, R	1871
S. Storrs Cotton	Pomfret, R	1872
Allen Tenny	Norwich, R	1873
Luzon B. Morris	New Haven, D	1874
Caleb B. Bowers	New Haven, D	1875
Ephraim H. Hyde	Stafford, D	1876
Oliver Hoyt	Stamford, R	1877-78
Gilbert W. Phillips	Putnam, R (U)	1879
Lyman W. Coe	Torrington, R	1880-81
Robert Coit	New London, R	1882-83
Lorin A. Cooke	Winsted, R	1884
Stiles T. Stanton	Stonington, R	1885-86
Robert J. Walsh	Greenwich, R	1887-88
John M. Hall	Willimantic, R	1889-90
David M. Read	Bridgeport, D	1891-92
Frederick W. Holden	Ansonia, D	1893-94
John Ferris	So. Norwalk, R	1895-96
William Marigold	Bridgeport, R	1897-98
Edwin O. Keeler	Norwalk, R	1899-1900
Henry Roberts	Hartford, R	1901-02
Rollin S. Woodruff	New Haven, R	1903-04
Samuel Fessenden	Stamford, R	1905-06
Stiles Judson	Stratford, R	1907-08
Isaac W. Brooks	Torrington, R	1909-10
Frank C. Woodruff	Orange, R	1911-12

**Town listed is town of residence at time of election.

Name	Town and Party**	Term of Service
George Landers	New Britain, D	1913-14
Frederic A. Bartlett	Bridgeport, R	1915-16
Henry H. Lyman	Middlefield, R	1917-18
William H. Heald	Stafford Springs, R	1919-20
William H. Hall	So. Willington, R	1921-22
John H. Trumbull	Plainville, R	1923-24
Edwin Brainard	Branford, R	1925-26
Frederic C. Walcott	Norfolk, R	1927-28
Roy C. Wilcox	Meriden, R	1929-30
Albert E. Lavery	Fairfield, R	1931-32
David Goldstein	Bridgeport, D	1933-34
John F. Lynch	West Haven, R	1935-36
Joseph H. Lawlor	Waterbury, D	1937-38
Charles J. Arrigoni	Durham, R	1939-40
Joseph B. Downes	Norwich, D	1941-42
Frank H. Peet	Kent, R	1943-44
Samuel H. Malkan	New Haven, D	1945-46
Robert E. Parsons	Farmington, R	1947-48
Cornelius Mulvihill, Jr.	Bridgeport, D	1949-50
William Perry Barber	Putnam, D	1951-52
Oscar Peterson, Jr.	Stratford, R	1953-54
Patrick J. Ward	Hartford, D	1955-56
Theodore S. Ryan	Sharon, R	1957-58
Anthony Armentano	Hartford, D	1959-62
Fred J. Doocy ¹	Wapping, D	1963-1/16/66
Paul J. Falsey ²	New Haven, D	1/26/66-1966
Charles T. Alfano	Suffield, D	1967-72
Peter L. Cashman ³	Lyme, R	1973-6/7/73
Florence D. Finney ⁴	Cos Cob, R	7/10/73-1974
Joseph J. Fauliso ⁵	Hartford, D	1975-80
James J. Murphy, Jr.	Franklin, D	1981-84
Philip S. Robertson	Cheshire, R	1985-86
John B. Larson	East Hartford, D	1987-94
M. Adela Eads	Kent, R	1995-97
Kevin B. Sullivan ⁶	West Hartford, D	1997-7/1/2004
Donald E. Williams, Jr. ⁷	Brooklyn, D	7/1/2004-2014
Martin M. Looney	New Haven, D	2015-

**Town listed is town of residence at time of election.

¹Succeeded to the office of Lieutenant Governor. Took oath of office January 17, 1966.

²Became President Pro Tempore when Fred Doocy became Lieutenant Governor.

³Succeeded to the office of Lieutenant Governor. Took oath of office June 7, 1973.

⁴Became President Pro Tempore when Peter L. Cashman became Lieutenant Governor.

⁵Succeeded to the office of Lieutenant Governor. Took oath of office December 31, 1980.

⁶Succeeded to the office of Lieutenant Governor. Took oath of office July 1, 2004.

⁷Became President Pro Tempore when Kevin B. Sullivan became Lieutenant Governor.

SPEAKERS OF THE HOUSE OF REPRESENTATIVES OF CONNECTICUT SINCE 1819

Name	Town and Party**	Term of Service
David Plant	Stratford, O	1819,20
Elisha Phelps	Simsbury, O	1821
Seth P. Beers	Litchfield, O	1822,23
Ralph I. Ingersoll	New Haven, O	1824
Samuel A. Foot	Cheshire, R	1825,26
Ebenezer Young	Killingly, O	1827,28
Elisha Phelps	Simsbury, O	1829
Henry W. Edwards	New Haven, D	1830
Martin Welles	Wethersfield, O	1831,32
Samuel Ingham ²	Saybrook, O	1833
Roger Huntington ¹	Norwich, O	1834
William L. Storrs	Middletown, O	1834
Samuel Ingham	Saybrook, O	1835
Chauncey F. Cleveland	Hampton, D	1835,36
Stillman K. Wightman	Middletown, O	1837
William W. Boardman	New Haven, W	1838,39
Charles J. McCurdy	Lyme, O	1840,41
Stillman K. Wightman	Middletown, O	1842
Noyes Billings	New London, O	1843
Charles J. McCurdy	Lyme, O	1844
William W. Boardman	New Haven, W	1845
Cyrus H. Beardslee	Monroe, D	1846
LaFayette S. Foster	Norwich, W	1847,48
John C. Lewis	Plymouth, F	1849
Origen S. Seymour	Litchfield, D	1850
Samuel Ingham	Saybrook, D	1851
Charles B. Phelps	Woodbury, D	1852
William W. Eaton	Hartford, D	1853
LaFayette S. Foster ³	Norwich, W	1854
Green Kendrick	Waterbury, W	1854
Austin Baldwin	Middletown, A	1855
Green Kendrick	Waterbury, W	1856
Eliphalet A. Bulkeley	Hartford, U	1857
Alfred A. Burnham	Windham, R	1858
Oliver H. Perry	Fairfield, R	1859,60
Augustus Brandegee ⁴	New London, R	1861
Henry C. Deming	Hartford, D	1861
Josiah M. Carter	Norwalk, R	1862
Chauncey F. Cleveland	Hampton, R	1863
John S. Rice	Farmington, U	1864
Eleazer K. Foster	New Haven, R	1865
David Gallup	Plainfield, U	1866
John T. Wait	Norwich, U	1867
Charles Ives	East Haven, R	1868
Orville H. Platt	Meriden, R	1869

**Town listed is town of residence at time of election.

¹Resigned May 24, 1834, having been appointed Comptroller, and William L. Storrs was appointed to fill the vacancy.

²Resigned May 15, 1835, and Chauncey F. Cleveland was chosen to fill the vacancy.

³Resigned June 8, 1854, having been elected U.S. Senator, and Green Kendrick was chosen to fill the vacancy.

⁴At a special session held Oct. 9, 1861, the speaker, Mr. Brandegee, being detained from the House by illness, Mr. Deming was chosen speaker, *pro tempore*.

Name	Town and Party**	Term of Service
LaFayette S. Foster ⁵	Norwich, R	1870
Alfred A. Burnham	Windham, R	1870
Edwin H. Bugbee	Killingly, R	1871
Amos S. Treat	Woodbridge, R	1872
William W. Eaton	Hartford, D	1873
Tilton E. Doolittle	New Haven, D	1874
Charles Durand	Derby, R	1875
Thomas M. Waller	New London, D	1876
Lynde Harrison	Guilford, R	1877
Charles H. Briscoe	Enfield, R	1878
Dexter R. Wright	New Haven, R	1879
Dwight Marcy	Vernon, R	1880
William C. Case	Granby, R	1881
John M. Hall	Windham, R	1882
Charles H. Pine	Derby, R	1883
Henry B. Harrison	New Haven, R	1884
William Edgar Simonds	Canton, R	1885
John A. Tibbits	New London, R	1886
Heusted W. R. Hoyt	Greenwich, R	1887
John H. Perry	Fairfield, R	1889
Allen W. Paige	Huntington, R	1891
Isaac W. Brooks	Torrington, R	1893
Samuel Fessenden	Stamford, R	1895
Joseph L. Barbour	Hartford, R	1897
Frank B. Brandegee	New London, R	1899
John H. Light	Norwalk, R	1901
Michael Kenealy	Stamford, R	1903
Marcus H. Holcomb	Southington, R	1905
John Q. Tilson	New Haven, R	1907
Elmore S. Banks	Fairfield, R	1909
Frederick A. Scott	Plymouth, R	1911
Morris C. Webster	Harwinton, R	1913
Frank E. Healy	Windsor Locks, R	1915,17
James F. Walsh	Greenwich, R	1919
Frederick W. Huxford	Stamford, R	1921
Leonard J. Nickerson	Cornwall, R	1923
Elbert L. Darbie	Killingly, R	1925
John H. Hill	Shelton, R	1927
Samuel A. Eddy	North Canaan, R	1929
Howard W. Alcorn	Suffield, R	1931
William Hanna	Bethel, R	1933,35
J. Mortimer Bell	Salisbury, R	1937
Walter Howe	Litchfield, R	1939
Hugh Meade Alcorn, Jr.	Suffield, R	1941
Harold E. Mitchell	West Hartford, R	1943
E. Lea Marsh, Jr.	Old Lyme, R	1945
Frederick H. Holbrook	Madison, R	1947
John R. Thim	Hamden, R	1949
Mansfield D. Sprague	New Canaan, R	1951
Arthur E. B. Tanner	Woodbury, R	1953

**Town listed is town of residence at time of election.

⁵Resigned June 16, 1870, having been chosen Judge of Supreme Court of Errors and Alfred A. Burnham of Windham was chosen to fill the vacancy.

Name	Town and Party**	Term of Service
W. Sheffield Cowles	Farmington, R	1955
Nelson C. L. Brown, II.	Groton, R	1957
William J. O'Brien, Jr.	Portland, D	1959
Anthony E. Wallace	Simsbury, R	1961
J. Tyler Patterson, Jr.	Old Lyme, R	1963-65
Robert J. Testo	Bridgeport, D	1967
William R. Ratchford	Danbury, D	1969-72
Francis J. Collins	Brookfield Center, R	1973-74
James J. Kennelly	Hartford, D	1975-78
Ernest N. Abate	Stamford, D	1979-82
Irving J. Stolberg	New Haven, D	1983-84
R. E. Van Norstrand	Darien, R	1985-86
Irving J. Stolberg	New Haven, D	1987-88
Richard J. Balducci	Newington, D	1989-92
Thomas D. Ritter	Hartford, D	1993-98
Moiria K. Lyons	Stamford, D	1999-04
James A. Amann	Milford, D	2005-08
Christopher G. Donovan	Meriden, D	2009-12
Sharkey, J. Brendan	Hamden, D	2013-16
Joe Aresimowicz	Berlin, D	2017-

**Town listed is town of residence at time of election.

SECTION II

BIOGRAPHIES AND PHOTOGRAPHS

President of the United States

Connecticut Elective State Officers

United States Senators
From Connecticut

United States Representatives
From Connecticut

Leaders of the
2019-2020 Connecticut General Assembly

Justices of the
Connecticut Supreme Court

Judges of the
Appellate Court

DONALD J. TRUMP
THE PRESIDENT

DONALD J. TRUMP
THE PRESIDENT

Donald J. Trump defines the American success story. Throughout his life he has continually set the standards of business and entrepreneurial excellence, especially in real estate, sports, and entertainment. Mr. Trump built on his success in private life when he entered into politics and public service. He remarkably won the Presidency in his first ever run for any political office.

A graduate of the University of Pennsylvania's Wharton School of Finance, Mr. Trump followed in his father's footsteps into the world of real estate development, making his mark New York City. There, the Trump name soon became synonymous with the most prestigious of addresses in Manhattan and, subsequently, throughout the world.

Mr. Trump is also an accomplished author. He has written more than fourteen best-sellers. His first book, *The Art of the Deal*, is considered a business classic.

Mr. Trump announced his candidacy for the Presidency on June 16, 2015. He then accepted the Republican nomination for President of the United States in July of 2016, having defeated seventeen other contenders during the Republican primaries.

On November 8, 2016, Mr. Trump was elected President in the largest Electoral College landslide for a Republican in 28 years. Mr. Trump won more than 2,600 counties nationwide, the most since President Ronald Reagan in 1984. And he received the votes of more than 62 million Americans, the most ever for a Republican candidate. These voters, in delivering a truly national victory and historic moment, rallied behind Mr. Trump's commitment to rebuilding our country and disrupting the political status quo that had failed to deliver results.

Mr. Trump won, in part, because he campaigned in places Republicans have had difficulty winning—Flint, Michigan, charter schools in inner-city Cleveland, and Hispanic churches in Florida. He went there because he wanted to bring his message of economic empowerment to all Americans. Millions of new Republicans trusted Mr. Trump with their vote because of his commitment to delivering prosperity through a reformed tax code, an improved regulatory environment, and better trade deals. President Trump's victory has brought Americans of all backgrounds together, and he is committed to delivering results for the Nation every day he serves in office.

President Trump has been married to his wife, Melania, for twelve years, and they are parents to their son, Barron. Mr. Trump also has four adult children, Don Jr., Ivanka, Eric, and Tiffany, as well as ten grandchildren.

NED LAMONT
GOVERNOR

NED LAMONT
GOVERNOR

Edward Miner “Ned” Lamont, Jr. was sworn into office on January 9, 2019 as the 89th governor of Connecticut.

Lamont got involved in public service shortly after college, founding a weekly newspaper in a town hit by the loss of its largest employer. Covering town meetings and the Board of Selectmen, he helped to bring voice and transparency to a community working to recover from job losses and reinvent itself. Later, as a member of both the Greenwich Board of Selectmen and the Board of Estimate and Taxation, Lamont worked in a bipartisan effort to safeguard a multimillion-dollar budget and deliver results for constituents. For four years, Lamont also served as Chairman of the State Investment Advisory Council, overseeing a multibillion-dollar state pension fund.

Lamont started his own company, taking on the large and established giants of the telecom industry. Under his vision and stewardship, the company grew to serve over 400 of America’s largest college campuses and 1 million college students across the nation.

As a volunteer teacher, Lamont sought to give back to his community by volunteering at Harding High School in Bridgeport. In an effort to spark entrepreneurship, Lamont taught students about the inner-workings of small businesses, bringing in local businesspeople to share their own experiences, and helping to place students in local internships. Lamont is on the faculty of Central Connecticut State University as an adjunct professor of political science and philosophy, where he also helped to found a popular business start-up competition. In early 2009, he helped lead an initiative to bring together Connecticut leaders from across the business, nonprofit, and labor sectors to unite in a strategy to create new jobs in the state.

As a candidate for United States Senate in 2006, he stood up for his convictions and challenged the political establishment. Taking on long-time incumbent Joe Lieberman for the Democratic nomination for United States Senate, Lamont campaigned on the platform that wars in the Middle East were draining resources and attention that could be better focused on pressing domestic issues like the economy, education, and healthcare. As a private citizen, he fought for the issues in which he believes, serving on the boards of Mercy Corps and the Conservation Services Group, non-profits which seek to make a difference in the humanitarian and renewable energy fields, respectively.

Lamont was born on January 3, 1954, in Washington, D.C. to Camille Helene and Edward Miner Lamont. The eldest of three children, he attended Phillips Exeter Academy, and served as president of the student newspaper, *The Exonian*. After graduating Phillips Exeter in 1972, he earned a Bachelor of Arts in sociology from Harvard College in 1976 and a Master of Business Administration from the Yale School of Management in 1980.

Lamont married his wife Annie on September 10, 1983. They have three children: Emily, Lindsay, and Teddy.

SUSAN BYSIEWICZ
LIEUTENANT GOVERNOR

SUSAN BYSIEWICZ
LIEUTENANT GOVERNOR

Sworn in on January 9, 2019, Susan Bysiewicz is serving her first term as Connecticut's 109th Lieutenant Governor.

Lt. Gov. Bysiewicz's and Gov. Ned Lamont's first priority is to grow good-paying jobs and investing in the state's future.

Lt. Gov. Bysiewicz is continuing her commitment to economic growth that made her a leading voice for Connecticut residents and small businesses while she served as Secretary of the State from 1999 to 2011. As Secretary of the State, she helped thousands of businesses grow, registered thousands of voters, cut bureaucratic red tape, honored veterans, and fought to keep elections fair.

As a state representative in the Connecticut General Assembly, representing the towns of Middletown, Middlefield, and Durham, Bysiewicz wrote legislation to ban dangerous "drive-through" mastectomies and ensure that women being treated for breast cancer had proper care. She also fought political patronage and wrote the law to ban lobbyists from giving gifts to legislators.

As a business lawyer and a job creator, she has helped over sixty companies access millions of dollars in capital, expand their businesses, and create thousands of jobs in Connecticut.

Lt. Gov. Bysiewicz was raised the proud granddaughter of immigrants who came to Connecticut from Poland and Greece with nothing but hopes for a better future. After many years of factory work, they saved enough to buy a farm in Middletown that became Bysiewicz's childhood home. Growing up and working on the farm, she and her siblings learned the values of hard work, education, and persistence.

Lt. Gov. Bysiewicz graduated from Middletown High School, Yale University and Duke Law School. She is the author of *Ella: A Biography of Ella Grasso*, Connecticut's 83rd governor.

Bysiewicz and her husband David Donaldson reside in Middletown.

DENISE W. MERRILL
SECRETARY OF THE STATE

DENISE W. MERRILL
SECRETARY OF THE STATE

Denise W. Merrill was elected to her third term as Connecticut's 73rd Secretary of the State on November 6, 2018. As Connecticut's chief elections official and business registrar, Merrill has focused on modernizing Connecticut's elections and improving business services and access to public records.

Secretary Merrill is focused on both civic engagement and fostering business enterprise. Since taking office, she has supported and expanded democratic participation, ensuring that every citizen's rights and privileges are protected, and that every vote is counted accurately. Secretary Merrill has worked to expand voter participation through Election Day Voter Registration, Online Voter Registration, and Automatic Voter Registration through the DMV. She has also improved Connecticut's democratic accountability and integrity with a series of rapid response processes to Election Day problems. She was the president of the National Association of Secretaries of State, serving for the 2016-17 term.

As Connecticut's business registrar, Secretary Merrill has made it easier for businesses to interact with the office by increasing online functionality, improving response times, and connecting businesses with government resources. She has partnered with the U.S. Dept. of Commerce Export Assistance Center, the General Services Administration, and the Small Business Development Administration to distribute information about business assistance and educational events being offered by these agencies. Secretary Merrill also launched an award-winning online business startup tool to help entrepreneurs navigate through various state and federal agencies. She led the development of Connecticut's e-Regulations system, an online platform that provides access to all agency regulation-making records with real-time updates.

Prior to her election as Secretary of the State, Denise Merrill served as State Representative from the 54th General Assembly District for 17 years, representing the towns of Mansfield and Chaplin. First elected to the General Assembly in 1994, Merrill rose to the rank of House Majority Leader from 2009-2011. She also served as the House Chair of the budget-writing Appropriations Committee from 2005-2009, as vice-chair of the Education Committee from 1994-1999, and as a member of the Government Administration and Elections Committee from 1995-1997. In a 2009 poll done by *Connecticut* magazine, Majority Leader Merrill was named by her colleagues in the legislature as "Most Respected by the Other Side of the Aisle" and "Most Effective Legislator."

Secretary Merrill is a graduate of the University of Connecticut, is licensed to practice law in the state of California, and is a classically trained pianist. She lives in Hartford. Her family includes husband Dr. Stephen Leach and his two sons, her three grown children, and five grandchildren.

SHAWN T. WOODEN
TREASURER

SHAWN T. WOODEN
TREASURER

Shawn T. Wooden was sworn in as Connecticut's 83rd State Treasurer on January 9, 2019. In October of 2019, he was unanimously elected by his peers as Secretary-Treasurer of the National Association of State Treasurers. Previously, he spent 21 years as an investment attorney focused on public pension plans.

Born and raised in Hartford, Treasurer Wooden graduated from Trinity College and holds a law degree from New York University School of Law. Early in his career, he worked in key roles for the Mayor of Hartford, state Commissioner of Social Services, and the AFL-CIO's Office of Investment in Washington, D.C. Treasurer Wooden also served previously as the president of the Hartford City Council and as a member of the oversight board for the Connecticut Office of State Ethics.

The Connecticut NAACP named him one of the '100 Most Influential Blacks' in Connecticut, *Savoy Magazine* identified him as one of the most influential black lawyers in the country, and *Pensions and Investments* international money management magazine named him one of the "25 Investment Professionals to Watch."

He is the father of two teenage sons.

KEVIN LEMBO
COMPTROLLER

KEVIN LEMBO
COMPTROLLER

Kevin Lembo is currently serving his third term as Connecticut state Comptroller. Having never previously run for any elected office, Lembo had an unconventional path to public service. He spent decades working as a public health advocate before his first successful election for state comptroller in 2010. Lembo is the first openly gay statewide elected official in Connecticut.

As a young adult, Comptroller Lembo served as program director for an AIDS education, prevention and primary care program and helped develop an innovative long-term home care program for all in New York that successfully prevented premature and permanent admissions to nursing facilities. After moving to Connecticut more than 20 years ago, Lembo served as assistant comptroller and then as the state's first healthcare advocate.

As state comptroller, and administrator of the state health plan, Lembo has worked to develop innovative preventive care and wellness programs that reduce costs and improve care quality. As the state's chief fiscal guardian, he is an independent voice in reporting on the state's financial outlook and has implemented fiscal policy initiatives to tame Connecticut's revenue volatility and achieve financial predictability.

Those initiatives include a law to build the state's budget reserve fund, while ensuring that Connecticut only spends what it can reasonably afford. Relying on data and actuarial best practices, Comptroller Lembo also developed a pension funding reform plan to help make pension payments more predictable and manageable over time.

Lembo's open government initiatives include "Open Connecticut," an online hub of state financial data, and he successfully advocated for greater openness and analysis involving hundreds of millions of dollars in economic development initiatives.

As a member of the state bond commission, Comptroller Lembo has advocated for an economic development strategy that emphasizes infrastructure investment—devoting state resources to roads, bridges, ports, public transportation, high-speed broadband, and workforce training—because those priorities benefit all businesses, and particularly middle-class job growth.

Comptroller Lembo is helping to implement a voluntary retirement savings program that will serve up to 600,000 Connecticut workers in the private sector who currently have no workplace retirement savings option.

Comptroller Lembo continues to advocate on behalf of the LGBTQ communities, adoptive and foster families, and parents and individuals affected by Autism Spectrum Disorder. In 2004, Lembo was commissioned a "Kentucky Colonel," the highest honor awarded by the Governor of the Commonwealth of Kentucky, in recognition of his advocacy on behalf of children in foster care.

Comptroller Lembo holds a Master of Public Administration from California State University and is a member of the Pi Alpha Honor Society. He has been recognized as a "champion of transparency" and received awards from organizations including AARP, GLAD and Connecticut Council on Freedom of Information for his work in public policy, health care, retirement security, and open government—and was named a Toll Fellow of the Council of State Governments.

Comptroller Lembo lives in Guilford with his spouse of more than 30 years, Charles Frey. They have three sons.

WILLIAM TONG
ATTORNEY GENERAL

WILLIAM TONG
ATTORNEY GENERAL

William Tong is the 25th Attorney General to serve Connecticut since the office was established in 1897. He took office on January 9, 2019 as the first Asian American elected at the statewide level, in Connecticut.

Before his election as Attorney General, Tong served for 12 years in Connecticut's General Assembly representing the 147th District, which includes North Stamford and Darien. Most recently, Tong served as House Chairman of the Judiciary Committee. In this position Tong was responsible for all legislation related to constitutional law, criminal law, civil rights, consumer protection, probate, judicial nominations and the Judicial branch, and major areas of substantive law.

During his service in the legislature, Tong helped to lead passage of landmark legislation, including the Connecticut Second Chance Act, Domestic Violence Restraining Order Act, Lost and Stolen Firearms Act, the Act Protecting Homeowner Rights, and the Act Protecting Schoolchildren.

A Connecticut native, Tong grew up in the Hartford area and attended schools in West Hartford. He graduated from Phillips Academy Andover, Brown University and the University of Chicago Law School. He has practiced law for the last 18 years as a litigator in both state and federal courts, first at Simpson Thacher & Bartlett LLP, in New York City and for the past 15 years at Finn Dixon & Herling LLP, in Stamford.

Tong is the oldest of five children, and grew up working side-by-side with his immigrant parents in their family's Chinese restaurant. He and his wife, Elizabeth, live in Stamford with their three children and too many pets. Elizabeth is Vice President of Tax for North America for Diageo Corporation.

RICHARD BLUMENTHAL
UNITED STATES SENATOR

RICHARD BLUMENTHAL
UNITED STATES SENATOR

First sworn in on January 5, 2011, Richard Blumenthal is serving his second term as a United States Senator from the state of Connecticut.

Senator Blumenthal sits on the Senate Committee for Armed Services, Commerce, Science and Technology, Judiciary, Veterans Affairs, and the Special Committee on Aging. In addition, Senator Blumenthal serves as ranking member of the Judiciary Subcommittee on the Constitution, and the Commerce Subcommittee on Consumer Protection, Product Safety, Insurance, and Data Security.

Senator Blumenthal served an unprecedented five terms as Connecticut's Attorney General, fighting for people against large and powerful special interests. His aggressive law enforcement for consumer protection, environmental stewardship, labor rights, and personal privacy has helped reshape the role of state attorneys general nationwide, and resulted in the recovery of hundreds of millions of dollars for Connecticut taxpayers and consumers each year.

A key player in the national fight against Big Tobacco, he helped bring an end to deceptive marketing aimed at children—a victory significantly lowering youth smoking rates, and compelling a multi-billion dollar settlement for Connecticut taxpayers. He also helped lead a coalition of all 50 states that culminated in historic agreements with social networking sites to better protect children from Internet predators.

As Attorney General, he advocated for reforms in the health insurance industry to assure critical healthcare coverage and lower pharmaceutical drug prices. He has worked relentlessly to eradicate corruption in state government and make state contracting accountable, fair, honest, and transparent.

His vigorous investigation and legal action against insurance industry abuses has successfully forced financial restitution and reform, compelled greater disclosure by insurers and brokers to consumers, and recovered millions of dollars for the state, municipalities, and individuals. He has successfully fought unfair utility rate charges, air pollution causing acid rain, and general environmental wrongdoing, as well as a wide array of consumer scams and frauds.

Senator Blumenthal has personally argued several major cases in court, including his successful effort to uphold the Connecticut sex offender registry in the U.S. Supreme Court. He has fought and sued the federal government for failing to follow or enforce environmental laws and energy statutes, as well as imposing multimillion dollar unfunded mandates on local taxpayers under the No Child Left Behind Act.

From 1977 to 1981, Senator Blumenthal served as U.S. Attorney for Connecticut, prosecuting drug trafficking, organized and white-collar crime, civil rights violations, consumer fraud, and environmental pollution. He served in the Connecticut House of Representatives from 1984 to 1987, and the Connecticut State Senate from 1987 to 1990. As a volunteer attorney for the NAACP Legal Defense Fund, Senator Blumenthal saved the life of an innocent, wrongly convicted death row inmate who came within hours of execution.

Prior to his position as U.S. Attorney, Senator Blumenthal also served as Administrative Assistant to U.S. Senator Abraham A. Ribicoff, aide to former U.S. Senator Daniel P. Moynihan when Moynihan was Assistant to the President of the United States, and law clerk to Supreme Court Justice Harry A. Blackmun.

Senator Blumenthal graduated from Harvard College (Phi Beta Kappa, magna cum laude), and Yale Law School, where he was Editor-in-Chief of the Yale Law Journal. From 1970 to 1976, he served in the United States Marine Corps Reserves and was honorably discharged with the rank of Sergeant.

Senator Blumenthal lives in Greenwich, Connecticut, with his wife, Cynthia, and their four children.

CHRISTOPHER S. MURPHY
UNITED STATES SENATOR

CHRISTOPHER S. MURPHY
UNITED STATES SENATOR

Chris Murphy, the junior United States Senator for Connecticut, has dedicated his career to public service as an advocate for Connecticut families. Senator Murphy has been a strong voice in the Senate fighting for job creation, affordable health care, education, sensible gun laws, and a forward-looking foreign policy.

As a member of the Health, Education, Labor and Pensions Committee (HELP), Senator Murphy has worked to make college more affordable and ensure that our public education system works to serve all students. Senator Murphy also led a bipartisan effort to reform our mental health system, working across the aisle to craft the first comprehensive mental health bill in the Senate in decades.

Senator Murphy has laid out a forward-thinking foreign policy vision for the United States. As a member of the Foreign Relations Committee, he has been an outspoken proponent of diplomacy, international human rights, and the need for clear-eyed American leadership abroad.

Following the tragic shooting at Sandy Hook elementary school in 2012, Senator Murphy became one of the leading proponents of commonsense reforms to reduce gun violence. He has championed a number of bipartisan bills aimed at expanding background checks and keeping guns out of the hands of criminals.

As a member of the Senate Appropriations Committee, Senator Murphy has fought to increase investments in Connecticut manufacturing and promote procurement of world-class national defense products made in the state. He has fought to expand American manufacturing and create jobs through his Buy American initiative, which urges the U.S. government to spend taxpayer dollars on American-made goods. Additionally, Senator Murphy has worked in partnership with local city and town leaders to rehabilitate former brownfields and factory sites so that they can be developed into new community spaces and businesses.

Prior to his election to the U.S. Senate, Murphy served Connecticut's Fifth Congressional District for three terms in the U.S. House of Representatives. During his time in the House, Murphy worked to improve access to housing for homeless veterans, foster job creation, and advocate for affordable healthcare for all Americans. Murphy authored the Frank Melville Supportive Housing Investment Act to revitalize housing programs for people with disabilities. The bill was signed into law by the president in 2010.

Before getting elected to Congress, Murphy served for eight years in the Connecticut General Assembly where he was the author of the state's historic stem cell investment legislation and the state's workplace smoking ban. Senator Murphy grew up in Wethersfield, Connecticut, and attended Williams College in Massachusetts. He graduated from the University of Connecticut School of Law and practiced real estate and banking law with the firm of Ruben, Johnson & Morgan in Hartford, Connecticut.

He is married to Catherine Holahan, an attorney. They have two young sons, Owen and Rider, and a cat Ramona.

JOHN B. LARSON
U.S. REPRESENTATIVE, FIRST DISTRICT, CONNECTICUT

JOHN B. LARSON

U.S. REPRESENTATIVE, FIRST DISTRICT, CONNECTICUT

John is the eldest son of Ray and Pauline Larson. He grew up with his seven brothers and sisters in Mayberry Village and is proud of saying he is a product of public housing, public education, and public service. A graduate of East Hartford High School and Central Connecticut State University, Larson was also selected as a Senior Fellow at the Yale Bush Center for Child Development. He taught history at East Hartford High and would later own and operate a small, local insurance agency.

His public service includes the East Hartford Board of Education, the East Hartford Town Council, and the Connecticut State Senate where he served for twelve years. He was elected by his peers as Senate President Pro Tempore four times and authored the nation's first family medical leave act that still serves as a model today.

Throughout his career, John's focus has been on jobs, constituent service, and protecting and expanding our economy. In the 115th Congress his office has served over 1,800 constituent cases and hosted 30+ community forums across the district. John remains committed to working across the aisle to get the job done for Connecticut.

A staunch supporter of Connecticut manufacturing, John was the lead advocate to secure Pratt & Whitney as the sole source producer of engines for the F35 Joint Strike Fighter as well as the Aerial Tanker, Presidential Helicopter, and second submarine in Groton. John has worked to bring academia, labor, private industry, and government together to develop a next generation manufacturing education program with Goodwin University, Central Connecticut State University, and our Community College system. His legislation also created the Connecticut Center for Advanced Technology.

John is also fighting to protect and strengthen Social Security. He is currently serving as the Chairman of the Ways and Means Social Security Subcommittee. Last year, he introduced the Social Security 2100 Act to cut taxes, strengthen benefits, and ensure no hardworking American who has worked their entire life can retire into poverty. The Chief Actuary of the Social Security Administration has stated that John's plan would maintain the program's solvency into the next century.

He is a lifelong resident of East Hartford, where he lives with his wife Leslie. They have three children, Carolyn, Laura, and Raymond.

JOSEPH COURTNEY
U.S. REPRESENTATIVE, SECOND DISTRICT, CONNECTICUT

JOSEPH COURTNEY

U.S. REPRESENTATIVE, SECOND DISTRICT, CONNECTICUT

Congressman Courtney is the Chairman of the House Armed Services Subcommittee on Seapower and Projection Forces. In addition, he co-chairs the bipartisan Congressional Shipbuilding Caucus. As a member of the Committee on Education and Labor, he serves on the Health, Employment, Labor, and Pensions subcommittee, as well as the Higher Education and Workforce Training subcommittee.

As a senior member of the House Armed Services Committee, Courtney has worked to strengthen our nation's Navy by leading the call for increased submarine production. When Courtney arrived in Congress, the Electric Boat shipyard in Groton, Connecticut, was facing significant workforce reductions and for the first time in fifty years was not actively designing the next generation of submarines. Because of funding secured by Courtney through his work on the House Armed Services Committee, the men and women of Electric Boat have once again been building two submarines per year since 2011. In addition, Courtney has secured critical resources for new design and engineering work on the Columbia-class submarines that will replace the aging fleet of Ohio-class ballistic missile submarines. The increase in submarine construction has allowed Electric Boat to significantly expand both its workforce and its footprint in southeastern Connecticut.

In recognition of his work, Courtney was awarded "The Distinguished Public Service Award" from Navy Secretary Ray Mabus, the highest civilian honor the Navy can confer.

Courtney has established himself as a tireless advocate for both our nation's veterans and our men and women in uniform. He successfully fought to expand the Montgomery GI Bill for post-9/11 veterans and their families and led the fight to extend TRICARE benefits to dependents under age 26. Congressman Courtney also fought and won support for an 18-unit supportive housing facility for homeless and at-risk veterans in Jewett City.

In his role on the Committee on Education and the Workforce, Courtney has been a staunch supporter of high-quality public education and a champion of higher education affordability for middle-class families. In both 2012 and 2013, Courtney led the congressional effort to prevent Stafford Student Loan rates from doubling on new loans, ultimately resulting in the passage of the *Bipartisan Student Loan Certainty Act* that was signed by President Barack Obama.

Having served as a member of the House Agriculture Committee, Congressman Courtney is a vocal proponent for nearly 2,500 farmers across eastern Connecticut. Courtney is the founding co-chairman of the Congressional Dairy Farmers Caucus, and has worked tirelessly to protect family farms from foreclosure and fix the flawed milk pricing system.

Before serving in the House of Representatives, Courtney represented the citizens of Vernon in the Connecticut General Assembly from 1987 to 1994. During his tenure, then state-Rep. Courtney served as Chair for both the Public Health and Human Services Committees.

Courtney is a 1975 graduate of Tufts University in Boston. He earned a law degree from the University of Connecticut School of Law in 1978. He lives in Vernon with his wife, Audrey Courtney, and has two adult children, Robert and Elizabeth.

ROSA DELAURO
U.S. REPRESENTATIVE, THIRD DISTRICT, CONNECTICUT

ROSA DELAURO

U.S. REPRESENTATIVE, THIRD DISTRICT, CONNECTICUT

Rosa DeLauro is the Congresswoman from Connecticut's Third Congressional District. Rosa serves in the Democratic leadership as Co-Chair of the Democratic Steering and Policy Committee, and she is the Chairwoman of the Labor, Health and Human Services, and Education Appropriations Subcommittee, where she oversees our nation's investments in education, health, and employment. Rosa also serves on the subcommittee responsible for the U.S. Department of Agriculture and the U.S. Food and Drug Administration, where she oversees food and drug safety, as well as the Budget Committee.

At the core of Rosa's work is her fight for America's working families. Rosa has introduced bills to give all employees access to paid sick days, allow employees to take paid family and medical leave, and ensure women receive equal pay for equal work. Every day, Rosa fights for legislation that would give all working families an opportunity to succeed.

Rosa believes that our first priority must be to strengthen the economy and create good middle-class jobs. She supports tax cuts for working and middle-class families. She introduced the American Family Act to expand the Child Tax Credit to provide tax relief to millions of families as well as create a Young Child Tax Credit to give families with young children an economic lift.

Rosa has also fought to stop trade agreements that lower wages and ships jobs overseas, while also protecting the rights of employees and unions. She believes that we need to grow our economy by making smart, innovative investments in our infrastructure, which is why she introduced legislation to create a National Infrastructure bank.

Rosa is a leader in fighting to improve and expand federal support for child nutrition and for modernizing our food safety system. She believes that the U.S. should have one agency assigned the responsibility for food safety, rather than the 15 different agencies that lay claim to different parts of our food system. Rosa fights against special interests, like tobacco and e-cigarettes, which seek to skirt our public health and safety rules.

As Chair of the Committee that deals with appropriations for Labor, Health, Human Services, and Education, Rosa is determined to increase support for education and make college more affordable for more American students and their families. She is also fighting to protect the Affordable Care Act so that all Americans have access to affordable care. Rosa strongly believes in the power of biomedical research, and she is working to increase funding so that we can make lifesaving breakthroughs in science and medicine.

Soon after earning degrees from Marymount College and Columbia University, Rosa followed her parent's footsteps into public service, serving as the first Executive Director of EMILY's List, a national organization dedicated to increasing the number of women in elected office; Executive Director of Countdown '87, the national campaign that successfully stopped U.S. military aid to the Nicaraguan Contras; and as Chief of Staff to U.S. Senator Christopher Dodd. In 1990, Rosa was elected to the House of Representatives, and she has served as the Congresswoman from Connecticut's Third Congressional District ever since.

JIM HIMES

U.S. REPRESENTATIVE, FOURTH DISTRICT, CONNECTICUT

JIM HIMES

U.S. REPRESENTATIVE, FOURTH DISTRICT, CONNECTICUT

U.S. Representative Jim Himes represents Connecticut's Fourth District and is currently serving his sixth term in Congress. He is a member of the House Committee on Financial Services and the House Permanent Select Committee on Intelligence.

Representative Himes grew up as the child of a single working mother in a small town. As a member of Congress, he works hard to provide all American children the same opportunities he had to succeed: access to a first-rate public education, affordable and effective health care, a decent and safe home, and a supportive community.

Born in Lima, Peru, in 1966 to American parents, Representative Himes spent the early years of his childhood in Peru and Colombia while his father worked for the Ford Foundation and UNICEF. As an American abroad, he grew up fluent in both Spanish and English and was raised with an awareness of the unique position of the United States in the world. After his parents divorced, he moved with his mother and sisters to the United States.

Representative Himes graduated from Hopewell Valley Central High School and then attended Harvard University. After completing his undergraduate work, he earned a Rhodes Scholarship, which enabled him to attend Oxford University in England. There he continued his studies of Latin America, which included research in El Salvador.

Prior to his service in Congress, Representative Himes operated the New York City branch of the Enterprise Community Partners, a nonprofit dedicated to addressing the unique challenges of urban poverty. His team led the way in financing the construction of thousands of affordable housing units in the greater New York metropolitan region, often using new green technologies to achieve energy efficiency and reduce utility costs.

Representative Himes' experience at Enterprise spurred his involvement in politics. Putting his expertise in affordable housing to work, he served as a commissioner of the Greenwich Housing Authority, ultimately chairing the board and leading it through a much-needed program of reforms. He went on to become an elected member of his town's finance board, setting tax and budget policy for Greenwich. He has also served as Chair of his local Democratic Town Committee, organizing others in the community to become more active in the political process.

Representative Himes began his professional career at Goldman Sachs & Co., where he worked his way up to vice president over the course of a 12-year career. There he worked extensively in Latin America and headed the bank's telecommunications technology group.

Representative Himes lives in Greenwich with his wife, Mary, and two daughters, Emma and Linley.

JAHANA HAYES
U.S. REPRESENTATIVE, FIFTH DISTRICT, CONNECTICUT

JAHANA HAYES

U.S. REPRESENTATIVE, FIFTH DISTRICT, CONNECTICUT

Jahana Hayes is the U.S. Representative for the Fifth Congressional District of Connecticut. The district spans northwest and central Connecticut and includes her Danbury, Litchfield County, the Farmington Valley, the Naugatuck Valley, Meriden, and her hometown of Waterbury.

Representative Hayes was elected to the United States House of Representatives in November 2018, making her the first African-American woman and the first African-American Democrat to ever represent the state of Connecticut in Congress. Hayes first garnered widespread notoriety while serving as a teacher at John F. Kennedy High School in Waterbury, when she was selected as the Connecticut Teacher of the Year, before going on to earn the distinction of 2016 National Teacher of the Year (NTOY), leading to an invitation to the White House by then President Barack Obama. In her capacity as NTOY, Hayes traveled the country and the world as an ambassador for public education engaging all stakeholders in policy discussions meant to improve outcomes for students.

Congresswoman Hayes' story is one of achievement despite the odds and overcoming the obstacles that life can place before you. She has been quoted as saying that "education saved her life" and is a fierce advocate for ensuring that equitable access to educational opportunities exists for all students and families. Before running for office, she was an educator for 15 years, teaching history at Kennedy High School in Waterbury.

Congresswoman Hayes strives to bring the same energy, passion, determination, work ethic and empathy that her community has come to know and respect to the halls of Congress. She currently sits on two full House committees: Education and Labor, and Agriculture.

Areas of legislative focus for Congresswoman Hayes are equitable access to quality education, affordable health care for everyone, labor, agriculture, and the environment. Additional priority areas include: immigration reform, gun violence prevention, veterans issues, social justice, transportation, and working in a bipartisan way to bring positive change to the lives of every person in our community.

She is a graduate of Naugatuck Valley Community College, Southern Connecticut State University, the University of Saint Joseph and the University of Bridgeport. Having earned a Bachelor's of Arts in history and secondary education, a Master's of Arts in curriculum and instruction, and a degree in administrative leadership.

MARTIN M. LOONEY
PRESIDENT PRO TEMPORE OF THE STATE SENATE

MARTIN M. LOONEY

PRESIDENT PRO TEMPORE OF THE STATE SENATE

Martin Looney currently is in his fourteenth term, having been elected to the State Senate in 1992, following six terms as a State Representative. In January of 2015, Senator Looney was elected by the members of the State Senate to serve as President Pro Tempore, the highest-ranking legislator in the Connecticut General Assembly. He was re-elected to that position in January of 2017 and again in January 2019.

Prior to his election as Senate President, Senator Looney served 12 years as Senate Majority Leader. Prior to becoming Majority Leader, he served six years as Senate Chair of the Finance, Revenue and Bonding Committee; Chairman of the Banks Committee; and one term as Ranking Member of the Judiciary Committee.

During his six-term tenure as State Representative, beginning in 1981, Senator Looney was appointed an Assistant Majority Leader and served as Chair of the Planning and Development Committee, the Government Administration and Elections Committee, and the Appropriations Judicial Subcommittee, and as Vice Chair of the Judiciary Committee.

Senator Looney has received many awards and accolades, including the 2014 Coalition Crusader Award for work with domestic violence issues, the 2014 National Coalition for Capital Champion of Small Business Award, the 2015 AARP Capitol Caregiver Award, the 2016 CT AFL-CIO Senator Christopher Dodd Award for outstanding commitment and dedication to the working men and women of Connecticut, the 2017 CT Probate Assembly Public Service Award, and the 2017 CT Bar Association Special Recognition Award.

Other associations that have honored the Senator include: The American Lung Association, Autism Speaks, CT Association for Human Services, the CT Dental Association, the MS Society, Coalition for Working Families, CT Society of Eye Physicians, Hill Health Center, Youth Continuum, Hospital of St. Raphael, ACES, Life Haven, and the Connecticut Kidney Association.

Senator Looney is a graduate of Saint Rose School in New Haven, Notre Dame High School in West Haven, and is a cum laude graduate of Fairfield University, where at commencement he was awarded Departmental Honors in English and Theology. He was selected as a National Woodrow Wilson Fellow for graduate study and earned a master's degree in English from the University of Connecticut.

He received his J.D. in 1985 from the University of Connecticut School of Law and, since his admission to the Connecticut Bar in 1985, has been engaged in the general practice of Law. He is a partner in the law firm of Keyes and Looney. He is also a practitioner in residence with the Criminal Justice Program in the Department of Public Safety at the University of New Haven in West Haven and is an adjunct faculty member in the Political Science Department at Quinnipiac University in Hamden and also at Quinnipiac Law School in North Haven.

Senator Looney resides in New Haven with his wife, Ellen. They have one son, Michael, and are proud grandparents to Matthew, Anna Katherine, and Isabel Grace.

BOB DUFF
MAJORITY LEADER OF THE STATE SENATE

BOB DUFF
MAJORITY LEADER OF THE STATE SENATE

Senator Bob Duff represents the 25th Senatorial District, which includes Norwalk and Darien. Re-elected to the State Senate in 2018, he was chosen by his Senate colleagues in 2015, 2017 and 2019 to serve as Senate Majority Leader.

Bob's Norwalk family ties go back five generations. His passion for public service began at the age of eight. That's when Bob voiced his concerns for the future of Duffy Field to then-mayor William Collins. Today, we still have Duffy Field—now renamed Veterans Park.

Since joining the legislature, Bob has been a tireless advocate for job creation in Connecticut. He played a leading role in championing landmark jobs legislation. As part of this legislation, later expanded, Connecticut created the Small Business Express Program which provides loans and grants to small business to spur business growth and promote new jobs.

Bob has earned a reputation as a consumer watchdog. As Chair of the legislature's Banking Committee, Bob worked to safeguard Connecticut homeowners from the ravages of predatory lending by creating a package of first-in-the-nation reforms to reduce the number of home foreclosures in the state. Bob's consumer advocacy continued as he went on to Chair the Energy and Technology Committee. As Chair, Bob championed two pieces of major energy legislation which taken together implement a new comprehensive energy strategy for Connecticut, restructuring support for renewable sources of electricity to provide for cheaper, cleaner and more reliable energy for consumers and businesses.

Under Bob's tenure as Majority Leader, the Senate Democratic caucus has achieved numerous legislative victories. Most recently, the Senate Democratic caucus passed legislation standing up for DREAMers, the National Popular Vote, net neutrality, data privacy, health care access, gun safety, LGBTQ rights and equal pay for equal work.

Bob has long been fierce in promoting the needs of his district by securing funding to assist in the rebuilding of Norwalk's downtown, supporting school upgrades, creating & rehabilitating affordable housing and passionately supporting arts organizations, like the Wall Street Theater, the Lockwood-Mathews Mansion Museum and the Music Theatre of Connecticut to name a few.

Throughout his legislative career, Bob has been honored by The Workplace Inc., AARP of Connecticut, the Lockwood-Mathews Mansion Museum, the Save Cranbury Association, Side-by-Side Charter School, the American Heart Association, the American Lung Association, Greater Stamford Hispanic Chamber of Commerce, Women's Business Development Council, the Maritime Aquarium, the Norwalk NAACP and the Norwalk Marching Bears, Inc.

After graduating Norwalk Public Schools, Bob earned his bachelor's degree in political science from Lynchburg College in Virginia. There, Bob honed his political skills as a student senator, campus leader and intern for U.S. Senator Christopher Dodd (D-CT).

In May 2010, Bob returned to Lynchburg College to deliver the commencement address to the graduating class and was awarded the degree of Doctorate of Humane Letters.

Bob has been a real estate professional with William Pitt Sotheby's International Realty for over twenty years. Prior to his election to the Senate, Bob represented Norwalk's 137th Assembly District for three years.

Bob, his wife, Tracey, and their two children live on Toilsome Avenue in Norwalk with their rescue dog, Molly.

LEONARD A. FASANO
MINORITY LEADER OF THE STATE SENATE

LEONARD A. FASANO
MINORITY LEADER OF THE STATE SENATE

State Senator Len Fasano has represented the 34th Senate District communities of Durham, East Haven, North Haven and Wallingford since 2003.

Len Fasano has served as leader of the Senate Republican Caucus since 2014. He has championed bipartisan policies to benefit taxpayers, promote fiscal stability, and protect core services for the most vulnerable. Recent legislative accomplishments include developing first-in-the-nation legislation to make prescription drugs more affordable and bring transparency to health care, passing historic bipartisan state budgets with spending caps and bonding caps, and developing proposals to reform criminal justice, education funding, and bring more opportunities to Connecticut cities.

As leader of the Senate Republican Caucus, Senator Fasano is committed to making state government more cost-effective and efficient. He rallied bipartisan support to implement a spending cap, after decades of attempts by lawmakers to define the cap approved over 25 years ago. He also championed a bonding cap and volatility cap to reduce state debt and create more stability in state finances.

Senator Fasano established an urban affairs initiative in 2014 to start a dialogue between Republican lawmakers and Connecticut cities to enhance educational and economic opportunities. He has also proposed plans to reform the state's justice system, to reduce recidivism and help people access the tools they need to succeed.

An advocate for the most vulnerable, Sen. Fasano has been named a "Children's Champion" by the Connecticut Early Childhood Alliance and has proposed legislation to reform the state's child welfare agency to better protect, monitor and support the children in its care. He has worked closely with advocates for individuals with disabilities, passing legislation to address the growing needs of individuals on the state's waitlist for services and legislation to better protect children with disabilities who are suspected or documented victims of abuse and neglect.

Senator Fasano is the co-creator of the Bipartisan Round Table on Hospitals and Health Care, established in 2014 in partnership with Senator Martin Looney to help ensure access to affordable quality care in Connecticut. Senator Fasano, whose father was a doctor in New Haven, has advocated for legislation that seeks to remedy the problems caused by the rapid consolidation of physician practices in Connecticut and the resulting impacts on health care costs and patient choice. He was also successful in passing bipartisan legislation to bring more transparency to medical expenses and to ban "gag clauses" that prevented pharmacists from telling consumers if cheaper prescription drug alternatives were available.

Senator Fasano is the President and Founder of Fasano, Ippolito, Lee, & Florentine, a law firm with offices in New Haven and Branford. He is also an East Haven business owner. Fasano earned his Bachelor of Science Degree from Yale University in 1981, a Juris Doctorate from Quinnipiac Law School in 1984, and an L.L.M. Degree in Taxation from Boston University Law School in 1985.

Senator Fasano has spent all of his life in New Haven and surrounding communities. He has three adult children and two grandchildren. He currently resides in North Haven with his wife.

JOE ARESIMOWICZ
SPEAKER OF THE HOUSE OF REPRESENTATIVES

JOE ARESIMOWICZ

SPEAKER OF THE HOUSE OF REPRESENTATIVES

State Representative Joe Aresimowicz was first elected to the Connecticut General Assembly in 2004 to represent the 30th House District, which includes Berlin and Southington, and is currently serving his eighth term in the legislature and second term as Speaker of the House. He previously served as House Majority Leader for the 2013-2016 legislative sessions.

Honorably discharged from the United States Army Reserve, where he served as a combat medic for almost a decade, veterans issues are very important to Joe. During his tenure in the legislature, he has served as a long-time member of the Veterans' Affairs Committee. He has also served on the Public Safety and Security Committee, the Finance, Revenue, and Bonding Committee, the Commerce Committee, and was vice chair of the Government Administration and Elections Committee.

During his 16 years as a state representative, Joe has received many awards and accolades. The Connecticut High School Coaches Association named him an Outstanding Coach of the Year and awarded him with the Joseph J. Fontana Distinguished Service Award. He has received the CT Community Providers Association's Community Champion Award for his outstanding leadership in supporting community provider organizations. He has been named a Children's Champion by the Connecticut Early Childhood Alliance for his work to ensure that Connecticut's young children remain a legislative priority. He has also received multiple AARP Legislative Achievement Awards for his leadership on retirement savings.

Other organizations that have honored Joe include: the American Legion, the Connecticut State Firefighters Association, the Connecticut Police Chiefs Association, the Coalition for a Safe and Healthy Connecticut, the Connecticut Association of Optometrists, the Connecticut State Medical Society, the Alliance of Connecticut YMCAs, the Connecticut Society of Eye Physicians, the Connecticut River Salmon Association, and the Radiological Society of Connecticut.

Community and public service are very important to Joe. Prior to being elected to the legislature, Joe served three terms on the Berlin Town Council. He currently serves as the head coach of the Berlin High School Football Team and has directed Berlin Midget Football for the past 18 years. In addition to serving in the legislature, Joe is the Education Coordinator for the American Federation of State, County, and Municipal Employees Council 4.

A lifelong Berlin resident, Joe attended public schools in Berlin through high school. He and his family reside in Berlin, where his two youngest children, Ryan and Katie, attend Berlin public schools and his oldest son Michael coaches football in Berlin.

MATT RITTER
MAJORITY LEADER OF THE HOUSE OF REPRESENTATIVES

MATT RITTER

MAJORITY LEADER OF THE HOUSE OF REPRESENTATIVES

Rep. Matt Ritter, a lifelong Hartford resident, was first elected in 2010 to the Connecticut General Assembly where he represents the 1st Assembly District in Hartford. This is Matt's second term serving as House Majority Leader.

Prior to becoming the House Majority Leader, Matt served for two years as the Co-Chair of the Public Health Committee where he worked to address the opioid crisis, increase hospital fee transparency, and require that more mental health services be covered by the private insurance market.

Since being elected in 2010, Matt has been named one of the Hartford Business Journal's "40 Under Forty," been honored by the North Central Regional Mental Health Board, been named a "Community Champion" by the Connecticut Community Providers Association and was given a legislative recognition award by the Connecticut State Medical Society. Matt has also been recognized by the Oral Health Society, UConn and HARC.

Matt has been recognized by AARP-CT with their Family Caregiver Champion award and received the Sen. Chris Murphy award from the Connecticut Young Democrats.

Prior to being elected to the General Assembly, Matt served on the Hartford City Council for three years where he chaired the Planning & Economic Development and Legislative Affairs committees.

Matt graduated from Colby College in 2004 with a major in Government and received his law degree from the University of Connecticut School of Law graduating with honors in 2007.

Matt is a practicing attorney in Hartford and resides in Hartford with his wife, Marilyn Katz, their two children Jack and Emma, and their dog, Dublin.

THEMIS KLARIDES
REPUBLICAN LEADER OF THE HOUSE OF REPRESENTATIVES

THEMIS KLARIDES

REPUBLICAN LEADER OF THE HOUSE OF REPRESENTATIVES

State Representative Themis Klarides was elected to her 11th term representing the 114th House District which includes Woodbridge, Orange and Derby on November 8, 2018. Following the statewide elections, Representative Klarides was unanimously chosen for the third time as Leader by her House Republican colleagues – the first woman to hold the position. Representative Klarides held the title of Deputy Republican Leader from 2007 through 2014. As the House Republican Leader, Klarides is a member of the legislature’s committee on Legislative Management.

She continues to be an outspoken leader on issues regarding the state’s finances, job creation, education, taxes and many others. Representative Klarides has been active in her community, serving on numerous boards and civic organizations.

Since 2006, Representative Klarides has served on Griffin Hospital’s Board of Directors and in 2016 was named Second Vice Chairman. She is an outspoken advocate for first responders and public safety personnel including firefighters, police, and emergency medical technicians.

Over the years Representative Klarides has worked closely with The Umbrella Center for Domestic Violence Services, a program of BHcare. Her commitment to advocacy is demonstrated through her work to assist victims of domestic violence and providing volunteer legal assistance to women and children at the shelter.

As a constant advocate for women’s health, Representative Klarides was recognized in 2018 by the Radiological Society of Connecticut. In that same year, Representative Klarides was honored by the Jewish Federation Association of Connecticut for her work concerning holocaust and genocide education.

Representative Klarides was awarded the 2018 Prescott Bush Award, recognizing her political leadership and contribution to the development of politics in Connecticut. The first ever woman to hold the title of House Republican Leader, Representative Klarides has blazed a trail in her own right for generations to come.

A native of Seymour, Themis Klarides was raised around a family supermarket business that taught her the value of hard work and the rewards of community involvement. Her commitment to these values is exemplified through her years of community service with various municipal, state and regional groups. She is a former member of the Planning and Zoning Commission in Derby, and a former member of the Board of Finance in Seymour.

A graduate of Trinity College, Representative Klarides earned a Bachelor of Arts Degree in Political Science, and later earned her Juris Doctorate from Quinnipiac University School of Law. Currently practicing law in the State of Connecticut and in the United States District Court for Connecticut, Representative Klarides is of Counsel to Bridgeport-based Cohen and Wolf in the firm’s Orange office.

CONNECTICUT SUPREME COURT

Seated, left to right: Justice Richard N. Palmer; Chief Justice Richard A. Robinson; Justice Andrew J. McDonald; Standing, left to right: Senior Justice Christine S. Vertefeuille, Justice Maria Araujo Kahn, Justice Gregory T. D' Auria, Justice Raheem L. Mullins, Justice Steven D. Ecker.

CONNECTICUT SUPREME COURT

CHIEF JUSTICE RICHARD A. ROBINSON

The Honorable Richard A. Robinson was born December 10, 1957 in Stamford, Connecticut. He graduated with a Bachelor of Arts Degree from the University of Connecticut in 1979 and a Juris Doctor degree from West Virginia University School of Law in 1984. He was admitted to the West Virginia Bar and the Connecticut Bar, and is a member of the U.S. District Court, Northern District of West Virginia and the U.S. District Court, Connecticut.

From 1985-1988, Justice Robinson was Staff Counsel for the City of Stamford Law Department. In 1988, he became Assistant Corporation Counsel in Stamford where he remained until his appointment as a Judge of the Superior Court in 2000. He remained a Superior Court Judge for the next seven years during which time he served as Presiding Judge (Civil) for the New Britain Judicial District (May 2003-September 2006); Presiding Judge (Civil) and Assistant Administrative Judge for the Ansonia/Milford Judicial District (September 2006-September 2007); and Presiding Judge (Civil) for the Stamford Judicial District (September 2007-December 2007). He was appointed as a Judge of the Connecticut Appellate Court on December 10, 2007, a Justice of the Supreme Court on December 19, 2013 and the Chief Justice of the Supreme Court on May 3, 2018.

Justice Robinson's career is complimented by an array of public and judicial service. He served as President of the Stamford Branch of the NAACP (1988-1990); General Counsel for the Connecticut Conference of the NAACP (1988-2000); President of the Assistant Corporation Counsel's Union (AFSCME) (1989-2000); Commissioner of the Connecticut Commission on Human Rights and Opportunities (1997-2000); Chair of the Connecticut Commission on Human Rights and Opportunities (1999-2000); New Haven Inn of Court member (2002-present); Judicial Education Curriculum Committee member (2002-2014); Judicial Education Committee member (2003-2014); Faculty at several Judicial Institutes as well as spring and fall lectures (2003-present); Civil Commission member (2005-2014); Court Annexed Mediator (2005-2014); Lawyers Assistance Advisory Board member (2007-present); Bench-Bar Foreclosure Committee (2007-2014); Legal Internship Committee (2013-2017); Chairperson of the Advisory Committee on Cultural Competency (2009-present); Chairperson of the Rules Committee (2017-present); Connecticut Bar Association Young Lawyers Section Diversity Award (2010); Connecticut Bar Association's Henry J. Naruk Judiciary Award for Integrity (2017); NAACP 100 Most Influential Blacks in Connecticut; Connecticut Bar Foundation James W. Cooper Fellows, Life Fellow; Discovering Amistad National Advisory Board; Commission on Human Rights and Opportunities' Alvin W. Penn Award for Excellence in Leadership (2018); Ebony Magazine Power 100 Award (2018); Quinnipiac School of Law Black Student Association Thurgood Marshall Award (2019); ABOTA Judicial Excellence Award (2019); National Board of Directors of the Conference of Chief Justices (2019-present); Conference of Chief Justices Civil Justice Committee Chairperson (2019-present).

ASSOCIATE JUSTICE RICHARD N. PALMER

Justice Richard N. Palmer was born May 27, 1950 in Hartford, Connecticut. He graduated from Wethersfield High School in 1968. Justice Palmer received his Bachelor of Arts degree, Phi Beta Kappa, from Trinity College in Hartford, Connecticut in 1972, where he captained the tennis and squash teams and was named a first-team All-American in squash. He received his *Juris Doctor* from the University of Connecticut School of Law, with high honors, in 1977, and was a member of the Connecticut Law Review.

Upon graduation from law school, Justice Palmer served as law clerk to Judge Jon O. Newman of the United States Court of Appeals for the Second Circuit (then of the United States District Court) from 1977 to 1978. Justice Palmer was an associate with the Hartford law firm of Shipman & Goodwin from 1978 to 1980. Thereafter, he served as an Assistant United States Attorney for Connecticut from 1980 to 1982 and again from 1987 to 1990, and held several supervisory positions in that office, including Chief of the Criminal Division and Deputy United States Attorney. From 1984 to 1986, he practiced privately with the firm of Chatigny and Palmer. In 1991, Justice Palmer was appointed to the position of United States Attorney for Connecticut and from 1991 to 1993, he was

the Chief State's Attorney for Connecticut. On March 17, 1993, he was sworn in as an Associate Justice of the Supreme Court.

Justice Palmer currently serves as the Administrative Justice for the Appellate Division. His current professional affiliations include his service as Co-Chair of the Appellate Rules Committee; Co-Chair of the Federal-State Council; a member of the Executive Committee of the Superior Court; Chair of the Eyewitness Identification and Emerging Technologies Task Force; Vice-Chair of the Board of Directors for the Justice Education Center, Inc.; a member of the Board of Directors for the Hartford Foundation for Public Giving; a member of the Board of Directors for Lawyers Concerned for Lawyers Connecticut, Inc.; Life Fellow of the Connecticut Bar Foundation; and Special Trustee of the Anna Fuller Fund.

Justice Palmer also was Chair of the Criminal Justice Commission from 2006 to 2017; Chair of the Client Security Fund Committee from 2000 to 2006; Chair of the Judicial Branch Public Access Task Force; and a member of the Adjunct Faculty at Quinnipiac University School of Law (1998 to 2008) and Yale Law School (2006 to 2008), where he taught seminars on Ethics and the Criminal Law and Ethics in Litigation. He is a former member and past president of the Board of Directors of The Fund for Greater Hartford (formerly the Hartford Courant Foundation).

Justice Palmer has received a number of honors and awards, including the 2015 Judicial Recognition Award of the Connecticut Criminal Defense Lawyers Association; the 2006 Connecticut Law Review Award; the 2006 Judicial Branch Article Fifth Award; the 1997 Distinguished Graduate Award of the University of Connecticut Law School Alumni Association, Inc.; and an honorary Doctor of Laws degree from Quinnipiac University School of Law, 1999.

ASSOCIATE JUSTICE ANDREW J. MCDONALD

Justice Andrew J. McDonald is a Connecticut native. Born in Stamford on March 11, 1966, he attended Stamford public schools before entering college. After graduating from Cornell University with a Bachelor of Arts degree in 1988, he earned a Juris Doctor degree, with honors, from the University of Connecticut School of Law in 1991, where he served as the Managing Editor of the *Connecticut Journal of International Law*. Justice McDonald also holds an honorary Doctor of Laws degree from Western New England University School of Law.

In January of 2013, Governor Dannel P. Malloy nominated Justice McDonald to be an associate justice of the Connecticut Supreme Court, and he was confirmed by the Connecticut General Assembly later that month. He was sworn into office on January 24, 2013 by Governor Malloy. In addition to his service as an associate justice, Justice McDonald also serves as the Chairman of the Connecticut Criminal Justice Commission, Chairman of the Rules Committee of the Superior Court, and as a member of the Connecticut State Library Board.

Prior to his appointment to the Supreme Court, Justice McDonald served as the General Counsel to the Office of the Governor for the State of Connecticut from 2011 to 2013. In this role, he served as chief legal advisor to the Governor, the Lieutenant Governor and senior staff of the Executive Branch of government. His responsibilities included providing legal counsel and analysis on all aspects of Executive Branch functions and operations, including its interactions with the federal government and Judicial and Legislative branches of state government.

From 1991 to 2011, Justice McDonald was engaged in the private practice of law, first as an associate and then as a partner, with the firm of Pullman & Comley, LLC. He was a commercial litigator and handled all stages of litigation in federal and state courts at both the trial and appellate levels.

From January of 1999 to July of 2002, Justice McDonald additionally served as the Director of Legal Affairs and Corporation Counsel for the City of Stamford. In this capacity, he served in the Mayor's Cabinet and oversaw the administration, supervision and performance of all legal, human resource and labor relations functions of the city, and its boards, commissions and agencies.

Justice McDonald was a State Senator from 2003 to 2011. He served as the Senate Chairman of the Judiciary Committee for all eight years he was in the General Assembly. During periods of his legislative career he also served as the Senate Vice Chairman of the Energy and Technology

Committee and as a member of the Finance, Revenue and Bonding Committee, the Transportation Committee, the Education Committee and the Regulations Review Committee. From 2005 to 2011, he served as Deputy Majority Leader of the Senate.

Earlier in his career, Justice McDonald served on the Stamford Board of Finance from 1995 to 1999, including serving as the board's Chairman from 1997 to 1999, and as Co-Chair of the Audit Committee from 1995 to 1997. He began his public service career in 1993 as a member of the Stamford Board of Representatives, where he served until 1995.

Justice McDonald and his husband, Charles, live in Stamford.

ASSOCIATE JUSTICE GREGORY T. D'AURIA

Justice Gregory T. D'Auria is a Connecticut native. Born on June 24, 1963, Justice D'Auria was sworn in as an Associate Justice on March 8, 2017. Prior to his appointment to the Supreme Court, he had worked in the Office of the Attorney General for over twenty-three years in a variety of roles. Justice D'Auria argued dozens of appeals in state and federal appellate courts during his years of service with the Office of the Attorney General, and until just before his appointment to the Court had served as Connecticut's first Solicitor General, appointed to that position by Attorney General George Jepsen in 2011. Prior to that, he headed the Special Litigation and Charities Unit (2010-11), and also served as Associate Attorney General for Litigation (2000-09) and as an Assistant Attorney General (1993-2000). Justice D'Auria was an associate at Shipman & Goodwin from 1989 to 1993, and also served as a law clerk to Chief Justice Ellen A. Peters from 1988 to 1989.

In 2009, he was nominated and inducted as a fellow into the American Academy of Appellate Lawyers, a distinguished national organization that works to advance the administration of justice and promote the highest standards of professionalism and advocacy in appellate courts. Justice D'Auria has also served as a UCONN Moot Court instructor and was a founding director of the Connecticut Supreme Court Historical Society, serving most recently as Secretary of the Society's Board of Directors.

Justice D'Auria graduated from the University of Connecticut, Magna Cum Laude, in 1985, with a Bachelor of Arts degree, Phi Beta Kappa, in Political Science. He received his Juris Doctor from the University of Connecticut School of Law, with high honors, in 1988, where he also served as editor-in-chief of the Connecticut Journal of International Law.

ASSOCIATE JUSTICE RAHEEM L. MULLINS

Justice Raheem L. Mullins was nominated to the Supreme Court on October 4, 2017 by Governor Dannel P. Malloy, and was sworn in on November 1, 2017. He is the youngest person to be nominated to the Supreme Court. Prior to this appointment, Justice Mullins served as a judge of the Appellate Court and as a judge of the Superior Court.

Justice Mullins received his Bachelor of Arts degree in Sociology from Clark University in Worcester, Massachusetts in 2001, and his Juris Doctor from Northeastern University School of Law in 2004. Justice Mullins is admitted to the Bar of the United States Supreme Court as well as the Connecticut Bar.

Prior to his appointment to the bench, Justice Mullins was an Assistant State's Attorney for the Appellate Bureau, Division of Criminal Justice, in Rocky Hill, and an Assistant Attorney General in the Child Protection Division in Hartford. He worked as a law clerk for the Honorable Frederick L. Brown of the Massachusetts Appeals Court from 2004 to 2005.

Justice Mullins is a member of the Oliver Ellsworth Inn of Court and the George W. Crawford Black Bar Association. He serves as Chair to the Code of Evidence Oversight Committee, 2018 to present. He also served as a member of the Young Lawyers Section of the Connecticut Bar Association, the Board of Directors for the Fund for Greater Hartford and, in 2007, as an Executive Committee Member of the Government Division of the Connecticut Bar Association.

ASSOCIATE JUSTICE MARIA ARAUJO KAHN

Justice Maria Araujo Kahn was born in Angola, Africa. She emigrated to the United States at ten years of age and is fluent in Portuguese and Spanish. She graduated from New York University cum laude with a B.A. in politics in 1986 and earned her Juris Doctor from Fordham University School of Law in 1989. Justice Kahn was the first recipient of the Noreen E. McNamara Scholarship at Fordham University School of Law. Following law school, she served as law clerk to the Honorable Peter C. Dorsey, U.S. District Court Judge for the District of Connecticut. She is a member of the United States Supreme Court, United States Federal District Court for the District of Connecticut, United States Court of Appeals Second Circuit, and the Connecticut and New York State Bars.

Governor Dannel P. Malloy nominated Justice Kahn to the Supreme Court on October 4, 2017 and she was sworn in on November 1, 2017. Prior to this appointment, Justice Kahn served as a judge of the Appellate Court and as a judge of the Superior Court, where she primarily heard criminal matters.

Before becoming a judge, Justice Kahn was an Assistant U.S. Attorney in New Haven. As a federal prosecutor, Justice Kahn was responsible for complex white collar investigations and prosecutions, both civil and criminal, in the areas of health care fraud, bank fraud, bankruptcy fraud and trade secrets.

Justice Kahn has been honored on several occasions with awards including: the Department of Justice Special Achievement Awards in 1998 to 2006, and the Department of Health and Human Services, OIG, Integrity Awards. On November 3, 2017, the Portuguese Bar Association presented Justice Kahn with the “Americo Ventura Lifetime Achievement Award.”

Justice Kahn is co-chair of the Judicial Branch’s Access to Justice Commission and the Limited English Proficiency Committee. She was also a member of the Judges’ Education Committee and has taught several courses at the Connecticut Judges’ Institute. Justice Kahn is a James W. Cooper Fellow with the Connecticut Bar Foundation.

ASSOCIATE JUSTICE STEVEN D. ECKER

Justice Steven D. Ecker was born April 19, 1961, in Chicago, Illinois, and grew up in the Midwest. He received his B.A. degree from Yale University, magna cum laude, in 1984, and his J.D. from Harvard Law School, magna cum laude, in 1987. At law school, Justice Ecker was an editor of the Harvard Law Review from 1985 to 1987, and a member of the winning team in the Ames Moot Court Competition in 1987. Justice Ecker served as a law clerk to Judge Jon O. Newman of the United States Court of Appeals for the Second Circuit from 1987 to 1988.

Justice Ecker began practicing law with the New Haven firm Jacobs, Grudberg, Belt & Dow, P.C., where he worked from 1988 to 1994. Between 1994 and 2014, he practiced in Hartford with Cowdery, Ecker & Murphy, L.L.C. Justice Ecker’s private practice consisted primarily of civil litigation in trial and appellate courts, both state and federal. His cases covered a broad range of subject areas, including personal injury and business torts, constitutional law, professional ethics and discipline, family law, commercial law, and employment law. Clients included individuals, business entities, municipalities, public officials, and lawyers and law firms.

Justice Ecker was appointed to the Superior Court bench by Governor Dannel P. Malloy in 2014. He was sworn in as an Associate Justice of the Supreme Court on May 3, 2018.

SENIOR JUSTICE CHRISTINE S. VERTEFEUILLE

Justice Christine S. Vertefeuille is a Connecticut native, born in New Britain on December 10, 1950. She graduated from Trinity College with a Bachelor of Arts in Political Science in 1972 and the University of Connecticut School of Law with a Juris Doctor in 1975.

Justice Vertefeuille was in private practice from 1975-1989. During that time, she was a member of the Executive Committee of the Real Property Section of the Connecticut Bar Association (1988-89), the Cheshire Commission on Handicapped and Disabled (1988-89), and an alternate member of the Waterbury and New Haven Grievance Panels (1985-89).

Justice Vertefeuille began her career as a judge with her 1989 appointment to the Superior Court. During her tenure as a Superior Court judge, she presided over the Connecticut silicone gel breast implant cases (1993-99). In addition, Justice Vertefeuille served as the Administrative Judge in the Waterbury Judicial District (1994-99) and as a Complex Litigation Judge (1999). She was the recipient of the 1995 Judicial Award from the Connecticut Trial Lawyers Association. While serving as a Superior Court judge, Justice Vertefeuille was on the faculty of the Connecticut Judges' Institute.

Justice Vertefeuille was appointed Judge of the Appellate Court on September 13, 1999, and Justice of the Supreme Court on January 3, 2000. She served as the Administrative Judge of the Appellate System from June 1, 2000 to July 31, 2006. Justice Vertefeuille became a Senior Justice of the Supreme Court on June 1, 2010. She served as Co-Chair of the Advisory Committee on Appellate Rules from 2009 to 2013.

Justice Vertefeuille served as a member of the Fellows Education and Program Committee of the Connecticut Bar Foundation. In October of 2006, she was awarded the Tenth Anniversary Award from the Polish American Foundation of Connecticut and in May of 2006, she received an honorary doctor of laws degree from the Quinnipiac University School of Law. In December of 2004, Justice Vertefeuille received the Gatekeeper Award from "Common Good," a national organization devoted to restoring public confidence in the law.

CONNECTICUT APPELLATE COURT

Seated, left to right: Judge Christine E. Keller, Judge Douglas S. Lavine, Chief Judge Alexandra D. DiPentima, Judge Bethany J. Alvord, Judge Eliot D. Prescott; Standing, left to right: Judge Ingrid L. Moll, Judge Nima F. Elgo, Judge William H. Bright, Jr., Judge Robert J. Devlin, Jr.

CONNECTICUT APPELLATE COURT

CHIEF JUDGE ALEXANDRA D. DIPENTIMA

Judge Alexandra Davis DiPentima was born in Sharon, Connecticut in 1953 and raised in Kent, Connecticut. She was graduated from Princeton University, receiving an A.B. in Intellectual History in 1975. From 1976 to 1979, she attended the University of Connecticut School of Law and was graduated in 1979.

From 1979 to 1981, she worked as a staff attorney for Connecticut Legal Services, Inc. in Wilimantic, Connecticut, representing low-income persons in domestic disputes (especially spousal abuse and custody issues) and housing disputes. In 1981, she joined the Hartford law firm of Moller, Horton & Fineberg, P.C., and in 1985, she became a principal in the firm. While associated with the firm from 1981 through 1993, she litigated products liability and other personal injury actions at the trial court level and enjoyed an active appellate advocacy practice. In November of 1993, Governor Lowell Weicker appointed her to the trial bench as a Superior Court judge. On May 13, 2003, Judge DiPentima was sworn in as a judge of the Appellate Court. On March 29, 2010, Judge DiPentima was sworn in as Chief Judge of the Appellate Court by Chief Justice Chase Rogers.

During her years of practice, Judge DiPentima was an active member of the Connecticut Bar Association, serving as president of the Young Lawyers Section from 1989 to 1990, and as a member of the Hartford County Bar Association, where she served as treasurer from 1993 to 1994 and as a director from 1990 to 1993. Each year since the late 1980s, she has written one or two chapters of annotations for the *Connecticut Superior Court Civil Rules Annotated* (Thomson Reuters).

Since her appointment to the bench, Judge DiPentima's assignments have included presiding judge of the Hartford and New Britain Housing Divisions, presiding judge in Meriden and, from 1998 to 2003, Administrative Judge of the Judicial District of Litchfield. She has served on the Rules Committee of the Superior Court and the Judicial Education Committee, and is currently co-chair of the Advisory Committee on Appellate Rules. From 2001 to 2002, she served as president of the Connecticut Judges Association. In 2010, Judge DiPentima received the Connecticut Bar Association's Henry J. Naruk Judiciary Award. In 2011, she received the Distinguished Service Award from the University of Connecticut School of Law Alumni Association. In January of 2012, Judge DiPentima became an Adjunct Professor at the University of Connecticut School of Law.

In June of 2007, Chief Justice Rogers appointed her to serve as chair of the newly-formed Public Service and Trust Commission, which created a five-year strategic plan for the Judicial Branch. She continues to oversee the implementation of the Judicial Branch's strategic plan. From 2012 to 2016, Judge DiPentima served on the Executive Committee for the national organization Council of Chief Judges of the State Courts of Appeal, and continues to be active in that organization.

JUDGE DOUGLAS S. LAVINE

Judge Douglas S. Lavine is a native of White Plains, NY, where he attended public schools. He is a 1972 graduate of Colgate University, where he majored in history. After graduating from Colgate, he attended the Columbia University Graduate School of Journalism, earning a master's degree in journalism. He earned his law degree from the University of Connecticut School of Law in 1977 and an LL.M. from Columbia Law School in 1981.

He was a reporter and editor for various newspapers before entering into his legal career. He worked in the Litigation Department of the Hartford law firm of Shipman & Goodwin from 1981 to 1986 and served as an Assistant United States Attorney from 1986 to 1993. In 1993, Governor Lowell P. Weicker appointed him to be a Superior Court judge. He was reappointed by Governor John G. Rowland in 2001. In February of 2006, he was nominated by Governor M. Jodi Rell to a position on the Appellate Court where, following approval by the Legislature, he now sits. He has taught as an adjunct professor at the University of Connecticut and Quinnipiac University Schools of Law.

A resident of West Hartford, Judge Lavine is the author of two books on advocacy. His wife, Lucretia, is a social worker and his daughter, Julia, also a graduate of the University of Connecticut School of Law, is a practicing lawyer in Hartford.

JUDGE BETHANY J. ALVORD

Judge Bethany J. Alvord was born in Boston, Massachusetts. She attended Colgate University, graduating cum laude in 1979, with a B.A. in Russian Studies and International Relations. Judge Alvord then attended the University of Connecticut School of Law, where she received her *Juris Doctor*, with honors, in corporate law in 1982.

Prior to becoming a judge, Judge Alvord served on the Town of Suffield Zoning Board of Appeals from 1988 to 1999. She also served on the Town of Suffield Retirement Commission from 1997 to 1998.

From 1982 to 1992, Judge Alvord was employed by Massachusetts Mutual Life Insurance Company as Second Vice President and Associate General Counsel in its Law Department. From 1993 to 1998, Judge Alvord was employed by Aetna, Inc. as the Assistant Vice President, Counsel, for the Retirement Services division.

In January of 1999, Judge Alvord was sworn in as a Family Support Magistrate for the State of Connecticut. She served as a Family Support Magistrate until 2002, when she became a Judge of the Superior Court of the State of Connecticut. During her time on the Superior Court bench, Judge Alvord served as the Presiding Judge of the Family Division in New Haven. She was also assigned to hear matters in Rockville, Tolland, Waterbury and Hartford.

In April of 2009, Governor M. Jodi Rell appointed Judge Alvord to the Appellate Court.

JUDGE CHRISTINE E. KELLER

Judge Christine E. Keller, of Hartford, is an honors graduate of Smith College (1974) and an honors graduate of the University of Connecticut School of Law (1977).

On January 24, 2013, Judge Keller was nominated by Governor Dannel P. Malloy to be a judge of the Appellate Court; the General Assembly approved her nomination on March 6, 2013. Prior to her appointment to the Appellate Court, Judge Keller was a Superior Court Judge, having been appointed by Governor Lowell P. Weicker in 1993, and a Family Support Magistrate, having been appointed by Governor William A. O'Neill in 1989.

Since her appointment as a Connecticut Superior Court Judge, Judge Keller has served as Presiding Judge in both the Hartford and Plainville juvenile courts, and has also served terms in Waterbury criminal court, New Britain civil and family courts, the Middletown Regional Child Protection Session, and Hartford criminal and civil courts. From 1997 to 2002, she served as the statewide Chief Administrative Judge for Juvenile Matters.

In 2005, she was appointed Administrative Judge for the Judicial District of Hartford, a position she held until 2007, when she was reappointed a second time as Chief Administrative Judge for Juvenile Matters, a position she held until 2012. In 2008, the Connecticut Bar Association awarded Judge Keller the Henry J. Naruk Judiciary Award, presented annually to a Connecticut judge for judicial excellence.

Judge Keller has served on a number of task forces and committees affecting juvenile issues including the Juvenile Justice Advisory Committee and the Child Advocate Advisory Board. She has also served on the Court Improvement Project Advisory Board and the Governor's Task Force on Judicial Reform, which addressed openness in the Judicial Branch. Judge Keller also served as the chair of the Committee on Judicial Ethics. From 1997 to 2005, Judge Keller was a member of the Superior Court Rules Committee. She also served as chair of a task force to recommend revisions to the juvenile rules of practice and a member of a subcommittee proposing revisions to the Code of Judicial Conduct.

Prior to her appointment as a Family Support Magistrate and after graduation from law school, Judge Keller practiced family, personal injury and real estate law at Neighborhood Legal Services in Hartford and subsequently worked at the Office of the Corporation Counsel for the City of Hartford and the law firm of Ritter and Keller.

Judge Keller is a member of the Connecticut County Bar Association and the Connecticut Judges Association, where she has held the offices of secretary and vice-president. She was a member of the Judicial Review Council, the state disciplinary body for judges, from 2006 to 2008.

Judge Keller has served as a faculty member of the Connecticut Judges' Institute, conducting seminars on judicial ethics and juvenile law for other Connecticut judges. She has lectured on juvenile topics in numerous attorney training programs. She is also a James Cooper Fellow of the Connecticut Bar Foundation and former president of the Hartford chapter of the Inns of Court, a networking and training group for newly admitted attorneys.

JUDGE ELIOT D. PRESCOTT

Judge Eliot D. Prescott was born January 21, 1965 in New Bedford, Massachusetts. He attended St. George's School in Newport, Rhode Island, and received his Bachelor of Arts degree from the University of Massachusetts at Amherst in 1988. He graduated with high honors from the University of Connecticut School of Law in 1992.

Following law school, Judge Prescott served as the law clerk to the Honorable David M. Borden on the Connecticut Supreme Court. He also worked as an associate in the Washington, D.C. office of the law firm Fulbright & Jaworski, LLP.

In 1994, Judge Prescott returned to Connecticut where he served as an Assistant Attorney General in the Office of the Attorney General. In 2001, he became the Department Head of the Special Litigation Department within the Office of the Attorney General, where he supervised lawyers, accountants, paralegals and other support staff. During his tenure as an Assistant Attorney General, he represented the State of Connecticut in complex litigation matters in state and federal court, and argued more than 25 appeals in the Connecticut Supreme Court, Appellate Court and the United States Court of Appeals for the Second Circuit. In 2002, he received the "New Leaders of the Law" award from the *Connecticut Law Tribune* for outstanding government service.

Judge Prescott was appointed to the Superior Court by Governor John G. Rowland in 2004. During his time as a trial judge, Judge Prescott presided over Part A and Part B criminal trials and civil matters in various locations around the State. He also served as the Presiding Judge of the Administrative Appeals and Tax Session of the Superior Court. He served as a member of the Rules Committee of the Superior Court and the Advisory Committee on the Appellate Rules. On numerous occasions, he has served on the faculty of the annual Connecticut Judges' Institute.

From 1998 to 2015, Judge Prescott was an Adjunct Professor of Law at the University of Connecticut School of Law, where he taught administrative law. He is the author of two legal treatises: *Connecticut Appellate Practice and Procedure* (ALM), and *Tait's Handbook of Connecticut Evidence* (Wolters Kluwer).

Judge Prescott was appointed to the Appellate Court in 2014 by Governor Dannel P. Malloy.

JUDGE NINA F. ELGO

Judge Nina F. Elgo is the first Asian Pacific American judge appointed to the Connecticut Appellate Court and was the first Asian Pacific American judge appointed to the Connecticut Superior Court.

Governor Dannel P. Malloy nominated Judge Elgo to be a judge of the Appellate Court and the General Assembly confirmed her appointment on May 25, 2017.

Prior to her appointment to the Appellate Court, Judge Elgo served as a Superior Court judge since May 5, 2004. In this role, she heard civil matters in the Hartford Judicial District and also served as presiding judge for the Child Protection Session in the Middlesex Judicial District. Additionally, she presided over criminal, juvenile and habeas corpus cases in the Hartford, Tolland and New Haven judicial districts.

Judge Elgo has served on various committees designed to improve the court system. Since 2012, she has served as a member of the Connecticut Bar Examining Committee and previously served on the Rules Committee of the Superior Court. She is a James W. Cooper Life Fellow and serves on

the Education and Program Committee of the Connecticut Bar Foundation. For many years, Judge Elgo served on the Committee for Judicial Education and has been a frequent faculty member/facilitator of the Connecticut Judges' Institute. Additionally, in 2013, Governor Malloy appointed her to represent the Judicial Branch as a member of the Connecticut team selected to participate in the Three Branch Institute on Child Social and Emotional Well-Being Initiative sponsored by the National Governors Association.

Judge Elgo is the recipient of various awards and recognitions. In 2015, Judge Elgo was honored with the Native Daughter of Norwich Award; in 2014, she was the recipient of the CT Asian Pacific American Bar Association Impact Award; and in 2013, Judge Elgo was the recipient of the Edwin Archer Randolph Diversity Award. As the first Asian Pacific American judge in Connecticut, Judge Elgo was honored in 2006 by the Connecticut Trial Lawyers Association Women's Caucus as a "Trailblazer in the Connecticut Judiciary." She was also a recipient of the 2007 Connecticut Bar Association's Young Lawyers Section Diversity Award.

Judge Elgo is also a member of the Swift's Inn, a Bencher Emeritus member of the Oliver Ellsworth Inn of Court and was active for several years with the Connecticut-Pskov Russian American Rule of Law Consortium.

Judge Elgo is a first generation Filipino-American, born in Groton, CT and raised in Norwich, CT. She received her B.A. from Connecticut College in 1984 and her Juris Doctor from Georgetown University Law Center in 1990. Judge Elgo is married to Attorney Christopher Kriesen and they have a daughter, Caroline.

JUDGE WILLIAM H. BRIGHT, JR.

Governor Dannel P. Malloy nominated Judge William H. Bright, Jr. to the Appellate Court on October 4, 2017, and he was sworn in on November 1, 2017.

Prior to this appointment, Judge Bright served as a judge of the Superior Court, having been nominated by Governor M. Jodi Rell in January 2008. While a Superior Court Judge, Judge Bright served as the Chief Administrative Judge for the Civil Division and as the Administrative and Presiding Judge for the Tolland/Rockville Judicial District, where he heard civil, criminal and habeas corpus matters.

Judge Bright has served on a number of Judicial Branch committees, including the Civil Commission, the Client Security Fund Committee, the Civil Jury Instruction Committee, the Rules Committee, the Access to Justice Commission and the Pro Bono Committee, which he chaired. He is also a member of the Board of Directors of the Connecticut Bar Foundation.

Prior to his appointment to the bench, Judge Bright had a distinguished career as a trial lawyer. The Columbia resident was the managing partner of McCarter & English's Hartford law office and co-chair of the firm's Business Litigation practice group. He also was a shareholder in Cummings & Lockwood, a member of the firm's Board of Directors, and chair of the firm's Litigation practice group. His practice focused on complex commercial litigation matters, including business torts, fraud, intellectual property, franchise disputes and environmental law.

Judge Bright is a graduate of Dickinson College in Carlisle, Pennsylvania, and received his Juris Doctor from the University of Chicago Law School in 1987.

JUDGE INGRID L. MOLL

Judge Ingrid L. Moll graduated in 1995 from Wheaton College (Ill.) with bachelor of arts degrees in Political Science and French, and earned her juris doctor in 1999 from the University of Connecticut School of Law, where she served as the Editor-in-Chief of the *Connecticut Law Review*. After graduating from law school, Judge Moll worked as a law clerk for the late Connecticut Supreme Court Justice David M. Borden.

Nominated by Governor Dannel P. Malloy, Judge Moll was appointed as a judge of the Appellate Court on May 3, 2018, after serving as a Superior Court judge since 2014. As a Superior Court judge, Judge Moll's assignments included the criminal divisions in the Waterbury and New Britain

Judicial Districts, as well as the civil division in the Hartford Judicial District. Most recently, she presided over one of the Complex Litigation Dockets, as well as a consolidated products liability docket, which then comprised over 2,300 individual products liability cases.

Judge Moll currently serves as the chair of the Judicial Branch's Client Security Fund Committee, the co-chair of the Ebriefs Transition and Development Committee, and a member of the Judicial Branch's Judicial-Media Committee and Social Media Committee. She is a former co-chair of the Access to Justice Commission, whose charge is to promote access to justice for all people. Judge Moll recently completed nine years of service on the board of the Connecticut Bar Foundation, the organization that distributes IOLTA and other funding to legal services organizations representing Connecticut's poor and that puts on programs that promote the rule of law. She also served as a Judicial Branch appointee on the Task Force to Improve Access to Legal Counsel in Civil Matters. In addition, Judge Moll is a past president of the University of Connecticut School of Law Alumni Association and a past president of the Oliver Ellsworth Inn of Court.

Prior to Judge Moll's appointment to the bench, she was a member of Motley Rice LLC, McCarter & English, LLP, where her practice principally focused on commercial litigation at the trial and appellate levels in state and federal courts across the country. In 2019, Judge Moll received the Distinguished Service Award from the University of Connecticut Law School Alumni Association. In 2009, she was named the Super Lawyers' "New England Rising Star" in environmental litigation. In 2005, she was named one of the Hartford Business Journal's "Forty Under 40" and was given the Connecticut Law Tribune's New Leaders of the Law "Impact Award."

JUDGE ROBERT J. DEVLIN, JR.

Judge Robert J. Devlin, Jr. became a judge of the Appellate Court on May 15, 2019, after being appointed by Governor Ned Lamont and confirmed by the Connecticut General Assembly.

Prior to his appointment to the Appellate Court, Judge Devlin served as a Superior Court judge, having been appointed to this position by Governor Lowell Weicker in 1993. In this role, Judge Devlin heard criminal cases in the judicial districts of New Haven, New London, Fairfield, Hartford and Stamford. During this time, he presided over several notable trials including *State v. Beth Carpenter*, *State v. Russell Peeler* and *State v. Christopher DiMeo*.

From 2010 to 2017, Judge Devlin served as the Chief Administrative Judge for the Criminal Division of the Superior Court, representing the Chief Court Administrator on matters of policy affecting criminal matters, advising and assisting other judges assigned to criminal court, and soliciting advice and suggestions from judges and others. He has also served on several Judicial Branch committees, including the Committee of Judicial Ethics, chair of the Criminal Jury Charge Committee and the Judicial-Media Committee, of which he was co-chair. He is also the chair of the Connecticut Sentencing Commission.

Before his appointment to the bench, Judge Devlin served as a federal prosecutor for the U.S. Department of Justice in its Organized Crime Strike Force. In 1992, he was recognized by the U.S. Attorney General as one of the outstanding federal prosecutors in America for his work as a member of the prosecution team that secured convictions of the hierarchy of the New England mob.

Judge Devlin is a lifelong resident of Connecticut and an honors graduate of the University of Connecticut School of Law.

SECTION III

STATE GOVERNMENT—LEGISLATIVE

Joint Committee on Legislative Management

Auditors of Public Accounts

Legislative Commissioners' Office

Office of Senate and House Clerks

Finance Advisory Committee

Members and Officers of the
State Senate, 2019-2020

Members and Officers of the
House of Representatives, 2019-2020

Alphabetical Roll of the
Senate and House of Representatives, 2019-2020

Legislative Committees, 2020

Sessions of the
General Assembly Since 1887

Political Division of the Connecticut
General Assembly Since 1887

JOINT COMMITTEE ON LEGISLATIVE MANAGEMENT

Liz Sec. 2-71a, Gen. Stat. Salary, Exec. Dir., \$150,993-\$219,543. Address: Legislative Office Bldg., Ste. 5100, Hartford 06106-1591. Tel., (860) 240-0100; FAX, (860) 240-0122. Website: www.cga.ct.gov/olm. E-mail: jclm@cga.ct.gov.

Senate Members: *Chm.*, Pres. Pro Tempore, Martin M. Looney, New Haven; *Vice Chm.*, Majority Leader, Bob Duff, Norwalk; *Ranking Member*, Senate Republican Leader, Leonard A. Fasano, North Haven; John W. Fonfara, Hartford; Joan V. Hartley, Waterbury; Marilyn Moore, Bridgeport; Catherine A. Osten, Bolton; Kevin D. Witkos, Canton.

House Members: *Chm.*, Speaker, Joe Aresimowicz, Berlin; *Vice Chm.*, Majority Leader, Matthew Ritter, Hartford; *Ranking Member*, Republican Leader, Themis Klarides, Derby; Larry B. Butler, Waterbury; Vincent J. Candelora, North Branford; Michelle L. Cook, Torrington; John H. Frey, Ridgefield; Bob Godfrey, Danbury; Noreen S. Kokoruda, Madison; Russell A. Morin, Wethersfield; Tom O'Dea, New Canaan; Arthur J. O'Neill, Southbury; John E. Piscopo, Thomaston; Rosa C. Rebimbas, Naugatuck; Geraldo C. Reyes, Waterbury; Emmett D. Riley, Norwich; Hilda Santiago, Meriden; Charlie L. Stallworth, Bridgeport.

Human Resources Admin., Caroline Beitman, Avon; *Financial Admin.*, John M. Harnick, Middlebury; *Facilities Admin.*, Eric N. Connery, Middlebury.

Exec. Dir., Jim Tamburro, South Windsor.

AUDITORS OF PUBLIC ACCOUNTS

Sec. 2-89, Gen. Stat. Appointed by the General Assembly, for four years, and until a successor is appointed and has qualified. Salary, \$150,993-\$219,543. Address: State Capitol, Rm. 114, 116, Hartford 06106. Tel., (860) 240-8651, 8653; FAX, (860) 240-8655. Website: www.cga.ct.gov/apa.

John C. Geragosian, New Britain, June 30, 2017; Robert J. Kane, Watertown, June 30, 2023.

LEGISLATIVE COMMISSIONERS' OFFICE

Sec. 2-54, Gen. Stat. Legislative Comrs. appointed by the General Assembly, for four years, and until a successor is appointed and has qualified. Salary, Comr., \$47,577-\$58,710; Dir., \$137,894-\$200,496. Address: Legislative Office Bldg., 300 Capitol Ave., Ste. 5500, Hartford 06106-1591. Tel., (860) 240-8410; FAX, (860) 240-8414. Website: www.cga.ct.gov/lco. E-mail: lco@cga.ct.gov.

Legislative Comrs., William A. Hamzy, Terryville; Edwin J. Maley, Jr., Cromwell.

Dir., Louise M. Nadeau.

OFFICE OF LEGISLATIVE RESEARCH

Sec. 2-71c, Gen. Stat. Salary, Dir., \$137,894-\$200,496. Address: Legislative Office Bldg., Suite 5300, Hartford 06106-1591. Tel., (860) 240-8400; FAX, (860) 240-8881. Website: www.cga.ct.gov/olr. E-mail: olr@cga.ct.gov.

Dir., Stephanie D'Ambrose.

OFFICE OF FISCAL ANALYSIS

Sec. 2-71c, Gen. Stat. Salary, Dir., \$137,894-\$200,496. Address: Legislative Office Bldg., Ste. 5200, Hartford 06106-1591. Tel., (860) 240-0200; FAX, (860) 240-0052. Website: www.cga.ct.gov/ofa. E-mail: ofa@cga.ct.gov.

Section Chiefs: Alan Shepard, Tolland; Michael Murphy, Simsbury; Chris Perillo, Simsbury; Robert Wysock, Farmington.

Dir., Neil Ayers.

CONNECTICUT LAW REVISION COMMISSION

Sec. 2-86, Gen. Stat. Address: c/o Legislative Commissioners' Office, Legislative Office Bldg., Ste. 5500, Hartford 06106-1591. Tel., (860) 240-8410; FAX, (860) 240-8414. Website: www.cga.ct.gov/lrc. E-mail: lrc@cga.ct.gov.

Appointed by the Governor, Judge Julia L. Aurigemma, Middletown, June 30, 2009; William R. Breetz, Jr., Hartford, June 30, 2009; Anne Dailey, New Haven, June 30, 2017; Jon P. FitzGerald, Bristol, June 30, 2003; Joseph J. Selinger, Jr., Stonington, June 30, 2001. Appointed by the Pres. Pro Tempore of the Senate, Eleanor Michael, West Hartford, June 30, 2016; Joel Rudikoff, North Haven, September 30, 2017. Appointed by the Speaker of the House, Benjamin Gettinger, Milford, June 30, 2017; Thomas J. Welsh, Meriden, June 30, 2014. Designee of the Speaker of the House, vacancy. Designee of the House Minority Leader, Rep. Arthur J. O'Neill, Southbury. Designee of the Senate Minority Leader, Michael Vitali, Wallingford, June 30, 2018.

Judiciary Committee: Senate Co-Chm., Gary A. Winfield, New Haven; *Senate Ranking Member*, John A. Kissel, Enfield; *House Co-Chm.*, Steven J. Stafstrom, Bridgeport; *House Ranking Member*, Rosa C. Rebimbas, Naugatuck.

OFFICE OF SENATE CLERK

Sec. 2-10, Gen. Stat. Address: State Capitol, Rm. 305, Hartford 06106. Tel., (860) 240-0500. Website: www.cga.ct.gov/sco.

Senate Clerk, Michael Jefferson, New Haven; *Asst. Senate Clerk*, Americo Carchia, New Haven; *Permanent Asst. Senate Clerk*, Timothy B. Kehoe, East Hartford; *Senate Journal Clerk*, Josh Storm, Simsbury; *Senate Calendar Clerk*, Marty Dunleavy, New Haven; *Senate Bill Clerk*, Frank A. Forzano, Vernon; *Legislative Secy.*, Kevin Ricciardi, Branford.

OFFICE OF HOUSE CLERK

Sec. 2-10, Gen. Stat. Address: State Capitol, Rm. 109, Hartford 06106. Tel., (860) 240-0400. Website: www.cga.ct.gov/hco.

House Clerk, Frederick J. Jortner, Berlin; *Asst. House Clerk*, Charles R. Augur, Esq., Middlefield; *Permanent Asst. House Clerk*, Ann M. Clark, Bloomfield; *House Bill Clerk*, John N. Barry, Southington; *Admin. Asst. III*, vacancy; *House Calendar Clerk*, Mary Alice Hughes, Haddam; *House Journal Clerk*, Kerri E. Malloy, Wethersfield.

STATE CAPITOL POLICE

Sec. 2-1f, Gen. Stat. Salary, Chief of Police, \$90,044-\$130,921. Address: Legislative Office Bldg., 300 Capitol Ave., Rm. 1300, Hartford 06106-1591. Tel., (860) 240-0240; FAX, (860) 240-0247. Website: www.cga.ct.gov/cop.

Chief of Police, Luiz Casanova.

OFFICE OF INFORMATION TECHNOLOGY SERVICES

Salary, Dir., \$137,894-\$200,496. Address: State Capitol, Rm. 014, Hartford 06106. Tel., (860) 240-0000. Website: www.cga.ct.gov/its. E-mail: its@cga.ct.gov.

Dir., Ken Greene.

COMMISSION ON WOMEN, CHILDREN, SENIORS, EQUITY AND OPPORTUNITY

Sec. 46a-131, Gen. Stat. Salary, Exec. Dir., \$115,004-\$167,217. Compensation of members, necessary expenses only. Address: 18-20 Trinity St., Hartford 06106-1628. Tel., (860) 240-1475; FAX, (860) 240-1476. Website: www.ctcwcs.com. E-mail: cwcs@cga.ct.gov.

Appointed jointly by the Pres. Pro Tempore of the Senate and the Speaker of the House: *Co-Chm.*, Karen Jarmoc, Enfield; *Co-Chm.*, Alan Tan, Rocky Hill; Helene Shay, West Hartford; Dianne Stone, Norwich; Penelope "Penny" Young, New Canaan. Appointed by the Senate Majority Leader: Denise Cesareo, Redding; Leticia Colon de Mejias, Windsor; Myron Genel, Woodbridge; Hossain Khondker, West Haven; Tiheba Williams-Bain, Bridgeport. Appointed by the Speaker of the House: Hilda Nieves, Newington; Kimberly Oliver, Hartford; Clifton Watson, Meriden. Appointed by the House Majority Leader: Jordan Grossman, Avon; Tiana Hercule, Hartford; Gerard Kerins, Madison; Antonia "Toni" Moran, Mansfield; Gladys Rivera, Hartford. Appointed by the Senate Minority Leader: Cynthia Cartier, Guilford. Appointed by the House Minority Leader: Nancy Heaton, New Milford; Emanuela Palmares, Danbury; Ji Tong, Easton; Luis Valdez, Windsor Locks; Alphonse Wright, New Britain.

Exec. Dir., Steven Hernández.

STATE COMMISSION ON CAPITOL PRESERVATION AND RESTORATION

Sec. 4b-60, Gen. Stat. Compensation of members, none. Address: Legislative Office Bldg., Ste. 5100, Hartford 06106-1591. Tel., (860) 240-0100.

Ex Officio, Comr. of Administrative Services, designee David Barkin.

Appointed by the Governor, Barbara Gordon, West Hartford; Sally M. Martin, Wethersfield. Appointed by the Pres. Pro Tempore of the Senate, Mary E. Finnegan, South Windsor; Lorraine Guilmartin, West Hartford. Appointed by the Senate Republican Leader, William Morgan, West Hartford. Appointed by the Speaker of the House, Robert D. Harris, Jr., Woodbridge; Sandy Nafis, Newington. Appointed by the House Republican Leader, Brian J. Flaherty, Watertown. Appointed by the Chair, Culture and Tourism Advisory Committee, Dr. Walter W. Woodward, West Hartford. Appointed by

the Joint Committee on Legislative Management, *Chm.*, Rep. Emil Altobello, Meriden; vacancy.

COMMISSION ON JUDICIAL COMPENSATION

Sec. 51-47c. Address: Legislative Office Bldg., Ste. 5300, Hartford 06106-1591. Tel., (860) 240-8400.

Appointed by the Governor, Timothy Fisher, Hartford, June 30, 2016; Joette Katz, Fairfield, June 30, 2016; James Shearin, Newtown, June 30, 2016; Johnna Torsonone, Stamford, June 30, 2016. Appointed by the Pres. Pro Tempore of the Senate, Biagio Ciotto, Wethersfield, June 30, 2016. Appointed by the Senate Majority Leader, Artie Kassimis, Norwalk, June 30, 2020. Appointed by the Senate Minority Leader, John Chiota, Trumbull, June 30, 2016. Appointed by the Speaker of the House, Michael Quinn, Meriden, June 30, 2016. Appointed by the House Majority Leader, Richard Orr, West Hartford, June 30, 2016. Appointed by the House Minority Leader, Stephen Conover, Stamford, June 30, 2016. Appointed by the Chief Justice of the Supreme Court, William Dyson, New Haven, June 30, 2016; Joseph McGee, Stamford, June 30, 2016.

Admin., vacancy.

COMPENSATION COMMISSION FOR ELECTED STATE OFFICERS AND GENERAL ASSEMBLY MEMBERS

Sec. 2-9a, Gen. Stat. Commission to make recommendations to the General Assembly on or before February 15 of odd numbered years. Address: Legislative Office Bldg., Ste 5300, Hartford 06106-1591. Tel., (860) 240-8400.

Appointed by the Governor, Susan W. Ahrens, Simsbury, June 30, 2011; John H. Miller, Wethersfield, June 30, 2011; vacancy.

Appointed by the Pres. Pro Tempore of the Senate, Biagio Ciotto, Wethersfield, June 30, 2016; Mary Ann Handley, Manchester, June 30, 2016. Appointed by the Senate Minority Leader, Justin Bernier, Plainville, June 30, 2019; Vincent Marino, Orange, June 30, 2015. Appointed by the Speaker of the House, Richard Balducci, Deep River, June 30, 2014; vacancy. Appointed by the House Minority Leader, Richard Eriksen, Durham, June 30, 2011; Paul McNamara, Ridgefield, June 30, 2014.

Admin., Michelle Kirby.

COMMISSION ON UNIFORM LEGISLATION

Sec. 2-80, Gen. Stat. Members appointed by the Governor, for a term coterminous with term of the Governor. Compensation of members, none. Address: c/o Legislative Management, Legislative Office Bldg., Ste. 5100, Hartford 06106-1591. Tel., (860) 240-0100.

Chm., David D. Biklen, West Hartford; Mary M. Ackerly, Norfolk; William R. Breetz, Jr., Hartford; Abbe R. Gluck, New Haven; Barry C. Hawkins, Bridgeport; John H. Langbein, New Haven; Louise Nadeau, Hartford; Francis J. Pavetti, Waterford; Suzanne Brown Walsh, Hartford.

Admin., Jim Tamburro.

FINANCE ADVISORY COMMITTEE

Sec. 4-93, Gen. Stat. Address: Secretary of the Office of Policy and Management, 450 Capitol Ave., Hartford 06106.

Ex Officio, Chm., Ned Lamont, Governor; Susan Bysiewicz, Lieutenant Governor; Shawn T. Wooden, Treasurer; Kevin Lembo, Comptroller.

Appointed by the Pres. Pro Tempore of the Senate, Senators Paul Formica, East Lyme; Cathy Osten, Sprague. Alternates: Senators Joan Hartley, Waterbury; Craig Miner, Litchfield. Appointed by the Speaker of the House, Representatives Michael DiMassa, West Haven; Gail Lavielle, Wilton; Toni Walker, New Haven. Alternates: Representatives Bobby Gibson, Bloomfield; Maria Horn, Salisbury; Tami Zawistowski, East Granby.

Clerk, Melissa McCaw, Secretary of the Office of Policy and Management; *Asst. Clerk*, Paul E. Potamianos, Exec. Budget Officer, Budget and Financial Mgmt.

MEMBERS AND OFFICERS OF THE SENATE OF THE STATE OF CONNECTICUT FEBRUARY SESSION, 2020

(Note: Legislative statistics concerning past members of the Connecticut General Assembly are on file in the State Library.)

President, Lieutenant Governor, Susan Bysiewicz; *President Pro Tempore*, Martin M. Looney; *Majority Leader*, Bob Duff; *Chief Deputy President Pro Tempore*, vacancy; *Deputy President Pro Tempore & Federal Relations Liaisons*, Mae Flexer; *Deputy Presidents Pro Tempore*, Steve Cassano, John Fontana, Joan Hartley, Carlo Leone, Doug McCrory, Marilyn Moore, Cathy Osten; *Deputy Majority Leader*, Gary Winfield; *Minority Leader*, Leonard Fasano; *Minority Leader Pro Tempore*, Kevin Witkos; *Chief Deputy Republican Majority Leader*, John Kissel; *Deputy Republican Majority Leaders*, Paul Formica, Tony Hwang, Kevin Kelly, Henri Martin; *Deputy Republican Majority Leader/Screening Chairman*, Craig Miner; *Asst. Republican Majority Leaders*, Eric Berthel, George Logan, Heather Somers; *Republican Majority Whips*, Dan Champagne, Rob Sampson; *Senate Clerk*, Michael A. Jefferson; *Asst. Senate Clerk*, Americo Carchia; *Permanent Asst. Senate Clerk*, Timothy B. Kehoe; *Senate Chaplain*, Rev. James J. Nock; *Senate Deputy Chaplains*, Rev. Bonita Grubbs, Rabbi Philip Lazowski, Monsignor Gerald Schmitz.

<i>Senate District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
1	JOHN W. FONFARA Legislative Office Bldg., Rm. 3705 Hartford 06106-1591	D	Hartford	marketing	House, 1987, 89, 91, 93, 95 Senate, 1997, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
2	DOUGLAS MCCRORY Legislative Office Bldg., Rm. 3105 Hartford 06106-1591	D	Hartford	educator	House, 2005, 07, 09, 11, 13, 15 Spec. Elec., 2017
3	SAUD ANWAR Legislative Office Bldg., Rm. 3104 Hartford 06106-1591	D	Pakistan	physician	Senate, 2017, 19 Spec. Elec., 2019
4	STEVE CASSANO Legislative Office Bldg., Rm. 2204 Hartford 06106-1591	D	Boston, MA	state senator	Senate, 2011, 13, 15, 17, 19
5	DEREK SLAP Legislative Office Bldg., Rm. 3300 Hartford 06106-1591	D	Davis, CA	executive management	House, 2017 Spec. Elec., 2019
6	GENNARO BIZZARRO Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Bronx, NY	lawyer	Senate, 2019 Spec. Elec., 2019 Senate, 2019

MEMBERS AND OFFICERS OF THE SENATE—Continued

<i>Senate District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
7	JOHN A. KISSEL Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Worcester, MA	attorney	Spec. Elec., 1993 Senate, 1995, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
8	KEVIN D. WITKOS Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Beverly, MA	community relations specialist	House, 2003, 05, 07 Senate, 2009, 11, 13, 15, 17, 19
9	MATTHEW LESSER Legislative Office Bldg., Rm. 2804 Hartford 06106-1591	D	Washington, D.C.	state legislator	House, 2009, 11, 13, 15, 17 Senate, 2019
10	GARY A. WINFIELD Legislative Office Bldg., Rm. 2501 Hartford 06106-1591	D	Bronx, NY	AAUP-staff	House, 2009, 11, 13 Spec. Elec., 2014
11	MARTIN M. LOONEY Legislative Office Bldg., Rm. 3300 Hartford 06106-1591	D	New Haven	attorney	Senate, 2015, 17, 19 House, 1981, 83, 85, 87, 89, 91 Senate, 1993, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
12	CHRISTINE COHEN Legislative Office Bldg., Rm. 3200 Hartford 06106-1591	D	Mount Kisco, NY	restaurant owner	Senate, 2019
13	MARY DAUGHERTY ABRAMS Legislative Office Bldg., Rm. 3000 Hartford 06106-1591	D	Akron, Ohio	retired	Senate, 2019
14	JAMES MARONEY Legislative Office Bldg., Rm. 2003 Hartford 06106-1591	D	Willimantic	director of education	House, 2013, 15 Senate, 2019
15	JOAN V. HARTLEY Legislative Office Bldg., Rm. 2100 Hartford 06106-1591	D	Waterbury	legislator	House, 1985, 87, 89, 91, 93, 95, 97, 99 Senate, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
16	ROBERT C. SAMPSON Legislative Office Bldg., Rm. 3602 Hartford 06106-1591	R	New Haven	realtor, insurance agent	House, 2011, 13, 15, 17 Senate, 2019

MEMBERS AND OFFICERS OF THE SENATE—Continued

<i>Senate District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
17	GEORGE S. LOGAN Legislative Office Bldg., Rm. 2102 Hartford 06106-1591	R	New Haven	engineer	Senate, 2017, 19
18	HEATHER BOND SOMERS Legislative Office Bldg., Rm. 3104 Hartford 06106-1591	R	New London	senator	Senate, 2017, 19
19	CATHERINE A. OSTEN Legislative Office Bldg., Rm. 2700 Hartford 06106-1591	D	Norwich	1st selectman/legislator	Senate, 2013, 15, 17, 19
20	PAUL M. FORMICA Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Waterbury	small business owner	Senate, 2015, 17, 19
21	KEVIN C. KELLY Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Allentown, PA	attorney	Senate, 2011, 13, 15, 17, 19
22	MARILYN MOORE Legislative Office Bldg., Rm. 2001 Hartford 06106-1591	D	Bridgeport, PA	executive director	Senate, 2015, 17, 19
23	DENNIS BRADLEY Legislative Office Bldg., Rm. 3500 Hartford 06106-1591	D	Leominster, MA	attorney/politician	Senate, 2019
24	JULIE KUSHNER Legislative Office Bldg., Rm. 3805 Hartford 06106-1591	D	Hamburg, Iowa	retired	Senate, 2019
25	BOB DUJFF Legislative Office Bldg., Rm. 3300 Hartford 06106-1591	D	Norwalk	realtor	Spec. Elec., 2002 House, 2003 Senate, 2005, 07, 09, 11, 13, 15, 17, 19
26	WILL HASSELL Legislative Office Bldg., Rm. 2203 Hartford 06106-1591	D	Norwalk	outreach coordinator	Senate, 2019

MEMBERS AND OFFICERS OF THE SENATE—Continued

<i>Senate District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
27	CARLO LEONE Legislative Office Bldg., Rm. 3503 Hartford 06106-1591	D	Italy	senator/veterans programs	House, 2003, 05, 07, 09 Spec. Elec., 2011
28	TONY HWANG Legislative Office Bldg., Rm. 3604 Hartford 06106-1591	R	Taiwan/ China	realtor	Senate, 2013, 15, 17, 19 House, 2009, 11, 13 Senate, 2015, 17, 19
29	MAE FLEXER Legislative Office Bldg., Rm. 1800 Hartford 06106-1591	D	New York, NY	legislator/executive director	House, 2009, 11, 13 Senate, 2015, 17, 19
30	CRAIG MINER Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Concord, MA	self-employed	House, 2001, 03, 05, 07, 09, 11, 13, 15 Senate, 2017, 19
31	HENRI MARTIN Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Bristol	small business owner and commercial/residential real estate broker	Senate, 2015, 17, 19
32	ERIC C. BERTHEL Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	New York, NY	higher education	House, 2015 Spec. Elec., 2017 Senate, 2017, 19 Senate, 2019
33	NORMAN NEEDLEMAN Legislative Office Bldg., Rm. 3900 Hartford 06106-1591	D	Brooklyn, NY	first selectman/executive	
34	LEONARD A. FASANO Legislative Office Bldg., Rm. 3402 Hartford 06106-1591	R	New Haven	attorney	Senate, 2003, 05, 07, 09, 11, 13, 15, 17, 19
35	DAN CHAMPAGNE Legislative Office Bldg., Rm. 3400 Hartford 06106-1591	R	Gardner, MA	retired police officer	Senate, 2019
36	ALEXANDRA BERGSTEIN Legislative Office Bldg., Rm. 2400 Hartford 06106-1591	D	Chicago, IL	attorney; academic	Senate, 2019

Democrats, 22; Republicans, 14; Total, 36.

**MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES OF THE STATE OF CONNECTICUT
FEBRUARY SESSION, 2020**

Speaker of the House, Joe Aresimowicz; *Majority Leader*, Matthew D. Ritter; *Deputy Speaker Pro Tempore*, Bob Godfrey; *Deputy Speakers of the House*, Larry Butler, Juan Candelaria, Michelle Cook, Jack Hennessy, Russ Morin, Mary Mushinsky, Chris Rosario, Kevin Ryan; *Asst. Deputy Speakers*, Emil "Buddy" Alobello, Peter Tereyak; *Deputy Majority Leaders*, Jeff Curry, Pat Dillon, Minnie Gonzalez, Chris Perone, Gerald Reyes, Emmett Riley, Hilda Santiago, Charlie Stallworth; *Deputy Majority Caucus Chm.*, Jillian Gilchrist; *Chief Majority Whip*, Rick Lopez; *Majority Whip-At-Large*, John Hampton, Chris Ziogas; *Deputy Majority Whip-At-Large*, Andre Baker, Henry Genga; *Asst. Majority Whips*, Christine Conley, Joe de la Cruz, Mike Dimassa, Joe Gresko, Alphonse Paolillo, Gerald Reyes; *Asst. Majority Leaders*, Raqibb Allie-Brennan, Tom Arnone, Jill Barry, Pat Boyd, Robin Comey, Julio Concepcion, Josh Elliott, Bob Gibson, Kenneth Guecker, Josh Hall, Marie Horn, Geoff Luxenberg, David Michel, Patricia Billie Miller, Kara Rochelle, Gary Turco, Michael Wrinkler, Phil Young; *Minority Whip*, Themis Klarides; *Deputy Minority Leader*, Vincent Candelora; *Deputy Leaders at Large*, Tom O'Dea, Arthur O'Neill, Noreen Kokonuda, Lezlye Zupkus; *Republican Caucus Chm.*, Christie Carpio; *Minority Whips*, John Piscopo—Chief Whip, Tony D'Amelio, John Frey, Jason Perillo—Senior Whips, Whit Betts, Dave Rebbimbas, Dave Rutigliano, J.P. Sredzinski, David Yaccarino; *Asst. Minority Leaders*, Tim Ackert, Mitch Bolinsky, David Carney, Jay Case, Christopher Davis, Livvy Floren, Gail Lavielle, Bill Simanski; *House Clerk*, Frederick J. Jortner; *Asst. House Clerk*, Charles R. Augur; *Permanent Asst. House Clerk*, Ann M. Clark; *House Chaplain*, Rabbi Alan Lefkowitz; *House Deputy Chaplains*, Rev. Charles E. Jacobs, Inam Refai Arefin.

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
1	MATTHEW RITTER Legislative Office Bldg., Rm. 4106 Hartford 06106-1591	D	Hartford	attorney	House, 2011, 13, 15, 17, 19
2	RAGHIB ALLIE-BRENNAN Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Queens, NY	grant writer	House, 2019
3	MINNIE GONZALEZ Legislative Office Bldg., Rm. 4031 Hartford 06106-1591	D	Adjuntas, PR	legislator	House, 1997-99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
4	JULIO CONCEPCION Legislative Office Bldg., Rm. 4041 Hartford 06106-1591	D	Caysey, PR	executive director	Spec. Elec., 2018 House, 2019
5	BRANDON MCGEE Legislative Office Bldg., Rm. 4100 Hartford 06106-1591	D	Hartford	marketing/communications	House, 2013, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
6	EDWIN VARGAS Legislative Office Bldg., Rm. 1003 Hartford 06106-1591	D	Brooklyn, NY	legislator	House, 2013, 15, 17, 19
7	JOSHUA MALIK HALL Legislative Office Bldg., Rm. 3802 Hartford 06106-1591	D	Hartford	educator	Spec. Elec., 2017 House, 2017, 19
8	TIM ACKERT Legislative Office Bldg., Rm. 4066 Hartford 06106-1591	R	Middletown	electrical contractor/business owner	House, 2011, 13, 15, 17, 19
9	JASON ROJAS Legislative Office Bldg., Rm. 3704 Hartford 06106-1591	D	Hartford	chief of staff	House, 2009, 11, 13, 15, 17, 19
10	HENRY GENGA Legislative Office Bldg., Rm. 4030 Hartford 06106-1591	D	Springfield, MA	retired/state legislator	Spec. Elec., 2006 House, 2007, 09, 11, 13, 15, 17, 19
11	JEFF CURREY Legislative Office Bldg., Rm. 4010 Hartford 06106-1591	D	Manchester	special projects manager	House, 2015, 17, 19
12	GEOFF LUXENBERG Legislative Office Bldg., Rm. 4024 Hartford 06106-1591	D	West Hartford	legislator	House, 2011, 13, 15, 19
13	JASON DOUCETTE Legislative Office Bldg., Rm. 4001 Hartford 06106-1591	D	Manchester	attorney	House, 2019
14	TOM DELNICKI Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Britain	legislator	House, 2017, 19
15	BOBBY GIBSON Legislative Office Bldg., Rm. 4022 Hartford 06106-1591	D	Americus, GA	educator	Spec. Elec., 2018 House, 2019

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
16	JOHN K. HAMPTON Legislative Office Bldg., Rm. 4017 Hartford 06106-1591	D	Hartford	state representative	House, 2013, 15, 17, 19
17	LESLEE B. HILL Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Middletown	legislator	House, 2019
18	JILLIAN GILCHRIST Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Westwood, NJ	adjunct faculty	House, 2019
19	TAMMY EXUM Legislative Office Bldg., Rm. 4014 Hartford 06106-1591	D	Raleigh, NC	legislator	Spec. Elec., 2019 House, 2019
20	JOEVERRENGIA Legislative Office Bldg., Rm. 3603 Hartford 06106-1591	D	Hartford	retired	Spec. Elec., 2011 House, 2013, 15, 17, 19
21	MIKE DEMICCO Legislative Office Bldg., Rm. 3201 Hartford 06106-1591	D	Norwich	legislator	House, 2013, 15, 17, 19
22	WILLIAM A. PETT, JR. Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Southington	medical doctor/foundation president	House, 2017, 19
23	DEVIN R. CARNEY Legislative Office Bldg., Rm. 4054 Hartford 06106-1591	R	New Haven	legislator/small business man	House, 2015, 17, 19
24	RICK LOPES Legislative Office Bldg., Rm. 1802 Hartford 06106-1591	D	Hartford	self-employed	Spec. Elec., 2012 House, 2013, 15, 17, 19
25	ROBERT "BOBBY" SANCHEZ Legislative Office Bldg., Rm. 3100 Hartford 06106-1591	D	New Britain	family/fatherhood services coordinator	Spec. Elec., 2011 House, 2013, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
26	PETER A. TERCYAK Legislative Office Bldg., Rm. 4017 Hartford 06106-1591	D	Waterville, ME	nurse	Spec. Elec., 2003 House, 2005-07, 09, 11, 13, 15, 17, 19
27	GARY TURCO Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	N/A	admissions counselor and adjunct professor	House, 2019
28	RUSSELL A. MORIN Legislative Office Bldg., Rm. 4110 Hartford 06106-1591	D	Hartford	legislator	House, 2007, 09, 11, 13, 15, 17, 19
29	KERRY SZEPS WOOD Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Hartford	commercial real estate agent	House, 2019
30	JOE ARESIMOWICZ Legislative Office Bldg., Rm. 4105 Hartford 0606-1591	D	New Britain	education coordinator	House, 2005, 07, 09, 11, 13, 15, 17, 19
31	JILL BARRY Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Bristol	consultant	House, 2019
32	CHRISTIE M. CARPINO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Long Island, NY	attorney	House, 2011, 13, 15, 17, 19
33	JOSEPH C. SERRA Legislative Office Bldg., Rm. 4021 Hartford 06106-1591	D	Middletown	secretary/treasurer	House, 1993, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
34	IRENE HAINES Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Elizabeth, NJ	economic development coordinator	House, 2019
35	JESSE MACLACHLAN Legislative Office Bldg., Rm. 4046 Hartford 06106-1591	R	New Haven	business development manager	House, 2015, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
36	CHRISTINE PALM Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Hartford	principal, sexual harassment prevention	House, 2019
37	HOLLY H. CHEESEMAN Legislative Office Bldg., Rm. 1801 Hartford 06106-1591	R	New York, NY	executive director	House, 2017, 19
38	KATHLEEN M. MCCARTY Legislative Office Bldg., Rm. 4046 Hartford 06106-1591	R	New Rochelle, NY	retired teacher/small business owner	House, 2015, 17, 19
39	ANTHONY NOLAN Legislative Office Bldg., Rm. 4043 Hartford 06106-1591	D	Pittsfield, MA	peace officer	Spec. Elec., 2019
40	CHRISTINE CONLEY Legislative Office Bldg., Rm. 4009 Hartford 06106-1591	D	Springfield, MA	attorney	House, 2017, 19
41	JOE DE LA CRUZ Legislative Office Bldg., Rm. 4014 Hartford 06106-1591	D	Wurzburg, Germany	general manager/sheet metal worker	House, 2017, 19
42	MIKE FRANCE Legislative Office Bldg., Rm. 2205 Hartford 06106-1591	R	Memphis, TN	engineering manager	House, 2015, 17, 19
43	KATE ROTELLA Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	New London	purchasing manager	House, 2019
44	ANNE DAUPHINAIS Legislative Office Bldg., Rm. 4063 Hartford 06106-1591	R	Hamilton, Bermuda	state representative	House, 2017, 19
45	BRIAN LANOUÉ Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Norwich	legislator	House, 2019

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
46	EMMETT D. RILEY Legislative Office Bldg., Rm. 4003 Hartford 06106-1591	D	Norwich	legislator	House, 2013, 15, 17, 19
47	DOUG DUBITSKY Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New York, NY	attorney/farmer/legislator	House, 2015, 17, 19
48	BRIAN T. SMITH Legislative Office Bldg., Rm. 4014 Hartford 06106-1591	D	Jersey City, NJ	bed and breakfast owner	Spec. Elec., 2020
49	SUSAN JOHNSON Legislative Office Bldg., Rm. 4029 Hartford 06106-1591	D	Bangor, ME	attorney	House, 2009, 11, 13, 15, 17, 19
50	PATRICK S. BOYD Legislative Office Bldg., Rm. 4005 Hartford 06106-1591	D	Norwich	school administrator	House, 2017, 19
51	RICK L. HAYES Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Putnam	retired	House, 2019
52	KURT VAIL Legislative Office Bldg., Rm. 3802 Hartford 06106-1591	R	Stafford	insurance agent	House, 2015, 17, 19
53	PAT WILSON PHEANIOUS Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Willimantic	retired social work administrator/attorney	House, 2019
54	GREGORY HADDAD Legislative Office Bldg., Rm. 1804 Hartford 06106-1591	D	Willimantic	legislator	House, 2011, 13, 15, 17, 19
55	ROBIN GREEN Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Cleveland, OH	business owner	House, 2017, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
56	MICHAELA, WINKLER Legislative Office Bldg., Rm. 4026 Hartford 06106-1591	D	Pittsburgh, PA	state representative	House, 2017, 19
57	CHRISTOPHER DAVIS Legislative Office Bldg., Rm. 4083 Hartford 06106-1591	R	Manchester	realtor	House, 2011, 13, 15, 17, 19
58	TOM ARNONE Legislative Office Bldg., Rm. 4027 Hartford 06106-1591	D	Springfield, MA	wastewater treatment operator	House, 2019
59	CAROL HALL Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Chicopee, MA	realtor	House, 2017, 19
60	JANE GARIBAY Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Windsor	legislator	House, 2019
61	TAMI ZAWISTOWSKI Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Stafford Springs	dealer in used and rare books	Spec. Elec., 2014 House, 2015, 17, 19
62	BILL SIMANSKI Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Staten Island, NY	retired	House, 2011, 13, 15, 17, 19
63	JAY M. CASE Legislative Office Bldg., Rm. 2004 Hartford 06106-1591	R	Hartford	key account manager/superior propane	House, 2013, 15, 17, 19
64	MARIA HORN Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Cleveland, OH	attorney	House, 2019
65	MICHELLE L. COOK Legislative Office Bldg., Rm. 4035 Hartford 06106-1591	D	St. Louis, MO	legislator	House, 2009, 11, 13, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
66	DAVID T. WILSON Legislative Office Bldg., Rm. 4054 Hartford 06106-1591	R	Torrington	financial advisor	House, 2017, 19
67	BILL BUCKBEE Legislative Office Bldg., Rm. 4041 Hartford 06106-1591	R	New Milford	executive director	House, 2017, 19
68	JOE POLLETTA Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Waterbury	property manager	House, 2017, 19
69	ARTHUR J. O'NEILL Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Waterbury	attorney	Spec. Elec., 1988 House, 1989, 91, 93, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
70	ROSA C. REBIMBAS Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Naugatuck	attorney	Spec. Elec., 2009 House, 2011, 13, 15, 17, 19
71	ANTHONY J. D'AMELIO Legislative Office Bldg., Rm. 4085 Hartford 06106-1591	R	Waterbury	restaurant owner/realtor	Spec. Elec., 1996 House, 1997, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
72	LARRY B. BUTLER Legislative Office Bldg., Rm. 5001 Hartford 06106-1591	D	Waterbury	business developer/training specialist	House, 2007, 09, 11, 13, 15, 17, 19
73	RONALD NAPOLI, JR. Legislative Office Bldg., Rm. 4011 Hartford 06106-1591	D	Waterbury	social studies teacher	House, 2019
74	STEPHANIE E. CUMMINGS Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Waterbury	attorney	House, 2017, 19
75	GERALDO C. REYES, JR. Legislative Office Bldg., Rm. 4024 Hartford 06106-1591	D	Waterbury	senior manufacturing engineer	Spec. Elec., 2016 House, 2017, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
76	JOHN E. PISCOPO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Waterbury	legislator	House, 1989, 91, 93, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
77	CARA CHRISTINE PAVALOCK-D'AMATO Legislative Office Bldg., Rm. 4063 Hartford 06106-1591	R	Farmington	attorney	House, 2015, 17, 19
78	WHIT BETTS Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Westhampton Beach, NY	sales	House, 2011, 13, 15, 17, 19
79	CHRISTOPHER ZIOGAS Legislative Office Bldg., Rm. 4016 Hartford 06106-1591	D	Bristol	financial planner	House, 2017, 19
80	GALE MASTROFRANCESCO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Waterbury	legislator	House, 2019
81	JOHN FUSCO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Britain	production manager	House, 2017, 19
82	EMIL "BUDDY" ALTABELLO, JR. Legislative Office Bldg., Rm. 4015 Hartford 06106-1591	D	Meriden	legislator	House, 1995, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
83	CATHERINE ABERCROMBIE Legislative Office Bldg., Rm. 2002 Hartford 06106-1591	D	Meriden	legislator	Spec. Elec., 2005 House, 2007, 09, 11, 13, 15, 17, 19
84	HILDA E. SANTIAGO Legislative Office Bldg., Rm. 4023 Hartford 06106-1591	D	Puerto Rico	legislator	House, 2013, 15, 17, 19
85	MARY MUSHINSKY Legislative Office Bldg., Rm. 4038 Hartford 06106-1591	D	New Haven	legislator/river advocate	House, 1981, 83, 85, 87, 89, 91, 93, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
86	VINCENT J. CANDELORA Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Haven	manufacturer	House, 2007, 09, 11, 13, 15, 17, 19
87	DAVEYACCARINO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Haven	business owner	House, 2011, 13, 15, 17, 19
88	JOSHELLIOTT Legislative Office Bldg., Rm. 4003 Hartford 06106-1591	D	Guilford	business owner	House, 2017, 19
89	LEZLYE ZUPKUS Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Clarksdale, MS	state director	House, 2013, 15, 17, 19
90	CRAIG FISHBEIN Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Queens, NY	attorney	Spec. Elec., 2016 House, 2017, 19
91	MICHAEL C. D'AGOSTINO Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Hanover, NH	attorney	House, 2013, 15, 17, 19
92	PATRICIA A. DILLON Legislative Office Bldg., Rm. 4019 Hartford 06106-1591	D	Queens, NY	legislator	House, 1985, 87, 89, 91, 93, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
93	TONIE WALKER Legislative Office Bldg., Rm. 2702 Hartford 06106-1591	D	Guthrie, OK	social worker/educator	Spec. Elec., 2001 House, 2003, 05, 07, 09, 11, 13, 15, 17, 19
94	ROBYN A. PORTER Legislative Office Bldg., Rm. 3804 Hartford 06106-1591	D	Hartlem, NY	state representative	Spec. Elec., 2014 House 2015, 17, 19
95	JUAN R. CANDELARIA Legislative Office Bldg., Rm. 4040 Hartford 06106-1591	D	Hatillo, PR	director of patient experience and satisfaction	House, 2003, 05, 07, 09, 11, 13, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
96	ROLAND J. LEMAR Legislative Office Bldg., Rm. 2103 Hartford 06106-1591	D	Westerly, RI	communications consultant	House, 2011, 13, 15, 17, 19
97	ALPHONSE PAOLILLO Legislative Office Bldg., Rm. 5008 Hartford 06106-1591	D	New Haven	legislator	House, 2017, 19
98	SEAN SCANLON Legislative Office Bldg., Rm. 2802 Hartford 06106-1591	D	New Haven	airport executive director	House, 2015, 17, 19
99	JOSEPH ZULLO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Haven	attorney	Spec. Elec., 2019
100	QUENTIN W. PHIPPS Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Middletown	parent advocate	House, 2019
101	NOREEN S. KOKORUDA Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Bridgeport	legislator	Spec. Elec., 2011 House, 2013, 15, 17, 19
102	ROBINE E. COMEY Legislative Office Bldg., Rm. 4034 Hartford 06106-1591	D	Minneapolis, MN	self-employed	House, 2019
103	LIZ LINEHAN Legislative Office Bldg., Rm. 4011 Hartford 06106-1591	D	New Haven	legislator	House, 2017, 19
104	KARA ROCHELLE Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	New Haven	legislator/non-profit administrator	House, 2019
105	NICOLE KLARIDES-DITRIA Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Derby	certified athletic trainer	House, 2017, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
106	MITCH BOLINSKY Legislative Office Bldg., Rm. 4053 Hartford 06106-1591	R	Queens, NY	marketing consultant	House, 2013, 15, 17, 19
107	STEPHEN G. HARDING Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Bronx, NY	attorney	Spec. Elec., 2015 House 2017, 19
108	RICHARD A. SMITH Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Danbury	attorney	House, 2011, 13, 15, 17, 19
109	DAVID ARCONTI, JR. Legislative Office Bldg., Rm. 3902 Hartford 06106-1591	D	Danbury	state representative	House, 2013, 15, 17, 19
110	ROBERT D. GODFREY Legislative Office Bldg., Rm. 4107 Hartford 06106-1591	D	Danbury	attorney	House, 1989, 91, 93, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
111	JOHN H. FREY Legislative Office Bldg., Rm. 4080 Hartford 06106-1591	R	Greenwich	real estate broker/owner	House, 1999, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
112	J.P. SREDZINSKI Legislative Office Bldg., Rm. 4077 Hartford 06106-1591	R	Bridgeport	public safety dispatch supervisor	House, 2015, 17, 19
113	JASON D. PERILLO Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Haven	chief marketing officer	Spec. Elec., 2007 House, 2009, 11, 13, 15, 17, 19
114	THEMIS KLARIDES Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Derby	attorney	House, 1999, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
115	DORINDA BORER Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	New Haven	business consultant	Spec. Elec., 2017 House, 2017, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
116	MICHAEL A. DIMASSA Legislative Office Bldg., Rm. 2704 Hartford 06106-1591	D	New Haven	administrative support	House, 2017, 19
117	CHARLES J. FERRARO Legislative Office Bldg., Rm. 4052 Hartford 06106-1591	R	New Haven	martial arts owner/instructor	House, 2015, 17, 19
118	KIM ROSE Legislative Office Bldg., Rm. 4002 Hartford 06106-1591	D	New Haven	administrative specialist	House, 2011, 13, 15, 17, 19
119	KATHY KENNEDY Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New Haven	legal administrative assistant	House, 2019
120	PHILIP YOUNG Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	N/A	chef	Spec. Elec., 2018 House, 2019
121	JOSEPH PAUL GRESKO Legislative Office Bldg., Rm. 4006 Hartford 06106-1591	D	Bridgeport	green projects coordinator	Spec. Elec., 2016 House, 2017, 19
122	BEN MCCORTY Legislative Office Bldg., Rm. 4062 Hartford 06106-1591	R	Greenwich	realtor	Spec. Elec., 2014 House, 2015, 17, 19
123	DAVID RUTIGLIANO Legislative Office Bldg., Rm. 3801 Hartford 06106-1591	R	Waterbury	restaurateur	House, 2013, 15, 17, 19
124	ANDRE F. BAKER, JR. Legislative Office Bldg., Rm. 4037 Hartford 06106-1591	D	New Rochelle, NY	chief executive officer	House, 2015, 17, 19
125	TOM O'DEA Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Montclair, NJ	attorney	House, 2013, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
126	CHARLIE L. STALLWORTH Legislative Office Bldg., Rm. 5005 Hartford 06106-1591	D	Monroeville, AL	senior pastor	Spec. Elec., 2011 House, 2013, 15, 17, 19
127	JOHN "JACK" F. HENNESSY Legislative Office Bldg., Rm. 5002 Hartford 06106-1591	D	Norwalk	truck driver	House, 2003, 05, 07, 09, 11, 13, 15, 17, 19
128	CHRISTOPHER ROSARIO Legislative Office Bldg., Rm. 4013 Hartford 06106-1591	D	Bridgeport	director	House, 2015, 17, 19
129	STEVEN STAFSTROM Legislative Office Bldg., Rm. 2502 Hartford 06106-1591	D	Hartford	attorney	Spec. Elec., 2015 House, 2017, 19
130	ANTONIO FELIPE Legislative Office Bldg., Rm. 1802 Hartford 06106-1591	D	Bridgeport	legislator	Spec. Elec., 2019 House, 2019
131	DAVID K. LABRIOLA Legislative Office Bldg., Rm. 4084 Hartford 06106-1591	R	Waterbury	attorney	House, 2003, 05, 07, 09, 11, 13, 15, 17, 19
132	BRIAN FARNEN Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Milford	attorney	Spec. Elec., 2019
133	CRISTIN MCCARTHY VAHEY Legislative Office Bldg., Rm. 2103 Hartford 06106-1591	D	West Chester, PA	social worker	House, 2015, 17, 19
134	LAURA DEVLIN Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Chicago, IL	small business owner	House, 2015, 17, 19
135	ANNE HUGUES Legislative Office Bldg., Rm. 4028 Hartford 06106-1591	D	Bridgeport	licensed master social worker	House, 2019

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
136	JONATHAN STEINBERG Legislative Office Bldg., Rm. 3004 Hartford 06106-1591	D	Bridgeport	tutor/consultant	House, 2011, 13, 15, 17, 19
137	CHRIS PERONE Legislative Office Bldg., Rm. 4109 Hartford 06106-1591	D	Mt. Kisco, NY	finance/marketing	House, 2005, 07, 09, 11, 13, 15, 17, 19
138	KENNETH GUCKER Legislative Office Bldg., Rm. 4020 Hartford 06106-1591	D	El Paso, TX	auto restoration	House, 2019
139	KEVIN RYAN Legislative Office Bldg., Rm. 4108 Hartford 06106-1591	D	Fitchburg, MA	college teacher	House, 1993, 95, 97, 99, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
140	TRAVIS SIMMS Legislative Office Bldg., Rm. 2303 Hartford 06106-1591	D	Norwalk	state representative	House, 2019
141	TERRIE E. WOOD Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	Lakewood, OH	community advocate	House, 2009, 11, 13, 15, 17, 19
142	LUCY DATHAN Legislative Office Bldg., Rm. 5005 Hartford 06106-1591	D	St. Louis, MO	legislator	House, 2019
143	GAIL LAVIELLE Legislative Office Bldg., Rm. 3103 Hartford 06106-1591	R	Houston, TX	former business executive	House, 2011, 13, 15, 17, 19
144	CAROLINE SIMMONS State Capitol Rm. 407 Hartford 06106-1591	D	Greenwich	legislator	House, 2015, 17, 19
145	PATRICIA B. MILLER Legislative Office Bldg., Rm. 4033 Hartford 06106-1591	D	Columbia, SC	consultant	House, 2009, 11, 13, 15, 17, 19

MEMBERS AND OFFICERS OF THE HOUSE OF REPRESENTATIVES—Continued

<i>Assembly District</i>	<i>Name</i>	<i>Pol.</i>	<i>Birthplace</i>	<i>Occupation</i>	<i>Length of Service</i>
146	DAVID MICHEL Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Nevers, France	wholesale and consulting	House, 2019
147	MATT BLUMENTHAL Legislative Office Bldg., Rm. 2504 Hartford 06106-1591	D	Stamford	attorney	House, 2019
148	DANIEL J. FOX Legislative Office Bldg., Rm. 2202 Hartford 06106-1591	D	Stamford	attorney	Spec. Elec., 2011 House, 2013, 15, 17, 19
149	LIVVY R. FLOREN Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	New York, NY	legislator	House, 2001, 03, 05, 07, 09, 11, 13, 15, 17, 19
150	STEPHEN MESKERS Legislative Office Bldg., Rm. 4000 Hartford 06106-1591	D	Bronx, NY	retired	House, 2019
151	HARRY AROKA Legislative Office Bldg., Rm. 4200 Hartford 06106-1591	R	India	legislator	Spec. Elec., 2019

Democrats, 91; Republicans, 60; Total, 151.

Pursuant to Sec. 2-8 of the Connecticut General Statutes, each member of the general assembly, with the exception of officers, receives a base salary of \$28,000 for each year of a term. Officers of the general assembly are compensated as follows: Speaker of the House and President Pro Tempore of the Senate, \$38,689; Majority and Minority Leaders of the House and Senate, \$36,835; Deputy Speakers of the House and Deputy Majority and Minority Leaders of the House and Senate, \$34,446; Assistant Majority and Minority Leaders, Majority and Minority Whips, and Committee Chairmen (except the Joint Standing Committee on Legislative Management), \$32,241; and, Ranking Members of each Joint Standing Committee (except Legislative Management), \$30,403. Each Senate member also receives a \$5,500 allowance for expenses, and each House member also receives a \$4,500 allowance for expenses. Pursuant to Sec. 2-15 of the Connecticut General Statutes, each member also receives a transportation allowance at a rate per mile as determined by the Joint Standing Committee on Legislative Management.

LEGISLATIVE REPORTERS, State Capitol, Rm. 409, 409A.—*Associated Press*, Susan Haigh, (860) 524-7857, (860) 524-7858, (860) 246-6876; *The CT Mirror*, Jenna Carlesso, (860) 982-6883, Mark Pazzanikas, Keith Phaneuf, (860) 560-9546; Jacqueline Rabe, (860) 560-9537; *CtNewsHankie.com*, Christine Stuart, (860) 978-1446; *Fox Connecticut*, Matt Caron, (860) 727-0082; *Hartford Courant*, Daniela Altimari, (860) 241-3850, Christopher Keating, (860) 241-6656, Amanda Blanco, (860) 712-1282; *Hearst Newspapers (CT Post, Danbury News-Times, Greenwich Times, Middletown Press, New Haven Register, Stamford Advocate, Torrington Register-Citizen)*, Ken Dixon, (860) 549-4670, Brian Lockhart, (203) 330-6361, Kaitlyn Krasselt, (203) 842-2563; *Journal Inquirer*, Eric Bedner, (860) 874-1078, Will Healey, (860) 646-0500, ext. 325; *New Haven Independent*, Paul Bass, (203) 668-5790; *New London Day*, Tim Cotter, Managing Editor, (860) 701-4372; *Waterbury Republican-American*, Paul Hughes, (860) 727-0460; *News 12 Connecticut*, John Craven, (203) 858-8473; *WFSB TV Channel 3*, Susan Raffi, (860) 244-1700; *WFSH-FM Radio*, Ebon Udoma, (203) 250-8645, (800) 365-2005; *WTNH TV Channel 8*, Mark Davis, (860) 883-6773, (203) 784-8801; *WTIC 1080 AM*, Matt Dwyer, Aaron Kupec, (860) 284-9800; *WNPR*, Jeff Cohen, (860) 558-2957, (860) 275-7272.

**ALPHABETICAL ROLL OF THE SENATE
FEBRUARY SESSION, 2020**

<i>District</i>	<i>Senators</i>	<i>Pol.</i>	<i>Telephone</i>
13	ABRAMS, MARY DAUGHERTY	D	(860) 240-0584
3	ANWAR, SAUD	D	(860) 240-0347
36	BERGSTEIN, ALEXANDRA	D	(860) 240-0393
32	BERTHEL, ERIC C.	R	(860) 240-8800
6	BIZZARRO, GENNARO	R	(860) 240-8800
23	BRADLEY, DENNIS	D	(860) 240-0591
4	CASSANO, STEVE	D	(860) 240-5302
35	CHAMPAGNE, DAN	R	(860) 240-1421
12	COHEN, CHRISTINE	D	(860) 240-8600
25	DUFF, BOB	D	(860) 240-0414
34	FASANO, LEONARD A.	R	(860) 240-8800
29	FLEXER, MAE	D	(860) 240-8634
1	FONFARA, JOHN W.	D	(860) 240-0043
20	FORMICA, PAUL M.	R	(860) 240-8800
15	HARTLEY, JOAN V.	D	(860) 240-0006
26	HASKELL, WILL	D	(860) 240-0068
28	HWANG, TONY	R	(860) 240-8805
21	KELLY, KEVIN C.	R	(860) 240-8800
7	KISSEL, JOHN A.	R	(860) 240-0531
24	KUSHNER, JULIE	D	(860) 240-0477
27	LEONE, CARLO	D	(860) 240-0589
9	LESSER, MATTHEW	D	(860) 240-0511
17	LOGAN, GEORGE S.	R	(860) 240-8800
11	LOONEY, MARTIN M.	D	(860) 240-8614
14	MARONEY, JAMES	D	(860) 240-0485
31	MARTIN, HENRI	R	(860) 240-8800
2	MCCRORY, DOUGLAS	D	(860) 240-8600
30	MINER, CRAIG	R	(860) 240-8800
22	MOORE, MARILYN	D	(860) 240-8600
33	NEEDLEMAN, NORMAN	D	(860) 240-0428
19	OSTEN, CATHERINE A.	D	(860) 240-0579
16	SAMPSON, ROBERT C.	R	(860) 240-8800
5	SLAP, DEREK	D	(860) 240-8600
18	SOMERS, HEATHER BOND	R	(800) 240-8800
10	WINFIELD, GARY A.	D	(860) 240-0475
8	WITKOS, KEVIN D.	R	(860) 240-8800

**ALPHABETICAL ROLL OF THE HOUSE
FEBRUARY SESSION, 2020**

<i>District</i>	<i>Representatives</i>	<i>Pol.</i>	<i>Telephone</i>
83	ABERCROMBIE, CATHERINE	D	(860) 240-0492
8	ACKERT, TIM	R	(860) 240-8700
2	ALLIE-BRENNAN, RAGHIB	D	(860) 240-8585
82	ALTOBELLO, EMIL "BUDDY", JR.	D	(860) 240-8500
109	ARCONTI, DAVID, JR.	D	(860) 240-8749
30	ARESIMOWICZ, JOE	D	(860) 240-8500
58	ARNONE, TOM	D	(860) 240-8585
151	ARORA, HARRY	R	(860) 240-8700
124	BAKER, ANDRE F., JR.	D	(860) 240-0141
31	BARRY, JILL	D	(860) 240-8588
78	BETTS, WHIT	R	(860) 240-8700
147	BLUMENTHAL, MATT	D	(860) 240-0159
106	BOLINSKY, MITCH	R	(860) 240-0442
115	BORER, DORINDA	D	(860) 240-8585
50	BOYD, PATRICK S.	D	(860) 240-8585
67	BUCKBEE, BILL	R	(860) 240-8700
72	BUTLER, LARRY B.	D	(860) 240-8267
95	CANDELARIA, JUAN R.	D	(860) 240-8500
86	CANDELORA, VINCENT J.	R	(800) 842-1423
23	CARNEY, DEVIN R.	R	(860) 240-8700
32	CARPINO, CHRISTIE M.	R	(860) 240-8700
63	CASE, JAY M.	R	(860) 240-8700
37	CHEESEMAN, HOLLY H.	R	(860) 240-8700
102	COMFY, ROBIN E.	D	(860) 240-8585
4	CONCEPCION, JULIO	D	(860) 240-8500
40	CONLEY, CHRISTINE	D	(860) 240-8585
65	COOK, MICHELLE L.	D	(860) 240-8547
74	CUMMINGS, STEPHANIE E	R	(860) 240-8700
11	CURREY, JEFF	D	(860) 240-8500
91	D'AGOSTINO, MICHAEL C.	D	(860) 240-8509
71	D'AMELIO, ANTHONY J.	R	(860) 240-8700
142	DATHAN, LUCY	D	(860) 240-8376
44	DAUPHINAIS, ANNE	R	(860) 240-8700
57	DAVIS, CHRISTOPHER	R	(860) 240-8700
41	DE LA CRUZ, JOE	D	(860) 240-8585
14	DELNICKI, TOM	R	(860) 240-8700
21	DEMICO, MIKE	D	(860) 240-8585
134	DEVLIN, LAURA	R	(860) 240-8700
92	DILLON, PATRICIA A.	D	(860) 240-8585
116	DIMASSA, MICHAEL A.	D	(860) 240-0549
13	DOUCETTE, JASON	D	(860) 240-8760
47	DUBITSKY, DOUG	R	(860) 240-8700
88	ELLIOTT, JOSH	D	(860) 240-8585
19	EXUM, TAMMY RUSH	D	(860) 240-8585
132	FARNEN, BRIAN	R	(860) 240-8700
130	FELIPE, ANTONIO	D	(860) 240-8585
117	FERRARO, CHARLES J.	R	(860) 240-8700
90	FISHBEIN, CRAIG	R	(860) 240-8700
149	FLOREN, LIVVY R.	R	(860) 240-8700
148	FOX, DANIEL J.	D	(860) 240-8585
42	FRANCE, MIKE	R	(860) 240-8700
111	FREY, JOHN H.	R	(860) 240-8700

ALPHABETICAL ROLL OF THE HOUSE—Continued

<i>District</i>	<i>Representatives</i>	<i>Pol.</i>	<i>Telephone</i>
81	FUSCO, JOHN	R	(860) 240-8700
60	GARIBAY, JANE	D	(860) 240-8585
10	GENGA, HENRY	D	(860) 240-8500
15	GIBSON, BOBBY	D	(860) 240-8585
18	GILCHREST, JILLIAN	D	(860) 240-8585
110	GODFREY, ROBERT D.	D	(860) 240-8532
3	GONZALEZ, MINNIE	D	(860) 240-8793
55	GREEN, ROBIN	R	(860) 240-8700
121	GRESKO, JOSEPH PAUL	D	(860) 240-8582
138	GUCKER, KENNETH	D	(860) 240-8585
54	HADDAD, GREGORY	D	(860) 240-8585
34	HAINES, IRENE	R	(860) 240-8700
59	HALL, CAROL	R	(860) 240-8700
7	HALL, JOSHUA MALIK	D	(860) 240-0544
16	HAMPTON, JOHN K.	D	(860) 240-8659
107	HARDING, STEPHEN G.	R	(860) 240-8700
51	HAYES, RICK L.	R	(860) 240-8700
127	HENNESSY, JOHN "JACK" F.	D	(860) 240-8585
17	HILL, LESLEE B.	R	(860) 240-8700
64	HORN, MARIA	D	(860) 240-8488
135	HUGUES, ANNE	D	(860) 240-1361
49	JOHNSON, SUSAN	D	(860) 240-8585
119	KENNEDY, KATHY	R	(860) 240-8700
114	KLARIDES, THEMIS	R	(860) 240-8700
105	KLARIDES-DITRIA, NICOLE	R	(860) 240-8700
101	KOKORUDA, NOREEN S.	R	(860) 240-8700
131	LABRIOLA, DAVID K.	R	(860) 240-8700
45	LANOUE, BRIAN	R	(860) 240-8700
143	LAVIELLE, GAIL	R	(800) 842-1423
96	LEMAR, ROLAND J.	D	(860) 240-8585
103	LINEHAN, LIZ	D	(860) 240-1378
24	LOPES, RICK	D	(860) 240-8545
12	LUXENBERG, GEOFF	D	(860) 240-8585
35	MACLACHLAN, JESSE	R	(860) 240-8700
80	MASTROFRANCESCO, GALE	R	(860) 240-8700
38	MCCARTY, KATHLEEN M.	R	(860) 240-8700
5	MCGEE, BRANDON	D	(860) 240-8585
122	MCGORTY, BEN	R	(860) 240-8700
150	MESKERS, STEPHEN	D	(860) 240-8585
146	MICHEL, DAVID	D	(860) 240-8585
145	MILLER, PATRICIA B.	D	(860) 240-8591
28	MORIN, RUSSELL A.	D	(860) 240-8500
85	MUSHINSKY, MARY	D	(860) 240-8585
73	NAPOLI, RONALD, JR	D	(860) 240-8515
39	NOLAN, ANTHONY	D	(860) 240-8585
125	O'DEA, TOM	R	(860) 240-8700
69	O'NEILL, ARTHUR J.	R	(860) 240-8700
36	PALM, CHRISTINE	D	(860) 240-8585
97	PAOLILLO, ALPHONSE	D	(860) 240-8568
77	PAVALOCK-D'AMATO, CARA CHRISTINE	R	(860) 240-8700
113	PERILLO, JASON D.	R	(860) 240-8700
137	PERONE, CHRIS	D	(860) 240-8500
137	PERONE, CHRIS	D	(203) 840-1643

ALPHABETICAL ROLL OF THE HOUSE—Continued

<i>District</i>	<i>Representatives</i>	<i>Pol.</i>	<i>Telephone</i>
22	PETT, WILLIAM A., JR.	R	(860) 240-8700
53	PHEANIOUS, PAT WILSON	D	(860) 240-8585
100	PHIPPS, QUENTIN W.	D	(860) 240-8500
76	PISCOPO, JOHN E.	R	(860) 240-8700
68	POLLETTA, JOE	R	(860) 240-8700
94	PORTER, ROBYN A.	D	(860) 240-0542
70	REBIMBAS, ROSA C.	R	(860) 240-8700
75	REYES, GERALDO C., JR.	D	(860) 240-8585
46	RILEY, EMMETT D.	D	(860) 240-8328
1	RITTER, MATTHEW	D	(860) 240-8537
104	ROCHELLE, KARA	D	(860) 240-8769
9	ROJAS, JASON	D	(860) 240-8586
128	ROSARIO, CHRISTOPHER	D	(860) 240-8594
118	ROSE, KIM	D	(860) 240-8354
43	ROTELLA, KATE	D	(860) 240-8585
123	RUTIGLIANO, DAVID	R	(860) 240-8795
139	RYAN, KEVIN	D	(860) 240-8504
25	SANCHEZ, ROBERT "BOBBY"	D	(860) 240-8585
84	SANTIAGO, HILDA E.	D	(860) 240-8585
98	SCANLON, SEAN	D	(860) 240-8500
33	SERRA, JOSEPH C.	D	(860) 240-8500
62	SIMANSKI, BILL	R	(860) 240-8700
144	SIMMONS, CAROLINE	D	(860) 240-0388
140	SIMMS, TRAVIS	D	(860) 240-8585
48	SMITH, BRIAN T.	D	(860) 240-8572
108	SMITH, RICHARD A.	R	(860) 240-8700
112	SREDZINSKI, J.P.	R	(860) 240-8700
129	STAFSTROM, STEVEN	D	(860) 240-8500
126	STALLWORTH, CHARLIE L.	D	(860) 240-0141
136	STEINBERG, JONATHAN	D	(860) 240-0562
26	TERCYAK, PETER A.	D	(860) 240-8585
27	TURCO, GARY	D	(860) 240-8585
133	VAHEY, CRISTIN MCCARTHY	D	(860) 240-8362
52	VAIL, KURT	R	(860) 240-8700
6	VARGAS, EDWIN	D	(860) 240-8582
20	VERRENGIA, JOE	D	(860) 240-8585
93	WALKER, TONIE.	D	(860) 240-0394
66	WILSON, DAVID T.	R	(860) 240-8700
56	WINKLER, MICHAEL A.	D	(860) 240-8771
29	WOOD, KERRY SZEPS	D	(860) 240-8512
141	WOOD, TERRIE E.	R	(860) 240-8700
87	YACCARINO, DAVE	R	(860) 240-8700
120	YOUNG, PHILIP	D	(860) 240-8585
61	ZAWISTOWSKI, TAMI	R	(860) 240-8700
79	ZIOGAS, CHRISTOPHER	D	(860) 240-8500
99	ZULLO, JOSEPH	R	(860) 240-8700
89	ZUPKUS, LEZLYE	R	(860) 240-8734

2020 LEGISLATIVE COMMITTEE ASSIGNMENTS

AGING

SENATORS SLAP, *Chm.*, 5th Dist.; MARONEY, *Vice Chm.*, 14th; DAUGHERTY ABRAMS, 13th.

SENATORS KELLY, *Ranking Member*, 21st Dist.

REPRESENTATIVES SERRA, *Chm.*, 33rd Dist.; HAMPTON, *Vice Chm.*, 16th; GARIBAY, 60th; HUGHES, 135th; MESKERS, 150th; NOLAN, 39th.

REPRESENTATIVES WILSON, *Ranking Member*, 66th Dist.; BOLINSKY, 106th; D'AMELIO, 71st; FUSCO, 81st.

APPROPRIATIONS

SENATORS OSTEN, *Chm.*, 19th Dist.; HARTLEY, *Vice Chm.*, 15th; DAUGHERTY ABRAMS, 13th; BRADLEY, 23rd; FLEXER, 29th; KUSHNER, 24th; LESSER, 9th; WINFIELD, 10th.

SENATORS FORMICA, *Ranking Member*, 20th Dist.; MINER, 30th; SOMERS, 18th.

REPRESENTATIVES WALKER, *Chm.*, 93rd Dist.; DIMASSA, *Vice Chm.*, 116th; HORN, *Vice Chm.*, 64th; ABERCROMBIE, 83rd; BAKER, 124th; CANDELARIA, 95th; CURREY, 11th; DATHAN, 142nd; DILLON, 92nd; FELIPE, 130th; GIBSON, 15th; GILCHREST, 18th; GONZALEZ, 3rd; HADDAD, 54th; JOHNSON, 49th; NOLAN, 39th; PERONE, 137th; PORTER, 94th; REYES, 75th; ROSARIO, 128th; ROTELLA, 43rd; RYAN, 139th; SIMMS, 140th; TERCYAK, 26th.

REPRESENTATIVES LAVIELLE, *Ranking Member*, 143rd Dist.; BETTS, 78th; BOLINSKY, 106th; CASE, 63rd; DAUPHINAIS, 44th; FRANCE, 42nd; HALL, 59th; KOKORUDA, 101st; MASTROFRANCESCO, 80th; MCCARTY, 38th; PAVALOCK-D'AMATO, 77th; PETIT, 22nd; SIMANSKI, 62nd; WILSON, 66th; ZAWISTOWSKI, 61st; ZUPKUS, 89th.

BANKING

SENATORS BERGSTEIN, *Chm.*, 36th Dist.; BRADLEY, *Vice Chm.*, 23rd; MCCRORY, 2nd.

SENATORS BERTHEL, *Ranking Member*, 32nd Dist.

REPRESENTATIVES LOPES, *Chm.*, 24th Dist.; DOUCETTE, *Vice Chm.*, 13th; BAKER, 124th; EXUM, 19th; GUCKER, 138th; LOPES, 24th; PAOLILLO, 97th; STALLWORTH, 126th.

REPRESENTATIVES DELNICKI, *Ranking Member*, 14th Dist.; ARORA, 151st; LANOUE, 45th; SIMANSKI, 62nd.

CHILDREN

SENATORS MOORE, *Chm.*, 22nd Dist.; ANWAR, *Vice Chm.*, 3rd; COHEN, 12th.

SENATOR KELLY, *Ranking Member*, 21st Dist.

REPRESENTATIVES LINEHAN, *Chm.*, 103rd Dist.; COMEY, *Vice Chm.*, 102nd; BOYD, 50th; HAMPTON, 16th; PHEANIOUS, 53rd; TURCO, 27th.

REPRESENTATIVES GREEN, *Ranking Member*, 55th Dist.; CUMMINGS, 74th; HAYES, 51st; KOKORUDA, 101st.

COMMERCE

SENATORS HARTLEY, *Chm.*, 15th Dist.; COHEN, *Vice Chm.*, 12th; LEONE, 27th; NEEDLEMAN, 33rd; SLAP, 5th.

SENATORS MARTIN, *Ranking Member*; 31st Dist.; SOMMERS, 18th.

REPRESENTATIVES SIMMONS, *Chm.*, 144th Dist.; ELLIOTT, *Vice Chm.*, 88th; GILCHREST, 18th; HAMPTON, 16th; GARIBAY, 60th; REYES, 75th; ROCHELLE, 104th; WOOD, 141st.

REPRESENTATIVES CUMMINGS, *Ranking Member*, 74th Dist.; ARORA, 151st; BUCKBEE, 67th; FUSCO, 81st; LANOUE, 45th; YACCARINO, 87th.

EDUCATION

SENATORS MCCRORY, *Co-Chm.*, 2nd Dist.; DAUGHERTY ABRAMS, *Vice Chm.*, 13th; FLEXER, 29th; KUSHNER, 24th; LESSER, 9th; WINFIELD, 10th.

SENATORS BERTHEL, *Ranking member*, 32nd Dist.; BIZZARRO, 6th.

REPRESENTATIVES SANCHEZ, *Co-Chm.*, 25th Dist.; BARRY, *Vice Chm.*, 31st; BLUMENTHAL, 147th; CANDELARIA, 95th; COMEY, 102nd; COOK, 65th; CURREY, 11th; GENGA, 10th; GIBSON, 15th; GILCHREST, 18th; JOHNSON, 49th; LEMAR, 96th; LINEHAN, 103rd; MCGEE, 5th; MILLER, 145th; NAPOLI, 73rd; ROTELLA, 43rd.

REPRESENTATIVES MCCARTY, *Ranking Member*, 38th Dist.; BOLINSKY, 106th; DEVLIN, 134th; FARNEN 132nd; HAINES, 34th; HILL, 17th; KENNEDY, 119th; KOKORUDA, 101st; LAVIELLE, 143rd; MACLACHLAN, 35th; PAVALOCK-D'AMATO, 77th; SIMANSKI, 62nd.

ENERGY AND TECHNOLOGY

SENATORS NEEDLEMAN, *Chm.*, 33rd Dist.; LESSER, *Vice Chm.*, 9th; BRADLEY, 23rd.

SENATORS FORMICA, *Ranking Member*; 20th Dist.

REPRESENTATIVES ARCONTI, *Chm.*, 109th Dist.; ALLIE-BRENNAN, *Vice Chm.*, 2nd; DE LA CRUZ, 41st; DEMICCO, 21st; ELLIOTT, 88th; GRESKO, 121st; LOPES, 24th; MESKERS, 150th; NAPOLI, 73rd; PERONE, 137th; STEINBERG, 136th; TERCYAK, 26th; WINKLER, 56th.

REPRESENTATIVES FERRARO, *Ranking Member*; 117th Dist.; ACKERT, 8th; BUCKBEE, 67th; CHEESEMAN, 37th; DAVIS, 57th; LANOUE, 45th; PETIT, 22nd; PISCOPO, 76th.

ENVIRONMENT

SENATORS COHEN, *Chm.*, 12th Dist.; KUSHNER, *Vice Chm.*, 24th; HASKELL, 26th.

SENATORS MINER, *Ranking Member*, 30th Dist.

REPRESENTATIVES DEMICCO, *Chm.*, 21st Dist.; GRESKO, *Vice Chm.*, 121st; ARCONTI, 109th; BORER, 115th; DILLON, 92nd; EXUM, 19th; GUCKER, 138th; HORN, 64th; MICHEL, 146th; MUSHINSKY, 85th; PALM, 36th; REYES, 75th; RYAN, 139th; SIMMS, 140th; VARGAS, 6th; YOUNG, 120th.

REPRESENTATIVES HARDING, *Ranking Member*, 107th Dist.; DUBITSKY, 47th; HAYES, 51st; KENNEDY, 119th; MACLACHLAN, 35th; MCGORTY, 122nd; O'DEA, 125th; PISCOPO, 76th; REBIMBAS, 70th; WILSON, 66th.

EXECUTIVE AND LEGISLATIVE NOMINATIONS

SENATORS DUFF, *Chm.*, 25th Dist.; LOONEY, *Vice Chm.*, 11th; BERGSTEIN, 36th; HARTLEY, 15th; KUSHNER, 24th; MOORE, 22nd.

SENATORS FASANO, *Ranking Member*, 34th Dist.; FORMICA, 20th; WITKOS, 8th.

REPRESENTATIVES VARGAS, *Chm.*, 6th Dist.; PHIPPS, *Vice Chm.*, 100th; D'AGOSTINO, 91st; DIMASSA, 116th; GODFREY, 110th; VERRENGIA, 20th.

REPRESENTATIVES PERILLO, *Ranking Member*, 113th Dist.; DAVIS, 57th; YACCARINO, 87th.

FINANCE, REVENUE AND BONDING

SENATORS FONFARA, *Chm.*, 1st Dist.; CASSANO, *Vice Chm.*, 4th; LEONE, *Vice Chm.*, 27th; MARONEY, 14th; MCCRORY, 2nd; MOORE, 22nd; NEEDLEMAN, 33rd.

SENATORS WITKOS, *Ranking Member*, 8th Dist.; LOGAN, 17th; MARTIN 31st; SAMPSON, 16th.

REPRESENTATIVES ROJAS, *Chm.*, 9th Dist.; CONCEPCION, *Vice Chm.*, 4th; MESKERS, *Vice Chm.*, 150th; MILLER, 145th; PERONE, 137th; ALTOBELLO, 82nd; BARRY, 31st; BUTLER, 72nd; DOUCETTE, 13th; ELLIOTT, 88th; GRESKO, 121st; HENNESSY, 127th; LEMAR, 96th; LOPES, 24th; LUXENBERG, 12th; MORIN, 28th; MUSHINSKY, 85th; PAOLILLO, 97th; PERONE, 137th; PHIPPS, 100th; SANCHEZ, 25th; SANTIAGO, 84th; SCANLON, 98th; STAFSTROM, 129th; WOOD, 141st.

REPRESENTATIVES DAVIS, *Ranking Member*, 57th Dist.; CANDELORA, 86th; CARNEY, 23rd; CHEESEMAN, 37th; DEVLIN, 134th; FLOREN, 149th; FREY, 111th; HILL, 17th; KLARIDES-DITRIA, 105th; PERILLO, 113th; PISCOPO, 76th; POLLETTA, 68th; WOOD, 141st; YACCARINO, 87th; ZULLO 99th.

GENERAL LAW

SENATORS MARONEY, *Chm.*, 14th Dist.; LEONE, *Vice Chm.*, 27th; FONFARA 1st; MCCRORY, 2nd.

SENATORS WITKOS, *Ranking Member*; 8th Dist.; KISSEL, 7th.

REPRESENTATIVES D'AGOSTINO, *Chm.*, 91st; GIBSON, *Vice Chm.*, 15th; ALLIE-BRENNAN, 2nd; ALTOBELLO, 82nd; ARCONTI, 109th; CANDELARIA, 95th; LUXENBERG, 12th.

REPRESENTATIVES CHEESEMAN, *Ranking Member*; 37th Dist.; ACKERT, 8th; CANDELORA, 86th; D'AMELIO, 71st; RUTIGLIANO, 123rd.

GOVERNMENT ADMINISTRATION AND ELECTIONS

SENATORS FLEXER, *Chm.*, 29th Dist.; HASKELL, *Vice Chm.*, 26th; MARONEY, 14th.

SENATORS SAMPSON, *Ranking Member*; 16th Dist.

REPRESENTATIVES FOX, *Chm.*, 148th Dist.; WINKLER, *Vice Chm.*, 56th; BLUMENTHAL, 147th; EXUM, 19th; HADDAD, 54th; MCCARTHY VAHEY, 133rd; PHIPPS, 100th; SANTIAGO, 84th.

REPRESENTATIVES FRANCE, *Ranking Member*; 42nd Dist.; HARDING, 107th; LABRIOLA, 131st; MASTROFRANCESCO, 80th; PERILLO, 113th.

HIGHER EDUCATION AND EMPLOYMENT ADVANCEMENT

SENATORS HASKELL, *Chm.*, 26th Dist.; FLEXER, *Vice Chm.*, 29th; MARONEY, 14th; SLAP, 5th.

SENATORS HWANG, *Ranking Member*; 28th Dist.

REPRESENTATIVES HADDAD, *Chm.*, 54th Dist.; TURCO, *Vice Chm.*, 27th; DOUCETTE, 13th; MUSHINSKY, 85th; ROCHELLE, 104th; SANCHEZ, 25th; SIMMONS, 144th; STALLWORTH, 126th; ZIOGAS, 79th.

REPRESENTATIVES HALL, *Ranking Member*; 59th Dist.; ACKERT, 8th; ARORA, 151st; BETTS, 78th; GREEN, 55th; SREDZINSKI, 112th; WOOD, 141st.

HOUSING

SENATORS ANWAR, *Chm.*, 3rd Dist.; MCCRORY, *Vice Chm.*, 2nd; KUSHNER, 24th.

SENATORS HWANG, *Ranking Member*; 28th Dist.

REPRESENTATIVES MCGEE, *Chm.*, 5th Dist.; ROCHELLE, *Vice Chm.*, 104th; BUTLER, 72nd; DE LA CRUZ, 41st; GONZALEZ, 3rd; ROSE, 118th.

REPRESENTATIVES ZULLO, *Ranking Member*; 99th Dist.; DAUPHINAIS, 44th; FREY, 111th; SMITH, 108th.

HUMAN SERVICES

SENATORS MOORE, *Chm.*, 22nd Dist.; SLAP, *Vice Chm.*, 5th; MARONEY, 14th.

SENATORS LOGAN, *Ranking Member*; 17th Dist.

REPRESENTATIVES ABERCROMBIE, *Chm.*, 83rd Dist.; PHEANIOUS, *Vice Chm.*, 53rd; BUTLER, 72nd; COOK, 65th; DATHAN, 142nd; HUGHES, 135th; MCGEE, 5th; SANTIAGO, 84th; STALLWORTH, 126th.

REPRESENTATIVES CASE, *Ranking Member*, 63rd Dist.; D'AMELIO, 71st; FREY 111th; GREEN, 55th; MASTROFRANCESCO, 80th; SREDZINSKI, 112th; WOOD, 141st.

INSURANCE AND REAL ESTATE

SENATORS LESSER, *Chm.*, 9th Dist.; HARTLEY, *Vice Chm.*, 15th; ANWAR, 6th; CASSANO, 4th.

SENATORS KELLY, *Ranking Member*, 21st Dist.; BIZZARRO, 6th.

REPRESENTATIVES SCANLON, *Chm.*, 98th Dist.; DATHAN, *Vice Chm.*, 142nd; DELACRUZ, 41st; HUGHES, 135th; NOLAN, 39th; RILEY, 46th; ROSARIO, 128th; TURCO, 27th.

REPRESENTATIVES PAVALOCK-D'AMATO, *Ranking Member*, 77th Dist.; DELNICKI, 14th; FLOREN, 149th; O'NEILL, 69th; POLLETTA, 68th; VAIL, 52nd.

INTERNSHIP

SENATORS MCCRORY, *Ranking Member*, 2nd Dist.; FLEXER, 29th; FONFARA, 1st.

SENATORS

REPRESENTATIVES ROSE, *Co-Chm.*, 118th Dist.; ALBIS, 99th; HADDAD, 54th; ROTELLA, 43rd.

REPRESENTATIVES BUCKBEE, *Ranking Member*, 67th Dist.; BETTS, 78th; CASE, 63rd; ZUPKUS, 89th.

JUDICIARY

SENATORS WINFIELD, *Chm.*, 10th Dist.; BERGSTEIN, *Vice Chm.*, 36th; BRADLEY, 23rd; FLEXER, 29th; HASKELL, 26th; LESSER, 9th; MCCRORY, 2nd.

SENATORS KISSEL, *Ranking Member*, 7th Dist.; BIZZARRO, 6th; CHAMPAGNE, 35th; SAMPSON, 16th.

REPRESENTATIVES STAFSTROM, *Chm.*, 129th Dist.; BLUMENTHAL, *Vice Chm.*, 147th; CONCEPCION, 4th; CONLEY, 40th; CURREY, 11th; DILLON, 92nd; DIMASSA, 115th; FOX, 148th; GODFREY, 110th; HORN, 64th; LUXENBERG, 12th; MILLER, 145th; PALM, 36th; PORTER, 94th; RILEY, 46th; WALKER, 93rd; YOUNG, 120th.

REPRESENTATIVES REBIMBAS, *Ranking Member*, 70th Dist.; CARPINO, 32nd; CUMMINGS, 74th; DUBITSKY, 47th; FISHBEIN, 90th; HARDING, 107th; HILL, 17th; LABRIOLA, 131st; MCGORTY, 122nd; O'DEA, 125th; O'NEILL, 69th; SMITH, 108th.

LABOR AND PUBLIC EMPLOYEES

SENATORS KUSHNER, *Chm.*, 24th Dist.; OSTEN, *Vice Chm.*, 19th; LESSER, 9th.

SENATORS MINER, *Ranking Member*, 30th Dist.

REPRESENTATIVES PORTER, *Chm.*, 94th Dist.; HALL, *Vice Chm.*, 59th; LUXENBERG, 12th; VARGAS, 6th; PHEANIOUS, 53rd; WINKLER, 56th.

REPRESENTATIVES POLLETTA, *Ranking Member*, 68th Dist.; FISHBEIN, 90th; RUTIGLIANO, 123rd; SMITH, 108th.

LEGISLATIVE MANAGEMENT

SENATORS LOONEY, *Chm.*, 11th Dist.; DUFF, *Vice Chm.*, 25th; FONFARA, 1st; HARTLEY, 15th; MOORE, 22nd; OSTEN, 19th.

SENATORS FASANO, *Ranking Member*, 34th Dist.

REPRESENTATIVES ARESIMOWICZ, *Chm.*, 30th Dist.; RITTER, *Vice Chm.*, 1st; BUTLER, 72nd; COOK, 65th; GODFREY, 110th; MORIN, 28th; RILEY, 46th; SANTIAGO, 84th; STALLWORTH, 126th.

REPRESENTATIVES KLARIDES, *Ranking Member*, 114th Dist.; CANDELORA, 86th; FREY, 111th; KOKORUDA, 101st; O'DEA, 125th; O'NEILL, 69th; PISCOPO, 76th; REBIMBAS, 70th.

PLANNING AND DEVELOPMENT

SENATORS CASSANO, *Chm.*, 4th Dist.; NEEDLEMAN, *Vice Chm.*, 33rd; COHEN, 12th; FONFARA, 1st.

SENATORS CHAMPAGNE, *Ranking Member*, 35th Dist.; SOMMERS, 18th.

REPRESENTATIVES MCCARTHY VAHEY, *Chm.*, 133rd Dist.; BAKER, *Vice Chm.*, 124th; ARNONE, 58th; CONLEY, 40th; D'AGOSTINO, 91st; GUCKER, 138th; HALL, 59th; MICHEL, 146th; ROJAS, 9th; STAFSTROM, 129th.

REPRESENTATIVES ZAWISTOWSKI, *Ranking Member*, 61st Dist.; CARNEY, 23rd; DELNICKI, 14th; DUBITSKY, 47th; FRANCE, 42nd; HAINES, 34th; KOKORUDA, 101st.

PUBLIC HEALTH

SENATORS DAUGHERTY ABRAMS, *Chm.*, 13th Dist.; ANWAR, *Vice Chm.*, 3rd.

SENATORS SOMERS, *Ranking Member*, 18th Dist.

REPRESENTATIVES STEINBERG, *Chm.*, 136th Dist.; YOUNG, *Vice Chm.*, 120th; ARNONE, 58th; BORER, 115th; COMEY, 102nd; COOK, 65th; DEMICCO, 21st; GENGA, 10th; HENNESSY, 127th; MICHEL, 146th; RYAN, 139th; SCANLON, 98th; TERCYAK, 26th.

REPRESENTATIVES PETIT, *Ranking Member*, 22nd Dist.; BETTS, 78th; CANDELORA, 86th; CARPINO, 32nd; FERRARO, 117th; KENNEDY, 119th; KLARIDES-DITRIA, 105th; MCCARTY, 38th; ZUPKUS, 89th.

PUBLIC SAFETY AND SECURITY

SENATORS BRADLEY, *Chm.*, 23rd Dist.; OSTEN, *Vice Chm.*, 19th; CASSANO, 4th; WINFIELD, 10th.

SENATORS HWANG, *Ranking Member*, 28th Dist.; CHAMPAGNE, 35th.

REPRESENTATIVES VERRENGIA, *Chm.*, 20th Dist.; PAOLILLO, *Vice Chm.*, 97th; ALLIE-BRENNAN, 2nd; BARRY, 31st; BOYD, 50th; GENGA, 10th; GONZALEZ, 3rd; MORIN, 28th; SERRA, 33rd; SIMMONS, 144th.

REPRESENTATIVES SREDZINSKI, *Ranking Member*, 112th Dist.; DAUPHINAIS, 44th; FERRARO, 117th; FISHBEIN, 90th; FUSCO, 81st; HALL, 59th; HAYES, 51st; VAIL, 52nd.

REGULATION REVIEW

SENATORS MARONEY, *Ranking Member*, 14th Dist.; BERGSTEIN, 36th; HARTLEY, 15th; LOONEY, 11th; OSTEN, 19th; WINFIELD, 10th.

SENATORS MINER, *Co-Chm.*, 30th Dist.; KELLY, 21st; LOGAN, 17th.

REPRESENTATIVES JOHNSON, *Co-Chm.*, 49th Dist.; ARNONE, 58th, PALM, 36th; ZIOGAS, 79th.

REPRESENTATIVES KLARIDES-DITRIA, *Ranking Member*, 105th Dist.; CARPINO, 32nd; O'NEILL, 69th; RUTIGLIANO, 123rd.

TRANSPORTATION

SENATORS LEONE, *Chm.*, 27th Dist.; BERGSTEIN, *Vice Chm.*, 36th; CASSANO, 4th; HASKELL, 26th; NEEDLEMAN, 33rd; OSTEN, 19th.

SENATORS MARTIN, *Ranking Member*, 31st Dist.; HWANG, 28th; KISSEL, 7th.

REPRESENTATIVES LEMAR, *Chm.*, 96th Dist.; SIMMS, *Vice Chm.*, 140th; ALTOBELLO, 82nd; CONCEPCION, 4th; CONLEY, 40th; GARIBAY, 60th; HALL, 7th; LOPES, 24th; MCCARTHY VAHEY, 133rd; MORIN, 28th; PERONE, 137th; REYES, 75th; ROSARIO, 128th; SERRA, 33rd; STEINBERG, 136th; ZIOGAS, 79th.

REPRESENTATIVES DEVLIN, *Ranking Member*, 134th Dist.; CARNEY, 23rd; FARNEN, 132nd; HAINES, 34th; LABRIOLA, 131st; LAVIELLE, 143rd; MACLACHLAN, 35th; MCGORTY, 122nd; O'DEA, 125th; ZAWISTOWSKI, 61st.

VETERANS' AFFAIRS

SENATORS MARONEY, *Co-Chm.*, 14th Dist.; DAUGHERTY ABRAMS, *Vice Chm.*, 13th; ANWAR, 3rd; LEONE, 27th; OSTEN, 19th.

SENATORS LOGAN, *Ranking Member*, 17th Dist.; BETHEL, 32nd.

REPRESENTATIVES BORER, *Co-Chm.*, 115th Dist.; BOYD, *Vice Chm.*, 50th; LINEHAN, 103rd; NAPOLI, 73rd; ROSE, 118th; WOOD, 141st.

REPRESENTATIVES VAIL, *Ranking Member*, 52nd Dist.; FERRARO, 117th, YACCARINO, 87th; ZULLO, 99th.

LENGTH OF LEGISLATIVE SESSIONS

From 1887 through 1970, the General Assembly met in biennial sessions pursuant to Amendment XXVII to the Constitution of 1818, adopted October 1884.

<i>Year</i>	<i>Convened</i>	<i>Adjourned</i>
1887	Wednesday, January 5th	Thursday, May 19th
1889	Wednesday, January 9th	Saturday, June 22nd
1891	Wednesday, January 7th	Dead-locked Session
1893	Wednesday, January 4th	Friday, June 30th
1895	Wednesday, January 9th	Tuesday, July 9th
1897	Wednesday, January 6th	Saturday, June 12th
1899	Wednesday, January 4th	Tuesday, June 20th
1901	Wednesday, January 9th	Monday, June 17th
1903	Wednesday, January 7th	Thursday, June 18th
1905	Wednesday, January 4th	Wednesday, July 19th
1907	Wednesday, January 9th	Thursday, August 1st
1909	Wednesday, January 6th	Tuesday, August 24th
1911	Wednesday, January 4th	Tuesday, September 26th
1913	Wednesday, January 8th	Wednesday, June 4th
1915	Wednesday, January 6th	Tuesday, May 18th
1916	Tuesday, September 12th*	Tuesday, September 12th
1917	Wednesday, January 3rd	Thursday, May 17th
1918	Tuesday, March 19th*	Wednesday, March 20th
1919	Wednesday, January 8th	Thursday, May 8th
1920	Tuesday, September 14th*	Tuesday, September 21st
1920	Tuesday, September 21st*	Tuesday, September 21st
1921	Wednesday, January 5th	Wednesday, June 8th
1923	Wednesday, January 3rd	Wednesday, June 6th
1925	Wednesday, January 7th	Wednesday, June 3rd
1927	Wednesday, January 5th	Friday, May 6th
1929	Wednesday, January 9th	Wednesday, May 8th
1929	Tuesday, August 6th*	Tuesday, August 6th
1931	Wednesday, January 7th	Wednesday, May 27th
1933	Wednesday, January 4th	Wednesday, June 7th
1935	Wednesday, January 9th	Wednesday, June 5th
1936	Thursday, November 5th*	Wednesday, December 9th
1937	Wednesday, January 6th	Wednesday, June 9th
1939	Wednesday, January 4th	Wednesday, June 7th
1941	Wednesday, January 8th	Wednesday, June 4th
1942	Monday, October 19th*	Monday, October 19th
1943	Wednesday, January 6th	Wednesday, May 19th
1944	Monday, January 24th*	Friday, January 28th
1944	Monday, June 19th*	Tuesday, June 20th
1945	Wednesday, January 3rd	Wednesday, June 6th
1946	Tuesday, May 7th*	Friday, May 17th
1947	Wednesday, January 8th	Tuesday, June 3rd
1948	Tuesday, February 17th*	Thursday, February 26th
1948	Monday, August 23rd*	Wednesday, August 25th
1949	Wednesday, January 5th	Wednesday, June 8th
1949	Tuesday, June 14th*	Thursday, June 30th ¹
1949	Wednesday, October 5th*	Thursday, October 6th
1949	Wednesday, November 9th*	Thursday, December 1st
1950	Thursday, March 9th*	Friday, May 26th ²
1950	Tuesday, September 5th*	Friday, September 15th

<i>Year</i>	<i>Convened</i>	<i>Adjourned</i>
1951	Wednesday, January 3rd	Wednesday, June 6th
1951	Wednesday, June 13th*	Wednesday, June 13th
1953	Wednesday, January 7th	Friday, May 29th
1955	Wednesday, January 5th	Wednesday, June 8th
1955	Wednesday, June 22nd*	Friday, June 24th
1955	Wednesday, November 9th*	Thursday, December 15th
1957	Wednesday, January 9th	Wednesday, June 5th
1957	Tuesday, September 17th*	Tuesday, October 1st
1958	Tuesday, March 4th*	Friday, April 18th
1959	Wednesday, January 7th	Wednesday, June 3rd
1961	Wednesday, January 4th	Wednesday, June 7th
1963	Wednesday, January 9th	Wednesday, June 5th
1963	Wednesday, June 26th*	Wednesday, June 26th
1964	Tuesday, April 21st*	Thursday, April 23rd
1964	Monday, August 3rd*	Thursday, September 10th
1964	Tuesday, November 10th*	Friday, January 29th, 1965
1965	Tuesday, February 2nd*	Wednesday, June 9th
1965	Monday, December 13th*	Monday, December 13th
1967	Wednesday, January 4th	Wednesday, June 7th
1969	Wednesday, January 8th	Wednesday, June 4th
1969	Monday, June 23rd*	Thursday, June 26th
1970	Tuesday, October 6th*	Tuesday, October 6th

Beginning in 1971, the General Assembly has met in annual sessions pursuant to Article III of the Amendments to the Constitution of 1965, adopted November 25, 1970.

In odd-numbered years, the General Assembly convenes in annual regular session on the Wednesday following the first Monday of January, and adjourns not later than the first Wednesday after the first Monday in June. In even-numbered years, it convenes on the Wednesday following the first Monday of February, and adjourns not later than the first Wednesday after the first Monday in May. Special sessions may be called according to law.

The component houses of the General Assembly, (Senate and House Representatives), may adjourn on different dates. The dates listed below for the adjournment of the General Assembly indicate the date of adjournment of the house that was last in session.

In rare cases, the component houses may convene on different dates. The dates listed below for the convening of the General Assembly indicate the date of convening for the house that was first in session.

Reconvened regular and reconvened special sessions (also called, "veto" or "trailer" sessions) are not included in this list.

Dates of convening and adjournment listed below are calendar dates unless otherwise noted.

<i>Year</i>	<i>Convened</i>	<i>Adjourned</i>
1971	Wednesday, January 6th	Wednesday, June 9th
1971	Friday, June 11th*	Thursday, August 12th
1972	Wednesday, February 9th	Wednesday, May 3rd
1972	Tuesday, May 16th*	Tuesday, May 23rd
1972	Monday, June 12th*	Thursday, June 16th
1972	Tuesday, September 19th*	Wednesday, January 3rd, 1973
1973	Wednesday, January 3rd	Friday, June 1st
1974	Wednesday, February 6th	Wednesday, May 8th
1975	Wednesday, January 8th	Wednesday, June 4th
1975	Monday, July 21st*	Friday, August 8th

<i>Year</i>	<i>Convened</i>	<i>Adjourned</i>
1975	Monday, December 1st*	Thursday, December 4th
1976	Wednesday, February 4th	Wednesday, May 5th
1977	Wednesday, January 5th	Wednesday, June 8th
1978	Wednesday, February 8th	Wednesday, May 3rd
1979	Wednesday, January 3rd	Wednesday, June 6th
1979	Monday, July 30th*	Monday, July 30th
1979	Monday, July 30th*	Monday, August 13th
1979	Wednesday, October 31st*	Tuesday, November 20th
1980	Wednesday, February 6th	Wednesday, May 7th
1981	Wednesday, January 7th	Wednesday, June 3rd
1981	Friday, July 31st*	Friday, July 31st
1981	Thursday, November 19th*	Monday, January 25th, 1982
1982	Wednesday, February 3rd	Wednesday, May 5th
1982	Monday, June 28th*	Wednesday, June 30th
1983	Wednesday, January 5th	Wednesday, June 8th
1983	Friday, June 10th*	Wednesday, June 29th
1983	Monday, July 25th*	Monday, July 25th
1983	Tuesday, October 11th*	Thursday, October 13th
1983	Friday, December 9th*	Friday, December 9th
1984	Wednesday, February 8th	Wednesday, May 9th
1984	Monday, June 25th*	Monday, June 25th
1985	Wednesday, January 9th	Wednesday, June 5th
1985	Wednesday, July 24th**	Thursday, July 25th
1986	Wednesday, February 5th	Wednesday, May 7th
1986	Wednesday, May 21st*	Friday, June 6th
1986	Wednesday, June 11th*	Friday, June 13th
1986	Monday, June 23rd*	Monday, June 23rd
1986	Monday, June 23rd*	Tuesday, July 1st
1987	Wednesday, January 7th	Wednesday, June 3rd
1987	Wednesday, July 22nd*	Wednesday, July 22nd
1988	Wednesday, February 3rd	Wednesday, May 4th
1988	Monday, June 20th*	Monday, June 20th
1989	Wednesday, January 4th	Wednesday, June 7th
1989	Monday, July 17th*	Monday, July 17th
1990	Wednesday, February 7th	Wednesday, May 9th
1990	Monday, June 25th*	Monday, June 25th
1991	Wednesday, January 9th	Wednesday, June 5th
1991	Wednesday, June 5th*	Thursday, September 19th
1991	Wednesday, June 12th*	Wednesday, June 12th
1991	Wednesday, June 26th*	Thursday, June 27th
1991	Wednesday, September 11th*	Monday, September 16th
1991	Monday, November 18th*	Wednesday, December 18th
1992	Wednesday, February 5th	Wednesday, May 6th
1992	Tuesday, May 12th*	Monday, June 1st
1992	Monday, June 22nd*	Monday, July 6th
1992	Monday, June 29th*	Monday, July 6th
1993	Wednesday, January 6th	Wednesday, June 9th
1993	Thursday, June 10th*	Thursday, June 17th
1993	Monday, July 12th*	Monday, July 12th
1993	Wednesday, September 22nd*	Monday, September 27th
1993	Wednesday, October 20th*	Wednesday, October 20th
1994	Wednesday, February 9th	Wednesday, May 4th
1994	Friday, May 6th*	Wednesday, May 25th
1994	Wednesday, May 25th*	Wednesday, May 25th

<i>Year</i>	<i>Convened</i>	<i>Adjourned</i>
1994	Wednesday, July 6th*	Wednesday, July 13th
1994	Wednesday, July 13th*	Wednesday, July 13th
1994	Wednesday, October 12th*	Monday, November 28th
1994	Monday, November 28th*	Monday, November 28th
1995	Wednesday, January 4th	Wednesday, June 7th
1995	Wednesday, October 25th*	Monday, November 20th ³
1996	Wednesday, February 7th	Wednesday, May 8th
1997	Wednesday, January 8th	Wednesday, June 4th
1997	Thursday, June 5th*	Monday, July 21st
1997	Wednesday, June 18th*	Wednesday, June 25th
1997	Monday, July 21st*	Monday, July 21st
1997	Wednesday, October 29th*	Wednesday, October 29th
1998	Wednesday, February 4th	Wednesday, May 6th
1998	Monday, June 22nd*	Monday, June 22nd
1998	Tuesday, December 15th*	Tuesday, December 15th
1999	Wednesday, January 6th	Wednesday, June 9th
1999	Monday, June 14th*	Monday, June 14th
2000	Wednesday, February 9th	Wednesday, May 3rd
2000	Wednesday, May 3rd*	Monday, June 19th
2000	Monday, June 19th*	Tuesday, June 20th
2001	Wednesday, January 3rd	Wednesday, June 6th
2001	Thursday, June 7th*	Friday, June 29th
2001	Monday, July 23rd*	Monday, July 23rd
2001	Tuesday, November 13th*	Thursday, November 15th
2001	Thursday, November 15th*	Thursday, November 15th
2002	Wednesday, February 6th	Wednesday, May 8th
2002	Thursday, May 9th*	Tuesday, August 13th
2002	Wednesday, December 18th*	Monday, January 6th, 2003
2003	Monday, January 6th*	Monday, January 6th ⁴
2003	Wednesday, January 8th	Wednesday, June 4th
2003	Monday, June 30th**	Sunday, August 17th ⁵
2003	Tuesday, July 1st*	Sunday, August 17th
2003	Monday, September 8th*	Monday, September 8th
2004	Monday, January 26th**	Monday, January 26th ⁶
2004	Wednesday, February 4th	Wednesday, May 5th
2004	Tuesday, May 11th*	Thursday, December 9th ⁷
2004	Tuesday, May 11th*	Monday, June 28th ⁸
2005	Wednesday, January 5th	Wednesday, June 8th ⁹
2005	Thursday, June 23rd*	Wednesday, June 29th
2005	Tuesday, October 11th*	Tuesday, October 11th
2005	Tuesday, October 25th*	Thursday, December 1st
2005	Wednesday, November 2nd*	Thursday, December 1st
2006	Wednesday, February 8th	Wednesday, May 3rd
2007	Wednesday, January 3rd	Wednesday, June 6th
2007	Thursday, June 7th ^(a)	Wednesday, December 5th
2007	Thursday, September 20th*	Wednesday, September 26th ¹⁰
2007	Wednesday, September 26th*	Wednesday, December 5th ¹¹
2008	Tuesday, January 22nd*	Friday, February 1st ¹²
2008	Wednesday, February 6th	Wednesday, May 7th
2008	Wednesday, June 11th*	Tuesday, December 9th
2008	Wednesday, June 11th*	Tuesday, December 9th ¹³
2008	Friday, August 22nd*	Tuesday, December 9th
2008	Monday, November 24th**	Tuesday, December 9th ¹⁴
2009	Friday, January 2nd*	Friday, January 2nd ¹⁵

<i>Year</i>	<i>Convened</i>	<i>Adjourned</i>
2009	Wednesday, January 7th	Wednesday, June 3rd
2009	Friday, June 19th*	Thursday, October 29th
2009	Friday, June 19th*	Thursday, June 25th ¹⁶
2009	Wednesday, September 23rd*	Thursday, October 29th
2009	Tuesday, December 15th*	Tuesday, December 22nd ¹⁷
2010	Wednesday, February 3rd	Wednesday, May 5th
2010	Monday, June 21st*	Wednesday, December 8th ¹⁸
2010	Friday, July 30th*	Wednesday, December 8th ¹⁹
2011	Wednesday, January 5th	Wednesday, June 8th
2011	Thursday, June 30th*	Thursday, September 1st ²⁰
2011	Wednesday, October 26th*	Tuesday, November 1st ²¹
2012	Wednesday, February 8th	Wednesday, May 9th
2012	Tuesday, June 12th**	Tuesday, June 12th
2012	Wednesday, December 19th*	Thursday, January 3, 2013
2013	Wednesday, January 9th	Wednesday, June 5th
2014	Wednesday, February 5th	Wednesday, May 7th
2015	Wednesday, January 7th	Wednesday, June 3rd
2015	Monday, June 29th*	Monday, June 29th
2015	Tuesday, December 8th*	Tuesday, December 8th
2016	Wednesday, February 3rd	Wednesday, May 4th
2016	Thursday, May 5th*	Wednesday, June 8th
2016	Wednesday, September 28th*	Wednesday, September 28th
2017	Wednesday, January 4th	Wednesday, June 7th
2017	Thursday, June 22nd* ²²	Wednesday, November 15th
2017	Friday, December 29th* ²³	Monday, January 8th
2018	Wednesday, February 7th	Wednesday, May 9th
2019	Wednesday, January 9th	Wednesday, June 5th
2020	Wednesday, February 5th	Wednesday, May 6th

*Special Session.

**Two Special Sessions on the same day.

†Special "Regular" Session (1963 holdover General Assembly).

¹⁶The Senate convened on June 7, 2007; the House convened on June 23.

The Senate adjourned without date June 30, 1949. The Governor, under the provisions of Article 4, Sec. 9 of the Connecticut Constitution, issued a Proclamation ending the Special Session as of June 30. The House of Representatives, however, met on July 6th and then recessed subject to the call of the Speaker of the House.

¹⁷The House of Representatives adjourned May 25, 1950. The Senate adjourned May 26.

¹⁸The Senate adjourned November 17, 1995; the House adjourned November 20.

¹⁹Special Session of the 2002 General Assembly.

²⁰Two special sessions both convened on the same day and adjourned on the same day.

²¹Special Sessions of the 2003 General Assembly.

²²The Senate adjourned July 1, 2004; the House adjourned December 9.

²³The Senate adjourned May 11, 2004; the House adjourned June 28.

²⁴The Senate adjourned June 8, 2005. The House adjourned at 12:02 A.M. on the "legislative day" of June 8, which was the calendar day June 9.

²⁵The House adjourned September 20, 2007; the Senate adjourned September 26.

²⁶The Senate adjourned September 26, 2007; the House adjourned December 5.

²⁷Special session of the 2007 General Assembly.

²⁸The House adjourned June 11, 2008; the Senate adjourned December 9.

²⁹Two special sessions both convened on the same day and adjourned on the same day.

³⁰Special session of the 2008 General Assembly.

³¹The House adjourned June 19, 2009; the Senate adjourned June 25.

³²The House adjourned December 21, 2009; the Senate adjourned December 22.

³³The Senate adjourned December 7, 2010; the House adjourned December 8.

³⁴The Senate adjourned December 7, 2010; the House adjourned December 8. Senate Joint Resolution 48 which called the session provided for adjournment without date "not later than 12:00 A.M. on November 3, 2010."

³⁵The House adjourned August 23, 2011; the Senate adjourned September 1.

³⁶The House adjourned October 26, 2011; the Senate adjourned November 1.

³⁷The Senate convened on June 22, 2017; the House convened July 24.

³⁸Session convened by action of members pursuant to Sec. 2-6 of the General Statutes.

POLITICAL DIVISION OF THE CONNECTICUT
GENERAL ASSEMBLY SINCE 1887

STATE SENATE

<i>Year</i>	<i>Republicans</i>	<i>Democrats</i>	<i>Other Parties</i>
1887	14	10	
1889	17	7	
1891	7	17	
1893	12	12	
1895	23	1	
1897	24	0	
1899	20	4	
1901	22	2	
1903	18	6	
1905	29	6	
1907	27	8	
1909	31	4	
1911	21	14	
1913	14	21	
1915	30	5	
1917	25	10	
1919	24	11	
1921	34	1	
1923	27	8	
1925	33	2	
1927	34	1	
1929	22	13	
1931	20	15	
1933	17	18	
1935	15	17	Soc. 3
1937	9	26	
1939	16	17	Soc. 2
1941	13	22	
1943	22	14	
1945	15	21	
1947	27	9	
1949	13	23	
1951	17	19	
1953	22	14	
1955	16	20	
1957	31	5	
1959	7	29	
1961	12	24	
1963	13	23	
1965*	13	23	
1967	11	25	
1969	12	24	
1971, 72	17	19	
1973, 74	23	13	
1975, 76	7	29	
1977, 78	14	22	
1979, 80	10	26	

<i>Year</i>	<i>Republicans</i>	<i>Democrats</i>	<i>Other Parties</i>
1981, 82	13	23	
1983, 84	13	23	
1985, 86	24	12	
1987, 88	11	25	
1989, 90	13	23	
1991, 92	16	20	
1993, 94	17	19	
1995, 96	19	17	
1997, 98	17	19	
1999	17	19	
2000	17	19	
2001	15	21	
2002	15	21	
2003	15	20	Vacancy 1
2004	15	20	Vacancy 1
2005	12	23	Vacancy 1
2006	12	24	
2007	12	24	
2008	13	23	
2009	12	24	
2010	12	24	
2011	14	22	
2012	14	22	
2013	14	22	
2014	14	22	
2015	15	21	
2016	15	21	
2017	18	18	
2018	18	18	
2019	14	22	
2020	14	22	

*1963 holdover General Assembly.

POLITICAL DIVISION OF THE CONNECTICUT
GENERAL ASSEMBLY SINCE 1887

HOUSE OF REPRESENTATIVES

<i>Year</i>	<i>Republicans</i>	<i>Democrats</i>	<i>Other Parties</i>
1887	137	109	Ind. 2; Vacancy 1
1889	152	96	Ind. 1
1891	133	116	Ind. 1; Vacancy 1
1893	137	113	Proh. 1
1895	204	46	Peoples 1
1897	218	29	Nat. Dem. 5
1899	180	69	Gold Dem. 3
1901	201	52	Ind. 1; Gold Dem. 1
1903	187	68	
1905	219	36	
1907	189	66	
1909	208	47	
1911	159	99	
1913	130	120	Progressive 6; Pro. Rep. 2
1915	196	60	Progressive 1; Ind. 1
1917	194	64	
1919	189	69	
1921	248	13	Ind. 1
1923	210	52	
1925	239	23	
1927	237	25	
1929	220	42	
1931	182	85	
1933	195	72	
1935	180	85	Soc. 2
1937	167	100	
1939	202	63	Soc. 2
1941	185	87	
1943	202	70	
1945	196	76	
1947	227	45	
1949	180	92	
1951	190	87	
1953	221	58	
1955	184	92	Ind. 3
1957	249	30	
1959	138	141	
1961	176	118	
1963	183	111	
1965*	183	111	
1967	60	117	
1969	67	110	
1971, 72	78	99	
1973, 74	93	58	
1975, 76	33	118	
1977	58	93	
1978	60	91	

<i>Year</i>	<i>Republicans</i>	<i>Democrats</i>	<i>Other Parties</i>
1979, 80	48	103	
1981, 82	69	82	
1983, 84	64	87	
1985, 86	85	66	
1987	59	92	
1988	60	91	
1989, 90	63	88	
1991	62	88	Vacancy 1
1992, 93	64	87	
1994	65	86	
1995, 96	60	91	
1997, 98	55	96	
1999	54	96	Vacancy 1
2000	55	96	
2001	51	99	Vacancy 1
2002	51	100	
2003	55	94	Vacancies 2
2004	56	94	Vacancy 1
2005	52	99	
2006	52	99	
2007	44	107	
2008	44	107	
2009	37	114	
2010	37	114	
2011	52	99	
2012	52	99	
2013	52	99	
2014	54	97	
2015	64	87	
2016	64	87	
2017	72	79	
2018	71	80	
2019	60	91	
2020	60	91	

*1963 holdover General Assembly.

OFFICIALS AND THEIR DUTIES

THE SENATE

President of the Senate

The Lieutenant Governor is the President of the Senate by virtue of the office. The duties of the Lieutenant Governor include presiding over the Senate, recognizing members wishing to address the Senate, putting all questions to vote, deciding questions of order and referring bills to committees. In the event of a tie vote, the Lieutenant Governor may cast a vote to break the tie.

President Pro Tempore

The President Pro Tempore is elected by the Senate from its own members. The duties of the President Pro Tempore include presiding over the Senate in the absence of the President and appointing the Senate members of all committees, except when committee appointments are made by resolution.

Majority Leader

The Senate Majority Leader is appointed by the President Pro Tempore and serves as the majority party's leading spokesperson in floor debate.

Minority Leader

The Senate Minority Leader is elected by the minority party and serves as the minority party's leading spokesperson in floor debate.

Clerk and Assistant Clerk

The Clerk of the Senate is elected by the members. The Clerk appoints an assistant to help in carrying out the duties of the clerk. The Clerk reads all bills, resolutions and other documents presented to the Senate, keeps a record of the day's business, enters on the Calendar the bills and resolutions received from the House or from committees, prepares the Journal, keeps a record available to members of the action to date on all resolutions and bills and sees that copy for printing is prepared and that the daily Journal, Legislative Bulletin, Calendar, and personal mail are distributed to the members. The Clerk also signs bills upon engrossment.

Messengers and Doorkeepers

The majority and minority leadership of the Senate appoint doorkeepers, messengers, and a sergeant-at-arms. They serve under the direction of the Clerk and are responsible for addressing the needs of the Senate with respect to messenger service and the distribution of documents.

THE HOUSE

Speaker

The Speaker is elected by the House from its own members. The duties of the Speaker include presiding over the House during its sessions, appointing House members of all

committees not appointed by resolution, recognizing all persons wishing to address the House, putting all questions to vote, deciding questions of order and referring bills to committees.

Deputy Speakers

Deputy Speakers are appointed by the Speaker of the House and assume the duties of the Speaker in the absence of the Speaker.

Majority and Minority Leader

The House Majority Leader and House Minority Leader are elected by their respective caucuses and serve as their parties' leading spokespersons in floor debate.

Clerk and Assistant Clerk

The Clerk of the House is elected by the members and an Assistant Clerk is appointed by resolution. It is the duty of the Clerk to keep adequate records of the proceedings of the House, to read all bills, resolutions and other instruments presented for action, to keep the Journal and a daily Calendar including accurate records of all transactions between the House and Senate, to keep a record available to members of the action to date on all resolutions and bills, to supervise the distribution of the Journal, Legislative Bulletin, and Calendar and to sign bills upon engrossment.

Messengers and Doorkeepers

The majority and minority leadership of the House appoint doorkeepers, messengers and a sergeant-at-arms. They serve under the direction of the Clerk and are responsible for handling the needs of the House with respect to messenger service and the distribution of documents.

COMMITTEES

There are eight classes of committees in the General Assembly: standing committees, statutory committees, select committees, joint special committees, senate special committees, house special committees, conference committees and special interim committees.

Standing Committees

Standing committees are those to which bills and resolutions are referred. The names and duties of these committees are designated in the rules. If joint rules are adopted, these committees are joint standing committees. If joint rules are not adopted, as was the case in the 1951 and 1955 sessions, each house appoints its separate committees. Senate members on such committees are appointed by the President Pro Tempore and House members by the Speaker. Under the rules, minority party members of the committees are nominated by the minority party leader of each house.

The joint rules prohibit a standing committee from meeting when either house of the General Assembly is meeting in floor session. Committee appointments are usually made on the opening day of a two-year term. The first representative and senator named to a committee by the Speaker and the President Pro Tempore, respectively, become the chairpersons. The rules require that the chairperson or co-chairpersons of each committee schedule an organizational meeting after appointment of the members. In all meetings of a joint committee, and at all public hearings, the Senate and House chairpersons mutually agree as to who shall preside. All questions of order and other proceedings and questions relating to evidence are determined by a majority vote. All matters reported on are first reported to the house in which they originate.

Statutory Committees

Statutory committees are permanent joint committees that exist by statute and are charged with specific tasks and responsibilities. There are four such committees: the Joint Committee on Legislative Management (Secs. 2-71a to 2-71w, inclusive, of the Gen. Stat.); the Program Review and Investigations Committee (Secs. 2-53d to 2-53k, inclusive, of the Gen. Stat.); the Regulation Review Committee (chapter 54 of the Gen. Stat.); and the Committee for Legislative Internships (Secs. 2-81 to 2-82, inclusive, of the Gen. Stat.).

Joint Special Committees

These committees are appointed to perform a special task and are discharged when that task is completed. The number of members is usually determined by the resolution calling for their appointment. Generally, it is the practice that Senate members are appointed by the President Pro Tempore and House members are appointed by the Speaker. Examples of joint special committees are the committees to inform the Governor that the House and Senate are in joint session, and special investigating committees to function during the session.

Senate Special Committees

Senate special committees are generally of a temporary nature and arise either from the Senate rules or from specific resolution. Unless otherwise designated, the members are appointed by the President Pro Tempore. Committees in this group may include the committee on Senate appointments and the committee on canvass of vote for State senators.

House Special Committees

House special committees are also of a temporary nature and arise either from the House rules or from specific resolution. Unless otherwise designated, the members are appointed by the Speaker. Committees in this group include the committee on canvass of vote for State representatives and the committee on seating arrangements.

Committee of Conference

When the Senate and House pass differing versions of the same bill, a committee of conference is appointed to reconcile the differences and propose compromises which may make the matter acceptable to both houses. The rules provide that such committee shall consist of three members from each house, appointed by the President Pro Tempore of the Senate and the Speaker of the House, respectively. If the vote was not unanimous, at least one of the appointments from each house must be from the non-prevailing side of the vote in that house and at least one of the appointments from each chamber must be from that chamber's minority party membership.

Special Interim Committees

The General Assembly sometimes establishes special joint study committees to examine a particular topic during the interim period between regular sessions. In addition, all standing committees continue in operation and may study issues during interim periods.

ENACTMENT OF BILLS

Prior to the opening of the odd-year session and for a limited time thereafter as established in the joint rules, members and members-elect of the General Assembly may file proposed bills and resolutions in the house in which they serve. The State Constitution provides that in even-year sessions, individual legislators may introduce only those proposed bills and resolutions that are of a fiscal nature. Standing committees may introduce bills on any topic in any regular session of the General Assembly.

Proposed bills state briefly, usually in a single paragraph, the substance of the proposed legislation in informal, nonstatutory language. The text of the proposed bill is followed by a statement of purpose of not more than 150 words. Bills written in formal statutory language may be introduced only by a committee, with few exceptions. Proposed bills may be jointly sponsored by senators and representatives, and any member may co-sponsor a proposed bill originating in either house by requesting the Clerk, in writing, of the house in which the proposed bill is filed to add the name of such member as a sponsor. In the case of a proposed bill in possession of the Legislative Commissioners' Office, such request may be made in writing to the Legislative Commissioners' Office.

The member presents the proposed bill to the Clerk of the House or Senate who assigns it a number. First reading of a proposed bill or resolution is by title and reference to a committee or by acceptance by the house of a printed list, distributed to the members, of the bills and resolutions with their numbers, sponsors, and titles, and the committees to which they have been referred. It is then recorded in the Journal by number and title, with a brief statement of purpose. It is next sent to the other house for concurrent reference.

Each committee separates the proposed bills referred to it into subject categories and, after providing legislators with time to express their views on these proposed bills, may vote to have the Legislative Commissioners' Office fully draft any of these bills. Fully drafted bills that are based on proposed bills are called "committee bills." A committee may also vote to have the Legislative Commissioners' Office draft bills on topics that did not originate as proposed bills. Such bills are called "raised bills." Like proposed bills,

committee bills and raised bills are also sent to both houses for a first reading and then referred to their original committee for consideration.

Public Hearing

The staff of the committee to which the bill is assigned sends notice of the date and place of a public hearing to the member who introduced any proposed bill upon which the committee bill that is being heard is based. Upon request, such notices are also provided to other interested persons. Hearing notices must also be published in the Legislative Bulletin five calendar days in advance of the public hearing. In determining whether this five-day rule is met for a hearing notice, the first day of publication, the last day of publication, and any intervening weekend days and holidays are counted.

Committee Action

After the public hearing, the committee meets to decide upon its action on the bill. Notice of such meeting is published in the Legislative Bulletin and all meetings are open to the public. The committee may: (1) vote a “favorable” report of the bill, which indicates that a majority of the committee favors the bill and recommends its passage (called a “JF” to signify that it is a favorable vote by a joint committee); (2) vote a “favorable substitute” report of the bill with revised language from the language in the original raised or committee bill (called a “JFS”); (3) vote to reject, or to “box” the bill; (4) take no action on the bill, which has the same effect as boxing it, but does not entail a vote of the committee; (5) vote an “unfavorable” report, which indicates that a majority of the committee opposes the bill and recommends its rejection but, for whatever reason, decides that the entire General Assembly should have the opportunity to consider the bill, or (6) vote a “change of reference” or a “favorable change of reference” to another committee.

As the General Assembly seldom accepts or rejects a bill contrary to a committee’s recommendation, it is important for any member interested in its passage or rejection to secure substantial backing and to present convincing arguments on the matter to the committee. The rules permit the members of a committee from each house to divide the committee into separate House and Senate committees for purposes of considering and voting on bills to their respective houses.

The Bill in the House and Senate

Upon a favorable vote, the bill must be first reviewed by the Legislative Commissioners’ Office and approved by a Legislative Commissioner before being sent to the house in which it was introduced. The Legislative Commissioners then deliver the bill to the Clerk of the House or Senate, as the case may be, who, under the order of business, “Reports of Committees,” presents the report to the particular house. Without discussion, the bill is read the second time (by title only) and laid on the table. Each favorably reported bill is printed and receives a file number distinct from the original bill number. Each file consists of the bill as reported by the committee and drafted by the Legislative Commissioners’ Office, a fiscal note prepared by the Office of Fiscal Analysis, and an analysis of the bill prepared by the Office of Legislative Research. No further action on the bill may be taken

until the second day succeeding the day on which it is placed in the files on the desk of each member. Bills are placed on the Calendar by title, file number, and bill number in the order in which they are received from committees. Bills that are ready for action (that is, which have been in the files of the members for two days) are marked with an "XX" on the Calendar. The third and final reading of the bill is ordinarily by title only, but any member may request that it be read in full. Following the reading of the bill, a member of the committee that reported it explains the committee's reasons for so doing, and a general debate on the bill is in order. There may be a consent calendar consisting of bills, designated by the majority and minority leaders of the house in which they are pending, which are placed and passed on motion without debate. Any member may move for removal of a bill from the consent calendar and, when so removed, the bill is considered on the regular calendar.

Amendments are prepared by the Legislative Commissioners' Office at the request of a member and may be offered any time prior to final passage of a bill. If a bill is amended on third reading other than to correct clerical errors or mistakes as to forms or dates, the amendment must be approved by a Legislative Commissioner and the bill, as amended, must be reprinted and returned in its new form to the members' files before it can be passed.

Passage and Engrossment

After a bill has passed on the third reading, it is held for one day for a motion to reconsider, which can only be made by a member on the prevailing side of the vote. If not reconsidered, the bill is transmitted to the other house. If the other house amends the bill, it comes back to the first house for concurrence in the amendments. If the amendments are not concurred in, a conference committee may be appointed to resolve the differences. When passed by both houses, the bill is delivered to the Legislative Commissioners' Office for engrossing (preparation of the text into official format) and supervision of printing in its final form. It is then certified by a Legislative Commissioner, signed by the Clerk of the Senate and the Clerk of the House, and transmitted by the Clerks to the Secretary of the State who presents it to the Governor for approval or veto.

Action by the Governor

If the Governor receives the bill while the legislature is in session, the Governor has five calendar days, exclusive of Sundays and holidays, to sign it or return it to the house in which it originated with a statement of objections. In the latter case, the bill may be reconsidered and, if passed by at least two-thirds of the members of each house of the General Assembly, it becomes law. If the Governor does not sign or veto the bill within five calendar days after presentment, Sundays and holidays excepted, the bill automatically becomes law unless the General Assembly has adjourned the regular or special session. If the regular or special session has adjourned, the bill becomes law unless the Governor, within fifteen calendar days after presentment, transmits it to the Secretary of the State with objections. In such case, the bill does not become law unless it is reconsidered and repassed by the General Assembly by at least two-thirds of the members of each house

of the General Assembly at the time of its reconvening for its constitutionally mandated session to reconsider such vetoes.

Veto Session

If the Governor vetoes any bill or bills after the General Assembly has adjourned, the Secretary of the State must reconvene the General Assembly on the second Monday after the last day on which the Governor is either authorized to transmit or has transmitted every bill to the Secretary with objections (Section 15 of Article IV of the State Constitution), except if such Monday falls on a legal holiday, the General Assembly is reconvened on the next following day. The reconvened session is for the sole purpose of reconsidering and, if the General Assembly so desires, repassing such bills. The General Assembly must adjourn *sine die* not later than three days following its reconvening.

SECTION IV

**STATE GOVERNMENT
LEGISLATIVE**

Elective State Officers
and Personnel

State Departments and Related Agencies
Boards and Commissions

*Please refer to the individual agency, board, or commission for the most up-to-date information.

ELECTIVE STATE OFFICERS AND PERSONNEL OF OFFICES

GOVERNOR

Address: State Capitol, Rm. 202, Hartford 06106. Tel., (860) 566-4840; Toll Free, 1-800-406-1527; TDD, 860-524-7397; Website: www.governor.ct.gov. Twitter, Facebook, and Instagram: @GovNedLamont.

Governor, Ned Lamont; *Chief of Staff*, Ryan Drajewicz; *Chief Operating Officer and Deputy Chief of Staff*, Paul Mounds; *Senior Advisor*, Jonathan Harris; *General Counsel*, Bob Clark; *Dir. of Policy*, Jonathan Dach; *Dir. of Communications*, Max Reiss; *Exec. Office Administrator*, Kathy Damato.

CONNECTICUT'S WASHINGTON OFFICE. 444 No. Capitol St., N.W., Ste. 317, Washington, DC 20001. Tel., (202) 403-8654. *Dir.*, Dan DeSimone.

GOVERNOR'S MILITARY STAFF. Adjutant General, Chief of Staff, Lt. Gen. Francis J. Evon, Jr.; Asst. Adjutant General (Deputy Chief of Staff), Brig. Gen. Gerald E. McDonald; Asst. Adjutant General (Air), Brig. Gen. Karen Berry; Brig. Gen. Francis N. Detorie; Chief of Staff (Connecticut Air National Guard), Col. John P. Sorgini; Air Aide-de-camp (Senior Aviation Officer Connecticut National Guard), Col. Milad L. Pooran; Surgeon General (Senior Medical Officer Connecticut National Guard), Col. Robert C. Dorman; Aide-de-camp (United States Air Force Reserve), Col., vacancy; Aide-de-camp (United States Naval Reserve), Capt. vacancy; Aide-de-camp (United States Marine Corps Reserve), Col., vacancy; Aide-de-camp (United States Army Reserve), Col. Ronald Gross; Aide-de-camp (United States Coast Guard Reserve), Lt. Commander, vacancy; Aides-de-camp (National Guard), Col. two vacancies; Lt. Col., two vacancies; Maj., vacancy; Enlisted Aide-de-camp (Army National Guard), Command Sgt. Maj. John S. Carragher; Enlisted Aide-de-camp (Air National Guard), Command Chief Master Sgt. John M. Gasiorek; Ex Officio Members: Commandant (First Company Governor's Foot Guard), Maj. David T. Dwelley; Commandant (Second Company Governor's Foot Guard), Maj. Richard K. Greenalch; Commandant (First Company Governor's Horse Guard), Maj. Richard Zaczynski; Commandant (Second Company Governor's Horse Guard), Maj. James R. Marrinan; Additional Ex Officio Members: Immediate Past Commandant (First Company Governor's Foot Guard), Maj. Mark S. Boudreau; Immediate Past Commandant (Second Company Governor's Foot Guard), Maj. Gary W. Stegina; Immediate Past Commandant (First Company Governor's Horse Guard), Maj. Chris Miller; Immediate Past Commandant (Second Company Governor's Horse Guard), Maj. Gordon Johnson; Additional Staff Members—Col. or of equivalent Naval rank, vacancy; Majors or of equivalent Naval rank, Maj. Michael Steadman, vacancy.

GOVERNOR'S CABINET. *Administrative Svs.*, Comr. Josh Geballe; *Agriculture*, Comr. Bryan Hurlburt; *Banking*, Comr. Jorge Perez; *Children and Families*, Comr. Vanessa Dorantes; *Consumer Protection*, Comr. Michelle Seagull; *Correction*, Comr. Rollin Cook; *Developmental Svs.*, Comr. Jordan Scheff; *Economic and Community Development*, Comr. David Lehman; *Education*, Comr. Miguel Cardona; *Emergency Svs. and Public Protection*, Comr. James Rovella; *Energy and Environmental Protection*, Comr. Katie Dykes; *Housing*, Comr. Seila Mosquera-Bruno; *Insurance*, Comr. Andrew Mais; *Labor*, Comr. Kurt Westby; *Mental Health and Addiction Svs.*, Comr. Miriam Delphin-Rittmon; *Military*, Major General, Francis Evon; *Motor Vehicles*, Comr. Sibongile Magubane; *Policy and Mgmt.*, Secy. Melissa McCaw; *Public Health*,

Comr. Renée Coleman-Mitchell; *Office of Early Childhood Education*, Comr. Beth Bye; *Office of Health Strategy*, Exec. Dir. Victoria Veltri; *Office of Higher Education*, Exec. Dir. Timothy Larson; *Rehabilitation Svs.*, Comr. Amy Porter; *Revenue Svs.*, Interim Comr. John Biello; *Social Svs.*, Comr. Deidre Gifford; *Transportation*, Comr. Joseph Giulietti; *Veterans' Affairs*, Comr. Thomas Saadi.

LIEUTENANT GOVERNOR

Address: State Capitol, Rm. 304, Hartford 06106. Tel., (860) 524-7384; FAX, (860) 524-7304. Website: www.portal.ct.gov/ltgovernor.

Lieutenant Governor, Susan Bysiewicz; *Chief of Staff*, Adam Joseph; *General Counsel*, Cherie Phoenix-Sharp; *Senior Advisor*, Samuel Carmody; *Press Secy.*, Juliemar Ortiz; *Dir. of Scheduling*, Emily Luna.

SECRETARY OF THE STATE

Address, Capitol Office: State Capitol, Rm. 104, 210 Capitol Ave., Hartford 06106. Website: www.ct.gov/sots.

Address, Administrative Office: 165 Capitol Ave. Ste. 1000, P.O. Box 150470, Hartford 06115-0470.

Secy. of the State, Denise W. Merrill, (860) 509-6121; *Deputy Secy. of the State*, Scott D. Bates, (860) 509-6212; *Chief of Staff*, Shannon Wegele, (860) 509-6121; *Dir. of Communications*, Gabe Rosenberg, (860) 509-6255; *Dir. of Community Outreach and Constituent Svs.*, Lourdes Montalvo, (860) 509-6202; *Special Asst. to the Deputy*, Tina Prakash, (860) 509-6212; *Exec. Asst. to the Secy.*, Moriah Moriarty, (860) 509-6182; *Legislative Dir.*, Jesse Hubbard, (860) 509-6184; *Press Secy.*, Stephanie Sponzo, (860) 509-6256; *Business Svs. Div.*, Chris Drake, *Dir.*, (860) 509-6059, chris.drake@ct.gov; *Human Resources*, Nicole Brown, (860) 509-6171, nicole.brown@ct.gov; *Legislative and Elections Admin. Div.*, Theodore Bromley, (860) 509-6100, ted.bromley@ct.gov; *Mgmt. and Support Svs.*, Blanche Reeves Tucker, *Fiscal Admin. Mgr.*, (860) 509-6166, blanche.tucker@ct.gov; *Publications*, Kristin Karr, *Admin. Law Info. Systems Mgr.*, (860) 509-6009, kristin.karr@ct.gov; *Information Technology*, Thomas Miano, *Agency Information Technology Mgr.*, (860) 509-6199, thomas.miano@ct.gov.

TREASURER

Address: 165 Capitol Ave., Hartford 06106. Tel., (860) 702-3000. Website: <https://portal.ct.gov/OTT>.

State Treas., Shawn T. Wooden; *Deputy Treas.*, Darrell V. Hill; *General Counsel*, John Rubén Flores; *Asst. Treas. for the Second Injury Fund and Unclaimed Property*, Maria M. Greenslade; *Chief Investment Officer*, Laurie Martin; *Asst. Treas. for Cash Mgmt.*, Steven Meier; *Asst. Treas. for Debt Mgmt.*, Sarah Sanders; *Asst. Treas. for Mgmt. Svs.*, Alex Marcellino; *Asst. Treas. for Policy*, Christine Shaw; *Chief Compliance Officer*, Barbara Housen.

INVESTMENT ADVISORY COUNCIL. Sec. 3-13b, Gen. Stat. Address: State Treas., 165 Capitol Ave., Hartford 06106. Tel., (860) 702-3155.

Ex Officio, Shawn T. Wooden, State Treas.; Melissa McCaw, Secy. of the Office of Policy and Mgmt.

Public Members: Joshua M. Hall, Hartford, Hartford Federation of Teachers; Michael Knight, Fairfield; Michael LeClair, Glastonbury; Steven Muench, Avon, State Teachers' Unions, Connecticut Education Association; William Murray, Danbury, National Education Association; Carol M. Thomas, *Chm.*, Storrs; Richard Ross, Weston; Patrick Sampson, Bristol, AFSCME/SEBAC.

COMPTROLLER

Address: 165 Capitol Ave., Hartford 06106. Tel., (860) 702-3301. Website: www.osc.ct.gov.

Comptroller, Kevin Lembo; *Deputy Comptroller*, P. Martha Carlson; *Accounts Payable Div. Dir.*, Elizabeth Macha; *Budget and Financial Analysis Div. Dir.*, Robert Gribbon; *Active & Pension Payroll Sys. Div. Dir.*, Mark Bissoni; *Healthcare Policy and Benefits Sys. Div. Dir.*, Thomas Woodruff, Ph.D.; *Retirement Div. Dir.*, John Herrington; and *Information Technology Dir.*, Angelo Romano.

STATE EMPLOYEES' RETIREMENT COMMISSION

Sec. 5-155a, Gen. Stat. Address: 165 Capitol Ave., Hartford 06106.

Chm., Peter Adomeit, Esq.; Janet Andrews; Michael Bailey; Sandra Fae Brown-Brewton; Karen Buffkin; Michael Carey; Charles Casella; Carl Chisem, Robert D. Coffey; Paul Fortier; Sal Luciano; Karen Nolan; Claude Poulin; Angel Quiros.

Ex Officio, Secy., Kevin Lembo; *Ex Officio*, Shawn T. Wooden.

MEDICAL EXAMINING BOARD FOR STATE EMPLOYEE DISABILITY RETIREMENT

Sec. 5-169(c), Gen. Stat.

Richard Blum, Woodbridge; Amerjeet Dargan, West Hartford; J. Robert Galvin, Glastonbury; Kamel H. Ghandour, Stamford; Manny Katsetos, Avon; Nikolai Lieders, Middletown; Rita Ohene-Adeji, Hamden; Debra Ann Pollack, Newtown; Lynn Rudich, Woodbridge.

ATTORNEY GENERAL

Address: 165 Capital Ave., Hartford 06106. Tel., (860) 808-5318. Website: www.ct.gov/ag.

Atty. General, William Tong; *Deputy Atty. General*, Margaret Q. Chapple; *Asst. Deputy Atty. General*, Joseph Rubin; *Associate Attys. General*, Vanessa Avery, Antoria Howard, Clare Kindall, Erik Lohr; *Special Associate*, Sandra G. Arenas; *Dir. of Communications*, Elizabeth Benton; *Special Counsel/Legislation*, Nicole Lake; *Dir. of Policy*, Justin Kronholm; *AAG*, Joshua Perry; *Exec. Asst.*, Lori Fernand; *Exec. Asst.*, Rowan Kane; *Exec. Asst.*, Peter Brown; *Legal Office Administrator*, William Garcia;

Bus. Mgr., Hy Ly; *System Mgr.*, Scott Eliasson; *Principal Human Resources Specialist*, Susan Cavanaugh.

Antitrust and Government Program Fraud: 165 Capital Ave., Hartford, Tel., (860) 808-5540. *Dept. Head*, Michael Cole; *AAGs*, Gary Becker, Antonia Conti, Rachel Davis, Nicole Demers, Karen Haabestad, Joshua Jackson, Laura Martella, Christine Miller, W. Joseph Nielsen, Gregory O'Connell, Richard Porter, Thomas Ryan, Robert Teitelman, Karla Turekian.

Child Protection: 110 Sherman St., Hartford, Tel., (860) 808-5480. *Dept. Head*, Benjamin Zivyon; *AAGs*, Benjamin Abrams, Britney Adams, Christopher Aker, Seon Bagot, Elizabeth Bannon, Mildred Bauza, Michael J. Besso, Renee L. Bollier, Alina Bricklin-Goldstein, Karrol-Ann Brown, William G. Bumpus, Beth Crawford Cherubino, Amy S. Collins, Jeanet Figueroa-Laskos, Jessica B. Gauvin, Cristina Harrington, Jeanette Johnson, Lorri Kirk, Frank LaMonaca, Deanna Levine, Rachael Levine, Kristin Losi, Cynthia Mahon, Elizabeth Manniel, Michael Martone, Susmita M. Mansukhani, A. Kim Mathias, Sara Nadim, Evan O'Roark, Parul Patel, Bette L. Paul-Zak, Krystal Ramos, Carolyn Signorelli, Andrei Tarutin, John E. Tucker, Stephen G. Vitelli, Rosemarie Weber.

Civil Rights/Torts: 165 Capitol Ave., Hartford, Tel., (860) 808-5160. *Dept. Head*, Linsley Barbato; *AAGs*, Tamar Bakhbava, Michael R. Bullers, Jennifer Das, Joseph Jordano, Rosemary M. McGovern, Michael McKenna, Monica O'Connell, Julia Sorensen.

Collections/Child Support: 165 Capitol Ave., Hartford, Tel., (860) 808-5150. *Dept. Head*, Sean O. Kehoe; *AAGs*, Joan Andrews, Judith A. Brown, Thomas P. Crean, Joseph B. Davis, Thamar Esperance-Smith, Andrea Gaines, Amy L. Guido, Rochelle Homelson, Krislyn Launer, Gail M. Lawrence, Diaghilev Lubin-Farnell, Ann McCarthy, Denise S. Mondell, Neil Parille, Linda Russo, Steven L. Samalot, Maria Santos, Laura Vitale, Gary G. Williams, Mee Wong.

Consumer Protection: 165 Capitol Ave., Hartford, Tel., (860) 808-5400. *Dept. Head*, Michael Wertheimer; *AAGs*, Mercedes G. Alonzo, Jonathon Blake, Ann-Marie Degraffenreidt, Brendan Flynn, Jose R. Martinez, Kim Mcgee, John S. Wright.

Employment Rights: 165 Capitol Ave., Hartford, Tel., (860) 808-5340. *Dept. Head*, Matthew Larock; *AAGs*, Jennifer Bennett, Nancy Brouillet, Stephen Courtney, Inez Diaz-Galloza, Carolyn E. Ennis, Josephine Graff, Charlene Spencer-Lyle, Carletha Texidor, Colleen Valentine, Stephanie Wainwright.

Energy: 10 Franklin Sq., New Britain, Tel., (860) 827-2620. *AAGs*, Lauren Bidra, Seth Hollander, Robert Marconi.

Environment: 165 Capitol Ave., Hartford, Tel., (860) 808-5250. *Dept. Head*, Matthew Levine; *AAGs*, Benjamin Cheney, Lori DiBella, Jonathan Hard, Scott N. Koschwitz, Jill Lacedonia, Michael Lynch, Daniel Salton, Sharon Seligman, Gail S. Shane, Robert Snook, Denise Vecchio, David H. Wrinn.

Finance/Public Utilities: 165 Capitol Ave., Hartford, Tel., (860) 808-5270. *Dept. Head*, Joseph Chambers; *AAGs*, Lorrie Adeyemi, Dinah Bee, James Caley, John Langmaid, Patrick Ring, Amor Rosario, Heather Wilson.

Health and Education: 165 Capitol Ave., Hartford, Tel., (860) 808-5210. *Dept. Head*, Henry A. Salton; *AAGs*, Susan Castonguay, Kerry Colson, Darren Cunningham, Tanya DeMattia, Mary Lenehan, Emily Melendez, Shawn Rutchick, Daniel R. Shapiro, Laura Thurston, Ralph Urban, Lynn Wittenbrink.

Privacy and Data Security: 165 Capitol Ave., Hartford, Tel., (860) 808-5400. *Dept. Head*, Jeremy Pearlman; *AAGs*, Aine Demeo, Michele Lucan, John Neumon.

Public Safety/Special Revenue: 110 Sherman St., Hartford, Tel., (860) 808-5450. *Dept. Head*, Terrence M. O'Neill; *AAGs*, Steven Barry, Matthew B. Beizer, James Belforti, Thomas Davis, Robert Dearington, James Donohue, Stephen Finucane, Robert Fiske III, Zenobia Graham-Days, Michael Martone, Jacob Mcchesney, Janelle Medeiros, Madeline A. Melchionne, Carmel Motherway, Lisamaria Proscino, Edward Rowley, Steven R. Strom, Jessica Torres, DeAnn Varunes, Samantha Wong.

Special Litigation/Charities: 165 Capitol Ave., Hartford, Tel., (860) 808-5020. *Dept. Head*, Mark Kohler; *AAGs*, Caitlin Calder, Robert Deichert, Karen Gano, Gary Hawes, Kimberly Massicotte, Philip Miller, Eleanor Mullen, Maura Murphy-Osborne, Alma Nunley, Jane Rosenberg, Daniel R. Schaefer, Michael Skold, Alayna Stone.

Transportation/Contract Litigation: 165 Capitol Ave., Hartford, Tel., (860) 808-5090. *Dept. Head*, Eileen Meskill; *AAGs*, Anthony Famiglietti, Drew Graham, Christine Jean-Louis, Cara Keefe, Alan N. Ponanski, Raul Rodriguez, John Russo, Jose O. Salinas, Charles Walsh, Jeffrey Zeman.

Workers' Compensation/Labor: 165 Capitol Ave., Hartford, Tel., (860) 808-5050. *Dept. Head*, Philip M. Schulz; *AAGs*, Patrick Finley, Marie Gallo-Hall, Richard R. Hine, Kenneth H. Kennedy Jr., Beth Margulies, Krista O'Brien, Maria Rodriguez, Richard Sponzo, Donna Summers, Francis Vignati, Jr., Lisa G. Weiss, Lawrence Widem.

CRIMINAL JUSTICE COMMISSION

ARTICLE XXIII of the Amendments to the Connecticut Constitution and Secs. 51-275a, 51-277, and 51-278 Gen. Stat. Said Commission appoints the Chief State's Attorney, Deputy Chief State's Attorney, State's Attorney for a Judicial District, and their assistants and deputies. Address: c/o Chm., 300 Corporate Pl., Rocky Hill 06067. Tel., (860) 258-5800. Website: www.ct.gov/cjc. E-mail: conndcj@ct.gov.

Appointed by Governor, *Chm.*, Andrew J. McDonald, Stamford; Hon. Melanie L. Cradle, Durham; Robert M. Berke, Woodbridge; Reginald D. Betts, New Haven; Scott J. Murphy, Farmington; Moy N. Ogilvie, West Hartford.

Chief State's Atty., Richard J. Colangelo, Jr.

DIVISION OF CRIMINAL JUSTICE

ARTICLE XXIII of the Amendments to the Connecticut Constitution and Sec. 51-276, Gen. Stat. establishes the Division of Criminal Justice as an agency within the executive department, which shall be in charge of the investigation and prosecution of all criminal matters. The division shall have all management rights except appointment of state's attorneys.

Address: 300 Corporate Pl., Rocky Hill 06067. Tel., (860) 258-5800; Website: www.portal.ct.gov/dcj. E-mail: conndcj@ct.gov.

Chief State's Atty., Richard J. Colangelo, Jr.; *Deputy Chief State's Atty. (Admin., Personnel, and Finance)*, John J. Russotto; *Deputy Chief State's Atty. (Operations)*, Kevin D. Lawlor.

STATE'S ATTORNEYS
SUPERIOR COURT-JUDICIAL DISTRICTS

Judicial District of Ansonia/Milford: Margaret E. Kelley, Milford

Judicial District of Danbury: Stephen J. Sedensky III, Danbury.

Judicial District of Fairfield: Joseph T. Corradino, Bridgeport.

Judicial District of Hartford: Gail P. Hardy, Hartford.

Judicial District of Litchfield: Dawn Gallo, Torrington.

Judicial District of Middlesex: Michael A. Gailor, Middletown.

Judicial District of New Britain: Brian W. Preleski, New Britain.

Judicial District of New Haven: Patrick J. Griffin, New Haven.

Judicial District of New London: Michael L. Regan, New London.

Judicial District of Stamford-Norwalk: Paul J. Ferencek, Stamford.

Judicial District of Tolland: Matthew C. Gedansky, Rockville.

Judicial District of Waterbury: Maureen Platt, Waterbury.

Judicial District of Windham: Anne F. Mahoney, Danielson.

SUPERVISORY ASSISTANT STATE'S ATTORNEYS
SUPERIOR COURT-GEOGRAPHICAL AREAS

G.A. # 1: Steven G. Weiss, Stamford.

G.A. # 2: Cornelius Kelly, Bridgeport.

G.A. # 3: Deborah P. Mabbett, Danbury.

G.A. # 4: Catherine Brannelly Austin, Waterbury.

G.A. # 5: Rebecca A. Barry, Derby.

G.A. # 7: James Dinnan, Meriden.

G.A. # 9: Jeffrey Doskos, Middletown.

G.A. #10: David J. Smith, New London.

G.A. #11: Elizabeth C. Leaming, Danielson.

G.A. #12: Adam B. Scott, Manchester.

G.A. #13: Christopher Parakilas, Enfield.

G.A. #14: Carl R. Ajello III, Hartford.

G.A. #15: Mary Rose Palmese, New Britain.

G.A. #18: Jonathan Knight, Torrington.

G.A. #19: Jaclyn Dulude, Rockville.

G.A. #20: Suzanne M. Vieux, Norwalk.

G.A. #21: Thomas M. Griffin, Norwich.

G.A. #22: Charles M. Stango, Milford.

G.A. #23: David J. Strollo, New Haven.

DEPUTY/ASSISTANT STATE'S ATTORNEYS
SUPERIOR COURT—HOUSING SESSIONS

Judith R. Dicine, Supervisory Assistant State's Atty. Address: 80 Washington St., Hartford 06106. Tel. (860) 756-7810; Maura T. Coyne, Senior Assistant State's Atty., 1061 Main St., Bridgeport 06604. Tel., (203) 579-7237; Donna M. Parker, Senior Assistant State's Atty., 121 Elm St., New Haven 06510. Tel., (203) 773-6755; John F. Kerwin III, Senior Assistant State's Atty., 400 Grand St., Waterbury 06702. Tel., (203) 236-8141.

PROSECUTORS
SUPERIOR COURT—JUVENILE MATTERS

Administration: Francis J. Carino, *Supervisory Assistant State's Atty.*
Bridgeport : John D. Capozzi II, *Supervisory Assistant State's Atty.*
Hartford : Bruce Tonkonow, *Supervisory Assistant State's Atty.*; Jesse F. Bennett, Brian Casinghino, *Senior Assistant State's Attys.*
Middletown : Steven M. Lesko, *Assistant State's Atty.*
New Britain : Marc W. Vallen, *Assistant State's Atty.*
New Haven : Vincent A. Duva, *Supervisory Assistant State's Atty.*, Marion Z. Malafrente, *Assistant State's Atty.*
Rockville : Veronica M. Paige, *Assistant State's Atty.*
Stamford: Carol Ann Dreznick, *Senior Assistant State's Atty.*
Torrington: Magdalena Valentine-Campos, *Senior Assistant State's Atty.*
Waterbury : James Fletcher, *Supervisory Assistant State's Atty.*; Jayne Kennedy, *Assistant State's Atty.*
Waterford: Lonnie Braxton, *Senior Assistant State's Atty.*; M. Frances Reese, *Senior Assistant State's Atty.*
Willimantic : M. Frances Reese, *Senior Assistant State's Atty.*

OFFICE OF GOVERNMENTAL ACCOUNTABILITY

BOARD OF FIREARMS PERMIT EXAMINERS

Appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 29-32b, Gen. Stat. Compensation of members, reasonable subsistence and travel allowances. Address: 18-20 Trinity St., 5th Flr., Hartford 06106. Tel., (860) 256-2977. Website: www.ct.gov/bfpe.

Chm., Frank P. Blando, Esq., Stratford; *Secy.*, Col. Kyle E. Overturf, Middlefield; Cynthia Conrad, M.D., Guilford; Carolyn Futtner, Esq., Southington; Anthony Iaconis, Esq., Gudrun K. Johnson, Meriden; M. Peter Kuck, West Hartford; Chief Carl Rosensweig, Granby.

JUDICIAL REVIEW COUNCIL

Sec. 51-51k, Gen. Stat. Address: Exec. Dir., 505 Hudson St., P.O. Box 260099, Hartford 06126-0099. Tel., (860) 566-5424; FAX, (860) 566-6617.

Appointed by the Governor, Mitchell R. Harris Esq. (chair) Hartford; Mark D. Phillips, Esq. (Former Chair) Stamford; Russell L. London, Esq., Wethersfield; Hon. Mau-

reen D. Dennis, Southport; Hon. James Abrams, Wilton; Hon. John F. Kavanewsky, Jr., Norwalk; Motkue Bowles, West Hartford; Peter W. Nathan, Westport; Richard Smith, Milford; vacancy. *Alternates*, Richard T. Meehan, Jr., Esq. (Former Chair) vacancy; Hon. Anna Ficeto, Wolcott; Hon. Laura Baldini, West Hartford; Magistrate Hon. Michael L. Ferguson, Meriden; Hon. Anthony P. Fusco, Brookfield; Hon. Gladys Idelis Nieves, New Haven; Samantha Rosenberg, Cheshire; two vacancies. *Admin. Asst.*, Pamela R. Perrin.

Interim Exec. Dir., Scott J. Murphy.

JUDICIAL SELECTION COMMISSION

Sec. 51-44a, Gen. Stat., Compensation, none. Address: 18-20 Trinity St., Hartford 06106. Tel., (860) 256-2957; FAX, (860) 256-2956.

Appointed by the Governor, *Chm.*, Robert S. Bello, Esq., Stamford; William A. Conti, Litchfield; Joseph McGee, Fairfield; Peter Smith, Milford; James F. Sullivan, West Hartford; William Welz, Willington. Appointed by the Pres. Pro Tempore of the Senate, Rosemarie Paine, Esq., New Haven. Appointed by the Senate Majority Leader, vacancy. Appointed by the Senate Minority Leader, Edward R. Lennon. Appointed by the Speaker of the House, vacancy. Appointed by the House Majority Leader, Gregory C. Davis, Esq., Bloomfield. Appointed by the House Minority Leader, Scott Storms, Windsor Locks; *Mgr.*, Monika L. Nugent, Vernon.

OFFICE OF THE CHILD ADVOCATE

Appointed by the Governor for a four-year term or until a successor is chosen, with the advice and consent of either House of the General Assembly, Sec. 46a-13k, Gen. Stat. (as amended by Public Act No. 11-48). Compensation, \$113,300. Address: 18-20 Trinity St., Hartford, 06106. Tel., (860) 566-2106; FAX, (860) 566-2251; Toll Free, 1-800-994-0939. Website: www.ct.gov/oca. E-Mail: oca@ct.gov.

Child Advocate, Sarah Healy Eagan; *Associate Child Advocate*, Miriam Kramer; *Asst. Child Advocates*, Valerie Lilley, Heather Panciera, Faith Vos Winkel; *Staff Atty.*, Virginia Brown; *Human Svs. Advocates*, Julie McKenna, Lucy Orellano (PT).

OFFICE OF THE VICTIM ADVOCATE

Appointed by the Governor for a four-year term or until a successor is chosen, with the advice and consent of either House of the General Assembly, Sec. 46a-13b, Gen. Stat. Compensation, \$120,000. Address: 505 Hudson St., 5th Flr., Hartford 06106-7107. Tel., (860) 550-6632; FAX, (860) 560-7065. Toll Free (888) 771-3126. Website: www.ct.gov/ova.

State Victim Advocate, Natasha M. Pierre, JD, MSW, December 26, 2014. *Complaint Officer*, Merit Lajoie; *Staff Atty.*, Hakima Bey-Coon; *Secy. II*, Vanessa M. Torres.

STATE CONTRACTING STANDARDS BOARD

Sec. 4e-2. Gen. Stat. Fourteen members. Eight members appointed by the Governor, two members appointed by the Speaker of the House of Representatives, two mem-

bers appointed by the Pres. Pro Tempore of the Senate, one member appointed by the Majority Leader of the Senate, one member appointed by the Majority Leader of the House of Representatives.

In the event that the party of the Governor also controls both houses of the General Assembly, the board shall be appointed as follows: Eight members appointed by the Governor, one member appointed by the Pres. Pro Tempore of the Senate, one member appointed by the Speaker of the House of Representatives, one member appointed by the Majority Leader of the Senate, one member appointed by the Majority Leader of the House of Representatives, one member appointed by the Minority Leader of the Senate, one member appointed by the Minority Leader of the House of Representatives. Address: 18-20 Trinity St., Hartford 06106. Tel., (860) 947-0706. Website: www.ct.gov/scsb.

Appointed by the Governor, *Chm.*, Lawrence S. Fox, West Hartford; Alfred W. Bertoline, Branford; Bruce H. Buff, Avon; Lawrence S. Fox, West Hartford; Albert Ilg, West Hartford; Jean M. Morningstar, West Hartford; Robert D. Rinker, South Windsor; Brenda L. Sisco, Ellington; vacancy. Appointed by the Pres. Pro Tempore of the Senate, Salvatore Luciano, New Britain. Appointed by the Speaker of the House of Representatives, Charles W. Casella, Jr., East Hartford. Appointed by the Majority Leader of the Senate, Donna Karnes, Norwalk. Appointed by the Majority Leader of the House of Representatives, Stuart Mahler, West Hartford. Appointed by the Minority Leader of the Senate, Thomas G. Ahneman, Greenwich. Appointed by the Minority Leader of the House of Representatives, Robert Sember, Shelton.

Exec. Dir., David L. Guay; *Chief Procurement Officer*, vacancy.

FREEDOM OF INFORMATION COMMISSION

Appointed by the Governor, with the advice and consent of either House of the General Assembly, five members for four years; appointed by the Pres. Pro Tempore of the Senate, one member for two years; appointed by the Minority Leader of the Senate, one member for two years; appointed by the Speaker of the House of Representatives, one member for two years; appointed by the Minority Leader of the House of Representatives, one member for two years. Sec. 1-205, Gen. Stat. Compensation of members, \$200 per day of service, plus actual and necessary expenses. Address: 18-20 Trinity St., Hartford 06106-1628. Tel., (860) 566-5682; Toll Free (CT only), 1-866-374-3617; FAX, (860) 566-6474; Website: www.state.ct.us/foi. E-mail: FOI@ct.gov.

Chm., Owen P. Eagan, West Hartford, June 30, 2023; Ryan P. Barry, Manchester, June 30, 2021; Victoria Chavey, West Hartford, June 30, 2020; Jonathan Einhorn, Westbrook, June 30, 2021; Stephen Fuzesi, Jr., Greenwich, June 30, 2023; Christopher P. Hankins, East Haddam, June 30, 2019; Jay A. Shaw, Stamford, June 30, 2022; Matthew E. Streeter, South Windsor, June 30, 2021; Lenny T. Winkler, Groton, June 30, 2020.

Exec. Dir./Gen. Counsel, Colleen M. Murphy; *Managing Dir./Associate General Counsel*, Mary E. Schwind; *Public Education Officer*, Thomas A. Hennick; *Human Resources Specialist*, Lateisha T. Rainey; *Principal Atty.*, Victor R. Perpetua; *Staff Attys. III*, Valicia D. Harmon, Paula S. Pearlman, Kathleen K. Ross; *Staff Attys. II*, Danielle

L. McGee, Matthew D. Reed; *Mgmt. Analyst*, Cindy A. Cannata; *Paralegals*, Jennifer Muth, Wendy Paradis; *Admin. Asst.*, Linda Fasciano.

OFFICE OF STATE ETHICS

Chapter 10, Gen. Stat. Address: 18-20 Trinity St., Ste. 205, Hartford 06106-1660. Tel., (860) 263-2400; FAX, (860) 263-2402; Website: portal.ct.gov/ethics. E-mail: ose@ct.gov.

Exec. Dir., Peter Lewandowski; *General Counsel*, Brian O'Dowd; *Deputy General Counsel*, Marianne Sadowski; *Assistant General Counsel*, Diane Buxo; *Dir. of Education and Communications*, Nancy Nicolescu; *Ethics Enforcement Officer*, Mark Wasielewski; *Deputy Ethics Enforcement Officer*, Marc W. Crayton; *Asst. Ethics Enforcement Officer*, Jennifer Montgomery; *Legal Investigator*, Michael Morrissey; *Paralegals*, Melissa Hamilton, Malissa Hurry; *Information Technology Analyst III*, Ann Morgan; *Information Technology Analyst II*, Alaaeldin Ali; *Fiscal Admin. Asst.*, Daniel Boateng.

CITIZEN'S ETHICS ADVISORY BOARD

Compensation of members, \$200 per day of service, plus necessary expenses.

Appointed by the Governor, *Chm.*, Dena Castricone, North Haven, Sept. 30, 2022; Jason K. Farrell, West Hartford, Sept. 30, 2020; Beth Cook, West Hartford, Sept. 30, 2020. Appointed by the Pres. Pro Tempore of the Senate, *Vice Chm.*, Kevin P. Johnston, Pomfret Center, Sept. 30, 2022. Appointed by the Senate Majority Leader, Mary Bigelow, Northford, Sept. 30, 2021. Appointed by the Senate Minority Leader, Charles F. Chiusano, Fairfield, Sept. 30, 2021. Appointed by the Speaker of the House, Karen Christiana, Old Saybrook, Sept. 30, 2023. Appointed by the House Majority Leader, Nichelle Mullins, Farmington, Sept. 30, 2023. Appointed by the House Minority Leader, Cheryl Lipson, Woodbridge, Sept. 30, 2023.

STATE ELECTIONS ENFORCEMENT COMMISSION

Sec. 9-7a, Gen. Stat. Appointed with the consent of the General Assembly. Compensation of members, \$200 per day for attendance at commission meetings or hearings, plus reasonable expenses. Address: 20 Trinity St., Hartford 06106-1628. Tel., (860) 256-2940; FAX, (860) 256-2983; Toll Free (CT only), 1-866-733-2463; Website: www.ct.gov/seec.

Appointed by the Governor, Andrew Cascudo, Hartford, June 30, 2021. Appointed by the Pres. Pro Tempore of the Senate, Stephen T. Penny, Manchester, June 30, 2016. Appointed by the Senate Minority Leader, Michael J. Ajello, North Haven, June 30, 2018. Appointed by the Speaker of the House of Representatives, *Chm.*, Anthony J. Castagno, North Stonington, June 30, 2015. Appointed by the House Minority Leader, Salvatore A. Bramante, Hartford, June 30, 2018. *Legal Program Dir.*, Shannon Kief; *Dir. of Campaign Disclosure and Audit Unit*, Linda Waterman; *Information Technology Mgr.*, Douglas Frost.

**STATE DEPARTMENTS AND RELATED AGENCIES,
BOARDS, AND COMMISSIONS**

*Please refer to the individual agency, board, or commission for specific hours and the most up-to-date information.

Office Hours: Most state buildings in the Hartford area are open from 8:30 A.M.-4:30 P.M., Mon.-Fri., except state holidays. Website: www.portal.ct.gov/das.

Publications: Each department issues its own serial publications. Requests should be directed to the issuing agency.

DEPARTMENT OF ADMINISTRATIVE SERVICES

COMMISSIONER OF ADMINISTRATIVE SERVICES

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Sec. 4a-1, Gen. Stat. Salary, Comr., Josh Geballe, \$175,000; Deputy Comr., Nicholas Hermes, \$165,000; Deputy Comr., Noel Petra, \$176,460; Chief Information Officer, Mark Raymond, \$176, 960. Address: 450 Columbus Blvd., Ste. 1501, Hartford 06103. Tel., (860) 713-5100; FAX, (860) 730-8405. Website: www.portal.ct.gov/das.

Comr., Josh Geballe, Guilford, February 1, 2019; *Deputy Comr.*, Noel Petra, Guilford; *Deputy Comr.*, Nicholas Hermes, West Hartford; *Chief Information Officer*, Mark Raymond, Glastonbury; *Legislative and Policy Advisor*, Erin Choquette, Glastonbury.

OFFICES

BUSINESS SERVICES

Sec. 4a-12, Gen. Stat. Address: 450 Columbus Blvd., St. 1101, Hartford 06103. Tel., (860) 713-5115.

Business Office Dir., Gerald Lynn, Andover.

CAREER ENTRY AND MOBILITY COMMITTEE

Sec. 4-61t, Gen. Stat. Address: DAS, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5100.

CENTRAL PRINTING, MAIL/COURIER SERVICES

Business Office Dir., Gerald Lynn, Andover.

LEASING AND PROPERTY TRANSFER

Administrator, Shane P. Mallory, RFA, East Hampton.

OFFICE OF SCHOOL CONSTRUCTION GRANTS AND REVIEW

School Building Projects Advisory Council. Sec. 10-292q, Gen. Stat. Appointed by the Governor. Address: 450 Capitol Ave., Hartford 06106. Tel., (860) 713-6491.

Dir., Konstantinos Diamantis, Farmington.

STATEWIDE HUMAN RESOURCES MANAGEMENT

Sec. 4a-2, Gen. Stat. Address: 450 Columbus Blvd., Ste. 1502, Hartford 06103. Tel., (860) 713-5205.

Deputy Comr., Chief of Human Resources, Nicholas Hermes, West Hartford.

PROCUREMENT SERVICES

Secs. 4a-2, 51, Gen. Stat. Address: 450 Columbus Blvd., Ste. 1201, Hartford 06103. Tel., (860) 713-5095. *Purchasing Dir.*, Carol Wilson, Stafford Springs; *Procurement Asst. Dir.*, Devin Marquez, Manchester; *Surplus Programs Mgr./Contractor Prequalification Program Mgr.*, Veronica Coty, Wethersfield; *Supplier Diversity Mgr.*, Meg Yetishefsky, Hebron.

STANDARDIZATION COMMITTEE

Appointed by the Governor, to serve at his pleasure, Sec. 4a-58, Gen. Stat. Address: 450 Columbus Blvd., Ste. 1501, Hartford 06103. Tel., (860) 713-5100.

Josh Geballe, *Comr.*, Dept. of Administrative Svs.; Joseph Giulietti, *Comr.*, Dept. of Transportation; *Alternate*, Robert Card, *Chief Administrative Officer*; Diedre Gifford, *Comr.*, Dept. of Social Svs.; Melissa McCaw, *Secy.*, Office of Policy and Mgmt.; Kevin Lembo, *Comptroller*, Office of the State Comptroller; *Alternates*, Carolyn Mercier, *Asst. Dir.*; Shawn T. Wooden, *Treas.*, Office of the State Treasurer; *Alternate*, vacancy, Office of the State Treasurer.

PROPERTIES AND FACILITIES MANAGEMENT

Sec. 4b-1, Gen. Stat. Address: 450 Columbus Blvd., Ste 1403, Hartford 06103. Tel., (860) 713-5800.

Dir. of Mgmt. Svs., Douglas J. Moore, Rocky Hill; *Secy.*, Gina Samples, Manchester. FACILITIES OPERATIONS. *Dir. of Facilities Operations*, vacancy.

STATEWIDE SECURITY. *Dir. of Safety and Security*, Raymond Philbrick, Manchester.

FACILITIES PLANNING. *Manager of Facilities Planning*, Carol O'Shea, West Hartford.

CAPITOL AREA DISTRICT HEATING AND COOLING. *CAS Design Engineer*, vacancy.

GOVERNOR'S RESIDENCE. *Exec. Dir.*, Kathryn Damato, West Hartford.

TECHNICAL SERVICES. *Dir. of Facilities Planning and Svs.*, Dimple J. Desai, Rocky Hill.

STATE PROPERTIES REVIEW BOARD

Sec. 4b-3, Gen. Stat. Compensation of members, \$200 per diem up to a maximum of \$25,000 annually, and up to \$30,000 annually for the Chairman. Address: 450 Columbus Blvd., Ste. 202, Hartford 06103. Tel., (860) 713-6400; FAX, (860) 713-7391.

Appointed by the President Pro Tempore of the Senate and Speaker of the House, *Secy.*, John Valengavich, New Britain, June 30, 2019; *Member*, Jeffrey Berger, Waterbury, June 30, 2019; *Member*, William Cianci, Vernon, June 30 2019; Appointed by the Senate and House Minority Leaders, *Chm.*, Edwin S. Greenberg, Stamford, June 30, 2019; *Vice Chm.*, Bruce Josephy, Chester, June 30, 2019; *Member*, Jack Halpert, Stamford, June 30, 2019.

Dir., Dimple J. Desai, Rocky Hill.

DEPUTY COMMISSIONERS OF ADMINISTRATIVE SERVICES

Address: 450 Columbus Blvd., Ste. 1502, Hartford 06103. Tel., (860) 713-5205; FAX, (860) 730-8405. Website: www.portal.ct.gov/das.

Deputy Comr., Nicholas Hermes, Chief of Human Resources.

Address: 450 Columbus Blvd., Ste. 1301, Hartford 06103. Tel., (860) 713-5850; FAX, (959) 200-4769.

Deputy Comr., Noel Petra, Real Estate and Construction Services

OFFICES

COLLECTION SERVICES

Collection Svs. Mgr., Michael Barile, Wallingford.

CORE-CT SECURITY DIVISION

Address: 55 Farmington Ave., Hartford 06105. Tel., (860) 622-2358.

DAS Project Mgr., Mary Yabrosky, Unionville.

SMALL AGENCY RESOURCE TEAM AND DAS HUMAN RESOURCES

Human Resources Admin., vacancy.

EMPLOYEES' REVIEW BOARD. Appointed by the Governor, for three years, and until a successor is appointed, Sec. 5-201, Gen. Stat. Compensation of members, \$250 per day in lieu of expenses. Address: c/o Chm., DAS, 450 Columbus Blvd., Ste. 1404, Hartford 06103. Tel., (860) 713-5179; FAX, (860) 622-2968.

Chm., Dennis Murphy, Bridgeport; David B. Beizer, Avon; Matthew Borrelli, Manchester; Jon P. FitzGerald, Bristol; Susan E. Halperin, Esq., Hartford; Emanuel Psarakis, Esq., Simsbury; Victor Schoen, Avon.

FLEET OPERATIONS

Dir., Stephen McGirr, North Haven.

THE OFFICE OF THE CLAIMS COMMISSIONER

Sec. 4-142a, Gen. Stat. Appointed by the Governor, with the advice and consent of the General Assembly, to serve for a term of four years from the first day in July. The Commissioner shall receive such compensation as is fixed under the provisions of Sec. 4-40. Address: 450 Columbus Blvd., Ste. 203, Hartford 06103. Tel., (860) 713-5501; FAX, (860) 706-1482. Website: <http://portal.ct.gov/DAS/Office-of-Claims-Commissioner/State-of-Connecticut-Office-of-the-Claims-Commissioner>.

Claims Comr., Christy Scott, West Hartford.

STATE INSURANCE AND RISK MANAGEMENT BOARD

Appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 4a-19, Gen. Stat. Compensation of members, necessary expenses.

Address: 450 Columbus Blvd, Ste. 1405, Hartford 06103. Tel., (860) 713-5223, 5224; FAX, (860) 713-7444. Website: <http://portal.ct.gov/DAS/Insurance-and-Risk-Management/State-Insurance-Risk-Management-Board>.

Ex Officio, Kevin Lembo, State Comptroller.

Chm., Susan M. Donatelli, West Hartford; *Vice Chm.*, Seth Mahler, West Hartford; Richard P. Boccaccio, Westbrook; George A. Dagon, Jr., Esq., Glastonbury; Stephen Fontana, North Haven; Marjorie F. B. Lemmon, Cromwell; Patrick Mahon, Somers; Michael T. McCormack, Esq., Hebron; Chris T. Poulos, Southington; B. Scott Kuhnly, Granby.

Dir., vacancy.

STATE MARSHAL COMMISSION

P.A. 2000-99, Sec. 8. Eight members. Compensation, none. Address: 450 Columbus Blvd., Ste. 1403, Hartford 06103. Tel., (860) 713-5372; FAX, (860) 622-2938. Website: <http://portal.ct.gov/DAS/Communications/Connecticut-State-Marshall-Commission>.

Appointed by the Governor, *Chm.*, vacancy. Appointed by the Senate Minority Leader, *Vice Chm.*, Brian Cafferelli, Esq., Fairfield. Appointed by the Pres. Pro Tempore of the Senate, Michael Desmond, New Haven. Appointed by the Senate Majority Leader, *Vice Chm.*, Shirley Harrell, Esq., Bridgeport. Appointed by the Speaker of the House, Mildred Torres-Ferguson, Meriden. Appointed by the House Majority Leader, vacancy; Appointed by the House Minority Leader, John Vamos, Broadbrook; Appointed by Chief Justice, Hon. Susan Connors, Old Lyme.

Dir. of Mgmt. Svs., Douglas J. Moore, Rocky Hill.

WORKERS' COMPENSATION DIVISION

Address: 450 Columbus Blvd., Ste. 1401, Hartford 06103. Tel., (860) 713-5002.

Workers' Compensation Mgr., Robert Giuditta, Watertown.

BUREAU OF ENTERPRISE SYSTEMS AND TECHNOLOGY

CHIEF INFORMATION OFFICER

Appointed by the Governor, with the advice and consent of either house of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat., P.A. 97-9 of June 18th Special Session, Sec. 2(a). Salary, \$176,900. Address: 55 Farmington Ave., Hartford 06105. Tel., (860) 622-2419; FAX, (860) 291-8665. Website: <http://portal.ct.gov/DAS/BEST>.

Chief Information Officer; Mark Raymond, Glastonbury, May 19, 2011; *Chief Technology Officer*; Ande Smith, North Yarmouth, ME; *Chief Digital Officer*; Easha Canada, Avon; *Enterprise Architect*, Debarghya Sengupta, Milford; *Chief Information Security Officer*; Jeff Brown, Fairfield; *IV&V Oversight*, Pamela Giacco, Durham.

DIVISION OF CONSTRUCTION SERVICES

Address: 450 Columbus Blvd., Ste. 1301, Hartford 06103. Tel., (860) 713-5850. Website: <https://portal.ct.gov/DAS/Construction-Services/DAS-Construction-Services—A-Summary-of-Resources>.

Deputy Comr., Noel Petra, Guilford.

OFFICES

DESIGN AND CONSTRUCTION. *Chief Architect*, David H. Barkin, AIA, Woodbridge; *Chief Engineer*, vacancy.

LEGAL SERVICES. *Dir.*, Kevin Kopetz, Esq., North Haven.

REGULATORY COMPLIANCE. *Dir.*, Joseph V. Cassidy, P.E., Middlebury.

OFFICE OF THE STATE BUILDING INSPECTOR. Appointed by the Governor, July 1, 2011, Sec. 29-252, Gen Stat.

State Building Inspector, Joseph V. Cassidy, P.E., Middlebury.

OFFICE OF THE STATE FIRE MARSHAL. Appointed by the Commissioner of Administrative Services, June 21, 2013, Sec. 29-291, Gen. Stat.

State Fire Marshal, William Abbott, East Hampton.

COMMITTEES AND COUNCILS

Building Code Training Council. Sec. 29-251b, Gen. Stat. Appointed by various entities. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5522.

Codes and Standards Committee. Sec. 29-251, Gen. Stat. Appointed by the Comr. of Construction Svs. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5900.

Code Training and Education Bd. of Control. Sec. 29-251c, Gen. Stat. Appointed by various entities. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5522.

Crane Operators Examining Bd. Sec. 29-222, Gen. Stat. Appointed by the Governor. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5580.

Fire Prevention Code Advisory Committee. Sec. 29-291c, Gen. Stat. Appointed by various entities. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5750.

Fire Marshal Training Council. Sec. 29-298a, Gen. Stat. Appointed by various entities. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-5522.

PAID FAMILY AND MEDICAL LEAVE INSURANCE AUTHORITY

P.A. 19-25, an Act Concerning Paid Family and Medical Leave, as amended sections 232 through 235 of P.A. 19-117. Address: 450 Columbus Blvd., Ste. 1501, Hartford 06103. Tel., (860) 713-5100; FAX, (860) 730-8405. Website: <https://portal.ct.gov/DAS/Communications/PFMLI-Authority>.

Chief Executive Officer; Andrea Barton Reeves, Windsor; Commissioner of DAS or Designee, *Chm.*, Josh Geballe, Guilford; *Board members*: Eva Bermudez-Zimmerman, Sandy Hook; Adrienne Cochrane, Bloomfield; Daryle Dudzinski, Bristol; Richard Duffy, Cromwell; Daniel Krupnick, West Hartford; Salvatore Luciano, Watertown; Fran Pastore, Stamford; Paul Potamianos, Ellington; John Scott, Mystic; Michael Soltis; Glendowlyn Thames, Hartford; Margaret Williamson, Brooklyn, NY; Henry J. Zaccardi, West Hartford; Justin Zartman, Hartford.

MANAGEMENT ADVISORY COUNCIL

Exec. Order 6, dated January 25, 1983, established the Governor's Management Advisory Council. The purpose of the council is to enhance the performance of state government. Representatives and alternates elected from managers of each state department defined in Sec. 4-38c of the Gen. Stat. and the Offices of the Attorney General, Comptroller, Secretary of the State, and Treasurer. Agencies assigned to departments for administrative purposes as described in Sec. 4-38f of the Gen. Stat. are considered part of said department for purposes of Council membership. The council is described on the website: www.ct.gov/mac.

Chm., Janice B. Deshais, Energy and Environmental Protection; *Vice Chm.*, Leland Moore, Office of Pardons and Paroles; *Secy.*, Jeri Beckford, DOT; *Treas.*, Meredith Minnocci, Corrections; *Credentials Chm.*, Deborah Boyle, Developmental Svcs.

Representatives (R) and Alternates (A) are: *Admin. Svcs.*, vacancy (R), Brenda Abele (A); *Agriculture*, Linda Piotrowicz (R); *Agricultural Experiment Station*, Michael Last (R), Wade Elmer (A); *Banking*, Debra Lein (R), Leanne Appleton (A); *Children and Families*, Jeri Beckford (R); *Comptroller*, Grace Soares (R), vacancy (A); *Consumer Protection*, John Suchy (R), John Neumon (A); *Correction*, Joshua Santos (R), Meredith Minnocci (A); *Developmental Svcs.*, Deborah Boyle (R), Kathleen Calo (A); *Economic and Community Dev.*, Christine Castonguay (R); *Education*, Debra Paradis (R), Robert "Chris" Beloff (A); *Emergency Svcs. and Public Protection*, Jason Rosa (R), Jeanne Anderson (A); *Energy and Environmental Protection*, Angella Levy (R),

Janice Deshais (A); *Office of State Ethics*, Nancy Nicolescu (R); *Freedom of Information*, Lateisha Rainey (R); *Governmental Accountability*, Monika Nugent (R); *Human Rights and Opportunities*, Ronald Simpson (R), Jamie Rubin (A); *Insurance*, Maura Welch (R), (A); *Labor*, Deborah Beaudoin (R), Ram Aberasturia (A); *Mental Health and Addiction Svcs.*, Thomas Zaprzalka (R), Christopher Burke (A); *Military*, Russell Bonaccorso (R), Anthony Lewis (A); *Motor Vehicles*, Thursa Isaac (R), Patti Maneggia (A); *Pardons and Parole*, Leland Moore (R), Fred Watton (A); *Policy and Mgmt.*, Willie Isaac (R), (A); *Public Health*, vacancy (R), Chris Andresen (A); *Rehabilitation Svcs.*, Andrew Norton (R), Stephanie Marino (A); *Revenue Svcs.*, Marybeth Bonsignore (R), Mary Kate Harlow (A); *Secy. of the State*, Blanche Reeves-Tucker (R), vacancy (A); *Social Svcs.*, Brian Sexton (R), Nance McCauley (A); *Treas.*, Leon Rippel (R), Paul Coudert (A); *Transportation*, Wanda Seldon (R), Jackie Ouellette (A); *Veterans' Affairs*, Paul Lapierre (R), (A).

DEPARTMENT OF AGRICULTURE

COMMISSIONER OF AGRICULTURE

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$132,160. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-2501. Website: www.ct.gov/doag.

Comr., Bryan P. Hurlburt, Tolland; *Dir. of Operation*, Nathan Wilson, Southington; *Legislative Liaison*, Kayleigh Royston, New Britain; *Dir., Bureau of Regulatory Svcs.*, Dr. Bruce A. Sherman, Woodstock; *Asst. Dir., Bureau of Regulatory Svcs.*, Wayne Kasacek, Andover; *State Veterinarian*, Dr. Mary Jane Lis, Durham; *Dir., Bureau of Agricultural Development and Resource Preservation*, vacancy; *Dir., Bureau of Aquaculture*, David H. Carey, Watertown.

GOVERNOR'S COUNCIL FOR AGRICULTURAL DEVELOPMENT. Fifteen members. Six appointed by the Governor, one each appointed by the Pres. Pro Tempore, the Senate Majority Leader, the Senate Minority Leader, the Speaker of the House, the House Majority Leader, and the House Minority Leader. Sec. 22-26e, Gen. Stat. Compensation, none. Address: c/o Dept. of Agriculture, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-2503.

Chm., Bryan P. Hurlburt, Comr. of Agriculture; Indrajeet Chaubey, Dean of the College of Agriculture, Health, and Natural Resources at The University of Connecticut; vacancy, Designee of the chairperson of the Connecticut Milk Promotion Bd.

Appointed by the Governor, Allyn Brown III, Preston; George Hindinger, Hamden; Herbert W. Holden, Jr., Stafford Springs; Jamie Jones, Shelton; Shelly Oechsler, Manchester. Appointed by the Pres. Pro Tempore of the Senate, vacancy. Appointed by the Senate Majority Leader, Michael Keilty, Morris. Appointed by the Senate Minority Leader, Jason Hoagland, Windsor. Appointed by the Speaker of the House, James F.

Guida, Avon. Appointed by the House Majority Leader, vacancy. Appointed by the House Minority Leader, Kevin Sullivan, Suffield.

STATE MILK REGULATION BOARD. Eight members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, with the advice and consent of either House of the General Assembly, Sec. 22-131, Gen. Stat., as amended by P.A. 05-130. Compensation, \$75 per diem. Address: Dairy Div., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-2508.

Ex Officio, Bryan P. Hurlburt, Comr. of Agriculture; Renee D. Coleman-Mitchell, M.P.H., Comr. of Public Health.

Appointed by the Governor, Neil R. Marcus, Redding; Lucy P. Nolan, Hartford; Gregory J. Peracchio, Tolland; Mae S. Schmiddle, Newtown; James W. Stearns, Storrs; Michael P. Young, Southington; two vacancies.

CONNECTICUT FARM WINE DEVELOPMENT COUNCIL. Thirteen members. Two appointed by the Governor and one member each appointed by the Pres. Pro Tempore of the Senate, Majority Leader of the Senate, Minority Leader of the Senate, Speaker of the House, the Majority Leader of the House, Minority Leader of the House; the Comrs. of Agriculture and Economic and Community Development, the Dean of the College of Agriculture and Natural Resources of the University of Connecticut, the Dirs. of the Storrs Agriculture Experiment Station, the Connecticut Agricultural Experiment Station, or their respective designees. The Commissioner shall appoint members to succeed members whose term has expired. Said members shall serve a term of four years. Sec. 22-26c, Gen. Stat., as amended P.A. 09-42, S. 1. Compensation, none but shall be reimbursed for necessary expenses incurred in the performance of their duties. Address: Agricultural Development Unit, 450 Columbus Blvd., Ste. 702, Hartford 06103. Tel., (860) 713-2503.

Chm., Bryan P. Hurlburt, Comr. of Agriculture.

Ex Officio, Catherine Smith, Comr. of Economic and Community Development; Indrajeet Chaubey, Dean of the College of Agriculture, Health, and Natural Resources of the University of Connecticut; Kumar Venkitanarayanan, PhD, Assoc. Dean, Storrs Agriculture Experiment Station; Dr. Jason White, Dir., Connecticut Agricultural Experiment Station.

Appointed by the Senate Majority Leader, George Motel, Goshen. Appointed by the Senate Minority Leader, Jamie Jones, Shelton. Appointed by the Commissioner of Agriculture, Linda Auger, Woodstock; Rosemary Bove, Pomfret; Hilary Criollo, New Preston; Washington DaSilva, Weston; Jonathan Edwards, North Stonington; Cara Sawyer, Preston; Rich Ruggiero, Wallingford.

CONNECTICUT MILK PROMOTION BOARD. Ten members. One member each appointed by the Pres. Pro Tempore of the Senate, the Majority Leader of the Senate, the Minority Leader of the Senate, the Speaker of the House, the Majority Leader of the House, the Minority Leader of the House; the Comr. of Agriculture or designee, the chairpersons of the Joint Standing Committee of the General Assembly. Terms are coterminous with the appointing authority. Sec. 22-137a, Gen. Stat. Compensation, none

but shall be reimbursed for necessary expenses incurred in the performance of their duties. Address: 450 Columbus Blvd., Ste. 701, Hartford 06103. Tel., (860) 713-2501.

Ex Officio, Environment Committee, *Chm.*: Christine Cohen, Guilford; Mike Demicco, Farmington.

Chm., Bryan P. Hurlburt, *Comr. of Agriculture*.

Appointed by the Pres. Pro Tempore of the Senate, *Vice Chm.*, vacancy. Appointed by the Majority Leader of the Senate, Joseph Greenbacker, Durham. Appointed by the Minority Leader of the Senate, *Treas.*, Paul Miller, Woodstock. Appointed by the Speaker of the House, Jaime Foster, Ellington. Appointed by Majority Leader of the House, *Secy.*, Seth Bahler, Ellington. Appointed by the Minority Leader of the House, vacancy.

CONNECTICUT FOOD POLICY COUNCIL. Thirty-one total members (six appointments). One member each appointed by the Pres. Pro Tempore of the Senate, the Majority Leader of the Senate, the Minority Leader of the Senate, the Speaker of the House, the Majority Leader of the House, the Minority Leader of the House; the Comr. of Agriculture or designee, the Comr. of Administrative Svs. or designee, the Comr. of Education or designee, the Comr. of Transportation or designee, the Comr. of Public Health or designee, the Comr. of Social Svs. or designee; the head of each state department, as defined in section 4-5, who is not one of the commissioners designated in subdivisions (7) to (12), inclusive, of this subsection who shall be members *ex officio* without the right to vote; and the chairpersons of the Joint Standing Committee of the General Assembly. Sec. 22-456, Gen. Stat. Compensation, none but shall, within the limits of available funds, be reimbursed for necessary expenses incurred in the performance of their duties. Address: Office of the Comr., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-2526.

Ex Officio, the head of each state department, Environment Committee, Christine Cohen, Guilford; Mike Demicco, Farmington.

Appointed by the Pres. Pro Tempore of the Senate, Robin Lamott-Sparks, Hamden. Appointed by the Majority Leader of the Senate, vacancy. Appointed by the Minority Leader of the Senate, Jiff Martin, Bethel. Appointed by the Speaker of the House, Patrick Doyle, Harwinton. Appointed by the Majority Leader of the House, Susan Provost, Waterbury. Appointed by the Minority Leader of the House, Molly Devaney, Manchester; Erin Windham, Granby, designee of the Comr. of Agriculture; Linda Hubeny, designee of the Comr. of Administrative Svs.; Monica Pacheco, designee of the Comr. of Education; Joseph Giulietti, Comr. of Transportation; *Chm.*, Marcia Mallard, designee of Dr. Renee Coleman-Mitchell, Comr. of Public Health; Bill Seedman, designee of the Comr. of Social Svs.

CONNECTICUT SEAFOOD ADVISORY COUNCIL. Eleven members. One member appointed by the Governor and one member each appointed by the Pres. Pro Tempore of the Senate, the Majority Leader of the Senate, the Minority Leader of the Senate, the Speaker of the House, the Majority Leader of the House, the Minority Leader of the House; one member at-large appointed by the Majority Leader of the Senate, and four nonvoting members, one of whom shall each represent the Department of Environmental Protection, the Department of Economic and Community Development, the

Department of Agriculture, and the Sea Grant Program at the University of Connecticut. Sec. 22-455 and 7, Gen. Stat. Compensation, none. Address: Bureau of Aquaculture, P.O. Box 97, 190 Rogers Ave., Milford 06460. Tel., (203) 874-0696.

Ex Officio, David Simpson, Department of Environmental Protection; Department of Economic and Community Development, vacancy; David Carey, Department of Agriculture; Nancy Balcom, Sea Grant Program at the University of Connecticut.

Appointed by the Governor, vacancy. Appointed by the Pres. Pro Tempore of the Senate, Chad Simoneaux, Plantsville. Appointed by the Majority Leader of the Senate, vacancy. Appointed by the Minority Leader of the Senate and Minority Leader of the House, D. J. King, Branford; vacancy. Appointed by the Speaker of the House and Majority Leader of the House, Mike Theiler, Stonington; Bill Clayton, Middletown.

Exec. Dir., vacancy.

FARMLAND PRESERVATION ADVISORY BOARD. Twelve members. Appointed by the Governor, one representative each from the University of Connecticut Cooperative Extension Service, the Connecticut Farm Bureau, a financial lending organization whose clients include owners and operators of Connecticut farms. Appointed by the Pres. Pro Tempore of the Senate, a representative from an organization whose mission includes farmland preservation. Appointed by the Minority Leader of the Senate, a representative from Connecticut Agriculture Experiment Station. Appointed by the Speaker of the House, a representative from an organization whose mission includes food security. Appointed by the Minority Leader of the House, a representative from the Connecticut Conference of Municipalities. Appointed jointly by the Governor, the Pres. Pro Tempore of the Senate, the Speaker of the House, the Majority Leader of the Senate, the Majority Leader of the House; five owners and operators of Connecticut farms. Term shall be three years. Sec.22-261l, Gen. Stats. Compensation, none. Address: Bureau of Agriculture Development and Resource Preservation, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-2511.

Appointed by the Governor, Terry Jones, Shelton; George Malia, Goshen; two vacancies. Appointed by the Pres. Pro Tempore of the Senate, Robin Chesmer, Lebanon; Appointed by the Majority Leader of the Senate, George Hindinger, Hamden. Appointed by the Minority Leader of the Senate, Paul Larson, Woodstock. Appointed by the Speaker of the House, Jim Krissel, Cornwall Bridge; Lucy Nolan, Hartford. Appointed by the Majority Leader of the House, Ben Freund, No. Canaan. Appointed by the Minority Leader of the House, vacancy.

THE CONNECTICUT AGRICULTURAL EXPERIMENT STATION BOARD OF CONTROL

Established 1875. Sec. 22-79, Gen. Stat. Compensation of members, none. Address: P.O. Box 1106, New Haven 06504. Tel., (203) 974-8500; FAX, (203) 974-8502; Toll-Free, 1-877-855-2237. Website: <https://portal.ct.gov/CAES>.

Ex Officio, Pres., Ned Lamont, Governor; *Dir./Treas.*, Jason C. White.

Appointed by the Governor, *Vice Pres.*, Terry Jones, Shelton; Patti J. Maroney, Marlborough; Joan Nichols, Lebanon; Comr. of Agriculture, Bryan Hurlbert. Appointed

by Bd. of Trustees of University of Connecticut, *Secy.*, Paul C. Larson, Woodstock. Appointed by Bd. of Trustees of Wesleyan University, Dana Royer, Middletown. Appointed by Governing Bd. of Sheffield Scientific School, Yale University, Erol Fikrig, Guilford.

DEPARTMENT OF BANKING

BANKING COMMISSIONER

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$149,625. Address: 260 Constitution Plaza, Hartford 06103-1800. Tel., (860) 240-8299. Website: <https://portal.ct.gov/dob>.

Comr., Jorge L. Perez, New Haven, March 13, 2015; Human Resources handled by DAS SmART Unit; *Fiscal Admin. Mgr.*, vacancy; *Dir., Financial Institutions Div.*, Mary Ellen O'Neill, New London; *Asst. Dir., Financial Institutions Div.*, Anthony F. Conway, Wakefield, RI; *Mgrs., Financial Institutions Div.*, Amy B. LaChance, Canton; Debra L. Lein, Durham, Todd J. Prout, Stafford Springs, *Dir., Consumer Credit Div.*, Carmine T. Costa, Glastonbury; *Mgr., Consumer Credit Div.*, Christina M. Kaiko, East Hampton, Michael Lentini, Manchester; *Dir., Securities and Business Investments Div.*, Lynn McKenna-Krumins, Manchester; *Asst. Dir., Securities and Business Investments Div.*, Cynthia E. Antanaitis, Hartford; *Mgrs., Securities and Business Investments Div.*, Cesar H. Garcia, Southington, Kevin R. Maher, Amston.

DEPARTMENT OF CHILDREN AND FAMILIES

COMMISSIONER OF CHILDREN AND FAMILIES

Appointed by the Governor with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Sec. 17a-5, Gen. Stat. Salary, Comr., \$133,083-\$277,472; Deputy Comr., \$113,512-\$233,845. Address: 505 Hudson St., Hartford 06106-7107. Tel., (860) 550-6300. Website: www.ct.gov/dcf.

Comr., Vanessa Dorantes, Bristol, January 9, 2019; *Deputy Comrs.*, Jodi Hill-Lilly, South Windsor, Michael Williams, Hartford.

CHILD PROTECTION CARELINE, 24-hour emergency number for reporting abuse or neglect of a child: 1-800-842-2288, (TDD: 1-800-624-5518). Foster parent recruitment information: 1-888-Kid-Hero. Adoption information: 1-800-842-6348. Public Relations: (860) 550-6305.

AREA OFFICES

REGION 1—*Assistant Chief of Child Welfare*, Jeanette Blackwell.

BRIDGEPORT—100 Fairfield Ave., Bridgeport 06604. Tel., (203) 384-5300. *Office Dir.*, Nicloe Dionis.

NORWALK—761 Main Ave., Norwalk 06853. Tel., (203) 899-1400. *Office Dir.*, Yolanda Chapman-Smith.

REGION 2—*Assistant Chief of Child Welfare*, Janice Currier-Ezepchick.

MILFORD—38 Wellington Rd., Milford 06461, Tel., (203) 306-5300. *Office Dir.*, Shawn Wright.

NEW HAVEN—One Long Wharf Dr., New Haven 06511. Tel., (203) 786-0500. *Office Dir.*, Sherri Thompson.

REGION 3—*Assistant Chief of Child Welfare*, Janice Currier-Ezepchick.

MIDDLETOWN—2081 So. Main St., Middletown 06457. Tel., (860) 638-2100. *Office Dir.*, Lisa Sedlock-Reider.

NORWICH—2 Courthouse Sq., Norwich 06360. Tel., (860) 886-2641. *Office Dir.*, Kyle Parkinson.

WILLIMANTIC—322 Main St., Willimantic 06226. Tel., (860) 450-2000. *Office Dir.*, David Silva.

REGION 4—*Assistant Chief of Child Welfare*, Christine Lau.

HARTFORD—250 Hamilton St., Hartford 06105. Tel., (860) 418-8000. *Office Dir.*, Maritza Velez.

MANCHESTER—364 West Middle Tpke., Manchester 06040. Tel., (860) 533-3600. *Office Dir.*, Donna Maitland-Ward.

REGION 5—*Assistant Chief of Child Welfare*, Jeanette Blackwell.

DANBURY—131 West St., Danbury 06810. Tel., (203) 207-5100. *Office Dir.*, Kelly McVey.

TORRINGTON—62 Commercial Blvd., Torrington 06790. Tel., (860) 496-5700. *Office Dir.*, Siobhan Trotman.

WATERBURY—395 West Main St., Waterbury 06702. Tel., (203) 759-7200. *Office Dir.*, Martiza Acosta.

REGION 6—*Assistant Chief of Child Welfare*, Christine Lau.

MERIDEN—1 West Main St., Meriden 06450. Tel., (203) 238-8400. *Office Dir.*, Maribel Martinez.

NEW BRITAIN—1 Grove St., 4th Flr., New Britain 06053. Tel., (860) 832-5200. *Office Dir.*, Lisa Lumbruno.

ADOPTION SUBSIDY REVIEW BOARD. Sec. 17a-117(c), Gen. Stat. Address: 505 Hudson St., Hartford 06106.

Comr., Vannessa Dorantes, *Dept. of Children and Families*.

ALBERT J. SOLNIT CENTER-NORTH CAMPUS. Facility of Dept. of Children and Families, Sec. 17a-94, Gen. Stat. Value of real property, \$18,694,640. Address: 36 Gardner St., Warehouse Point 06088. Tel., (860) 292-4000.

Supt., Dr. Brett Rayford.

ALBERT J. SOLNIT CENTER-SOUTH CAMPUS. Facility of Dept. of Children and Families, Sec. 17a-31, Gen. Stat. Value of real property, \$28,837,518. Address: 915 River Rd., Middletown 06457. Tel., (860) 704-4000.

Supt., Dr. Gregory Frances.

WILDERNESS SCHOOL. Facility of Dept. of Children and Families. Address: P.O. Box 298, East Hartland 06027-0298. Tel., (860) 653-8059.

Dir., Aaron Wiebe.

INTERSTATE COMPACT ON JUVENILES. Appointed by the Governor, Secs. 46b-151—46b-151g, Gen. Stat. Address: 505 Hudson St., Hartford 06106-7107. Tel., (860) 550-6536.

Admin., Lori Franceschini, Dept. of Children and Families, Children in Placement Svcs.

INTERSTATE COMPACT ON MENTAL HEALTH. Appointed by the Governor, Secs. 17a-615—17a-618, Gen. Stat. For children and youth under the age of 18. Address: 505 Hudson St., Hartford 06106-7107. Tel., (860) 550-6536.

Admin., Lori Franceschini, Dept. of Children and Families, Children in Placement Svcs.

INTERSTATE COMPACT ON THE PLACEMENT OF CHILDREN. Appointed by the Governor, Secs. 17a-175—17a-182, Gen. Stat. Address: 505 Hudson St., Hartford 06106-7107. Tel., (860) 550-6536.

Admin., Lori Franceschini, Dept. of Children and Families, Children in Placement Svcs.

STATE ADVISORY COUNCIL ON CHILDREN AND FAMILIES. Appointed by the Governor to serve at his pleasure, Sec. 17a-4, Gen. Stat. Compensation of members for necessary expenses. Address: 505 Hudson St., Hartford 06106. Tel., (860) 550-6300.

Ex Officio, Vanessa Dorantes; Comr., Dept. of Children and Families.

Elisabeth Cannata, Burlington; Rosie Champlin, Old Saybrook; Damion Grasso, Cromwell; Myke Halpin, Middletown; Dr. Irvin Jennings, Bethel; Deb Kelleher, Cheshire; Sarah Lockery, Branford; Christopher Marinelli-Scott, Manchester; Dr. Regina Moller, Clinton; Marie Mormile-Mehler, West Hartford; Kenneth Mysogland, Waterbury; Jennifer Nadeau, Colchester; Samuel Rivera, Stratford; Samaris Rose, Bridgeport; Spurena Shuler, Stratford; Stephen Singley, New Haven; four vacancies.

ADOPTION REVIEW BOARD

Sec. 45a-763, Gen. Stat. Compensation of members, none. Address: 186 Newington Rd., West Hartford 06110-2320. Tel., (860) 231-2442.

Chm., Helen B. Bennet, Designee for the Probate Court Administrator; Katherine Dwyer, Designee for the Comr. of Children and Families; Margaliet Ligtenstein, Jewish Family Service, New Haven, Officer of a Child-Placing Agency.

DEPARTMENT OF CONSUMER PROTECTION**COMMISSIONER OF CONSUMER PROTECTION**

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. See Sec. 19-170. Salary, Comr., \$127,500; Deputy Comr., \$120,000. Address: 450 Columbus Blvd, Ste. 901, Hartford 06103. Tel., (860) 713-6050. Website: www.ct.gov/dcp.

Comr., Michelle H. Seagull, So. Glastonbury; *Deputy Comr.*, Arunan D. Arulampalam, Hartford; *Exec. Asst.*, Allyn DeMaida, Waterbury; *Communications Dir.*, Lora Rae Anderson, Hartford; *Drug Control Div. Dir.*, Rodrick Marriott, Cheshire; *Food and Standards Div. Dir.*, Francis E. Greene, Thomaston; *Gaming Div. Dir.*, Peter Hsieh, Madison; *Agency Legal Dir.*, Julianne Avallone, Hartford; *Investigations Division Dir.*, Pamela Brown, Bloomfield; *License Sys. Div. Dir.*, Michael Elliott, Westerly, RI; *Liquor Control Div. Dir.*, John Suchy, Wilton; *Occupational and Professional Licensing Div. Dir.*, Richard M. Hurlburt, Cornwall; *Comm. and Leg. Mgr.*, Leslie O'Brien, Willimantic; *Chief of Education and Outreach*, Catherine Blinder, Hartford.

STATE BOARD OF ACCOUNTANCY

Appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-280, Gen. Stat., as amended by P.A. 2005-287, Sec. 5. Address: 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6000.

Chm., John H. Schuyler, CPA, Simsbury; Mark Aronowitz, Rocky Hill; Timothy F. Egan, CPA, Darien; Karla H. Fox, Esq., Storrs; Dannel R. Lyne, CPA, Trumbull; Marcia L. Marien, CPA, Middletown; Peter J. Niedermeyer, CPA, West Hartford; Martha S. Triplett, Esq., Wallingford.

ARCHITECTURAL LICENSING BOARD

Five members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-289, Gen. Stat. Address: c/o Dept. of Consumer Protection, State Office Bldg., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

Chm., David H. Barkin, Woodbridge; Laurann Asklof, Canton; Angela Cahill, West Hartford; Philip H. Cerrone, Fairfield; Twig Holland, Milford.

DISTILLATE ADVISORY BOARD

Six members created within the Department of Consumer Protection, Public Act No. 10-74.

Chm., James Vitali, Tunxis-Ohr's Fuel, Inc.; Thomas Devino, Mercury Energy Distributors, Inc.; Michael Devine, Earth Energy Alliance; Paul Hoar, Agrifuels, LLC; Randy Petroniro, Musco Fuel & Heating, LLC; Thomas Santa, Santa Energy Corporation.

HOME INSPECTION LICENSING BOARD

Eight members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, P.A. 99-254. Sec. 2, Gen. Stat. Address: c/o Dept. of Consumer Protection, State Office Bldg., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

Chm., William Stanley, Jr., Cheshire; Richard J. Kobylenski, Coventry; Bruce D. Schaefer, Woodbridge; Lawrence R. Willette, Tolland; four vacancies.

CONNECTICUT STATE BOARD OF LANDSCAPE ARCHITECTS

Seven members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-368, Gen. Stat. Address: c/o Dept. of Consumer Protection, State Office Bldg., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

Chm., W. Phillips Barlow, Moodus; Mark R. Arigoni, Avon; Dominick Celtruda, Mystic; Anne L. Penniman, Essex; three vacancies.

LIQUOR CONTROL COMMISSION

Three members with the Commissioner of Consumer Protection serving as Chairman; two members appointed by the Governor to serve at his pleasure; Sec. 30-2, Gen. Stat. Address: c/o Dept. of Consumer Protection, State Office Bldg., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6200.

Chm., Michelle H. Seagull, So. Glastonbury; Laura Cahill, Glastonbury; vacancy.

MEDICAL MARIJUANA PROGRAM BOARD OF PHYSICIANS

Comprised of the Commissioner of Consumer Protection and eight members, Sec. 21a-408, Gen. Stat. Address: c/o Dept. of Consumer Protection, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6050.

Michelle H. Seagull, Comr.; Linda Barry, M.D.; Vincent R. Carlesi, M.D.; Deepak Cyril D'Souza, M.D.; Jonathan A. Kost, M.D.; Godfrey D. Pearlson, M.D.; Mitchell Prywes, M.D.; Andrew L. Salner, M.D.; William T. Zempsky, M.D.

MOBILE MANUFACTURED HOME ADVISORY COUNCIL

Fourteen members appointed for a term coterminous with term of the Governor or until a successor is chosen, Sec. 21-84a, Gen. Stat. Address: c/o Dept. of Consumer Protection, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

Nine members appointed by the Governor, Mark Berkowitz, West Hartford; Leonard S. Campbell, MLA, Torrington; Joseph B. Castonguay, Ellington; Albert N. Hricz, Milford; Arthur Mazeau, Clinton; Jennifer Ponte, Pawcatuck; Colette Slover, Avon; two vacancies.

Six members appointed by the General Assembly. Appointed by the Pres. Pro Tempore of the Senate, David Delohery, Southington. Appointed by the Senate Minority

Leader, Marcia L. Stemm, Plainville. Appointed by the Speaker of the House, Bennett Pudlin, Hamden. Appointed by the House Majority Leader, Myriam Clarkson, New Haven. Appointed by the House Minority Leader, vacancy.

STATE BOARDS FOR OCCUPATIONAL LICENSING

Appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-331, Gen. Stat. Address: c/o Dept. of Consumer Protection, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

AUTOMOTIVE GLASS WORK AND FLAT GLASS WORK EXAMINING BOARD. Eight members. *Chm.*, Edward J. Fusco, East Haven; Frank Pitrone, Sandy Hook; Jennifer Russell-Vanasse, Bristol; Carl Von Dassel, Old Saybrook; David A. Wills, West Hartford; John A. Wisniewski, Glastonbury; two vacancies.

ELECTRICAL WORK EXAMINING BOARD. Twelve members. *Chm.*, Laurence A. Vallieres, Manchester; Ronald S. Bish, Middletown; Peter Jennings, So. Windsor; Anthony Soter, Monroe; John Yusza, Wallingford; seven vacancies.

ELEVATOR INSTALLATION, REPAIR AND MAINTENANCE WORK EXAMINING BOARD. Eight members. *Acting Chm.*, John R. DeRosa, Jr., Tolland; Dale M. Clayton, Hartford; Paul B. Farnsworth, Northford; Michael D. Griffin, Ellington; Todd Johnston, Portland; Peter Kalousdian, Wethersfield; Thomas J. O'Reilly, Brooklyn; vacancy.

FIRE PROTECTION SPRINKLER SYSTEM BOARD. Nine members. *Chm.*, David J. Waskowicz, Meriden; Keith Flood, West Haven; Kevin Griffith, Hartford; Robert W. Hollis III, Stonington; Anthony D. Moscato, Sr., East Haven; Kevin Wypychoski, Guilford; three vacancies.

HEATING, PIPING, COOLING AND SHEET METAL WORK EXAMINING BOARD. Twelve members. *Acting Chm.*, Robert H. Barrieau, West Hartford; Philip H. Benoit, Rocky Hill; Thomas F. Casey, Jr., Milford; Cameron G. Champlin, Jr., Waterford; David G. Foster, Westbrook; John T. Higgins, Jr., Meriden; Michael Rosario, Middletown; five vacancies.

PLUMBING AND PIPING WORK EXAMINING BOARD. Twelve members. *Chm.*, Charles E. Appleby, Sr., Old Saybrook; Peter J. Alfieri, Lisbon; Christopher M. Bowman, Cheshire; John More, Wallingford; James Piccoli, Berlin; Carl W. Schaefer, Vernon; Melissa C. Sheffy, Southington; George C. Sima, Higganum; Joyce Topshe, Plantsville; Vinnie Valente, Rocky Hill; vacancy.

COMMISSION OF PHARMACY

Seven members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-163, Gen. Stat. Address: c/o Dept. of Consumer Protection, Drug Control Div., 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6065.

Chm., Angelo DeFazio, Canton; Richard Carbray, Rocky Hill; Debbie Chisholm, Farmington; Mary E. Inguanti, R.Ph., South Windsor; Kristin Linder, West Hartford; two vacancies.

STATE BOARD OF EXAMINERS FOR PROFESSIONAL ENGINEERS AND LAND SURVEYORS

Twelve members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-300, Gen. Stat. Address: c/o Dept. of Consumer Protection, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6145.

Chm., Anthony L. D'Andrea, Riverside; Theodore M. Barbieri, Broad Brook; John T. DeWolf, Storrs; Robert L. Doane, Essex; Robert Lewandowski, Stonington; Kenneth R. Peterson, Tolland; Raymond Redniss, Stamford; Alfred Regina, Oakdale; Curtis B. Smith, Middlebury; Richard M. Szewczak, Enfield; two vacancies.

CONNECTICUT REAL ESTATE COMMISSION

Eight members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-311a, Gen. Stat. Address: c/o Dept. of Consumer Protection, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

Acting Chm., Joseph B. Castonguay, Ellington; Amy Bergquist, Hartford; Linda Burnham, Ellington; Theodore F. Ells, Branford; Peter Gray, Stamford; Lana K. Ogrodnik, Waterbury; Morag L. Vance, Trumbull; vacancy.

CONNECTICUT REAL ESTATE APPRAISAL COMMISSION

Eight members appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 20-502, Gen. Stat. Address: c/o Dept. of Consumer Protection, 450 Columbus Blvd., Hartford 06103. Tel., (860) 713-6135.

Shawna M. Baron, Cheshire; John J. Galvin, Jr., Farmington; Norris A. Hawkins, East Hartford; Gerald V. Rasmussen, Fairfield; Linda M. Sepso, Stratford; three vacancies.

DEPARTMENT OF CORRECTION

COMMISSIONER OF CORRECTION

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. See Sec. 18-80, Gen. Stat. Salary, Comr., Cook, \$167,500; Deputy Comrs., Quiros, \$147,056; Cepelak, \$150,478. Address: 24 Wolcott Hill Rd., Wethersfield 06109. Tel., (860) 692-7482. Website: <https://portal.ct.gov/DOC>.

Comr., Rollin Cook; *Deputy Comr. of Admin.*, Cheryl Cepelak, Tel., (860) 692-7871; *Deputy Comr. of Operations and Rehabilitative Svcs. Div.*, Angel Quiros, Tel., (860) 692-7487; *Dir. of External Affairs*, Karen Martucci, \$119,950, Tel., (860) 692-7572; *Dir. of Equal Employment Opportunity*, Holly Quackenbush Darin, \$96,246, Tel., (860) 692-7633; *Dir. of Legal Affairs*, Nicole Anker, \$113,850, Tel., (860) 692-6961; *Chief Operating Officer of Health & Addiction Svcs.*, Dr. Robert Richeson, \$113,001, Tel.,

(860) 692-7638; *Chief Addiction Svs. Officer of Health & Addiction Svs.*, Dr. Kathleen Maurer, \$272,587, Tel., (860) 692-6888; *Dir. of Health Svs.*, Kathleen Maurer, \$263,369, Tel., (860) 692-6888; *Chief Mental Health Officer of Health & Addiction Svs.*, Dr. Craig Burns, \$246,709, Tel., (860) 692-6262; *Chief Medical Officer of Health & Addiction Svs.*, Dr. Byron Kennedy, \$238,049, Tel., (860) 692-7583; *Dir. of PREA*, David McNeil, \$109,320, Tel., (203) 250-8136.

DISTRICT 1

Dist. Admin., William Mulligan. Salary, \$124,149. Address: 1153 East St. South, Suffield 06078. Tel., (860) 292-7710.

BROOKLYN CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$130,083. Number of inmates as of July 1, 2019, 448. Value of real property, \$19,331,419. Address: 59 Hartford Rd., Brooklyn 06234. Tel., (860) 779-4500.

Warden, Stephen Faucher; *Deputy Warden*, Delores Blanchard.

CHESHIRE CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 1,315. Value of real property, \$54,372,189. Address: 900 Highland Ave., Cheshire 06410. Tel., (203) 651-6100.

Warden, Kenneth Butricks; *Deputy Wardens*, Jesus Guadarrama, Jennifer Peterson.

ENFIELD CORRECTIONAL INSTITUTION. Facility Closed as of 1/23/18—due to a reduction in the Inmate population. Value of real property, \$4,393,132. Address: 289 Shaker Rd., Enfield 06082. Tel., (860) 814-4300.

MACDOUGALL-WALKER CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 2,005. Value of real property, \$130,825,984. Address: 1153 East St. South, Suffield 06080. Tel., (860) 627-2100.

Warden, Kristine Barone; *Deputy Wardens*, Joseph Roach, David Snyder, vacancy.

MANSON YOUTH INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 321. Value of real property, \$39,657,646. Address: 42 Jarvis St., Cheshire 06410. Tel., (203) 806-2500.

Warden, Derrick Molden; *Deputy Warden*, Eulalia Garcia, Cynthia Scarmozzino.

OSBORN CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,263. Number of inmates as of July 1, 2019, 1,325. Value of real property, \$18,021,160. Address: 335 Bilton Rd., Somers 06071. Tel., (860) 814-4600.

Warden, Nick Rodriguez; *Deputy Wardens*, Jerald Hines, Nicole Thibeault.

WILLARD-CYBULSKI CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$161,219. Number of inmates as of July 1, 2019, 1,144. Value of real property, \$23,536,444. Address: 391 Shaker Rd., Enfield 06082. Tel., (860) 763-6100.

Warden, John Tarascio; *Deputy Wardens*, Brian Bradway, Gerald Wood.

YORK CORRECTIONAL INSTRUCTIONAL (MAXIMUM AND MINIMUM SECURITY). Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 908. Value of real property, \$78,513,247. Address: 201 West Main St., Niantic 06357. Tel., (860) 451-3001.

Warden, Sharonda Carlos; *Deputy Wardens*, Christopher Brunelle, Daniel Dougherty, Jeffrey Zegarzewski.

DISTRICT 2

Dist. Admin., Scott Erfe. Salary, \$139,028. Address: 944 Highland Ave., Cheshire 06410. Tel., (203) 250-3165.

BRIDGEPORT CORRECTIONAL CENTER. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 723. Value of real property, \$19,473,338. Address: 1106 North Ave., Bridgeport 06604. Tel., (475) 225-8000.

Warden, Nathan Hein; *Deputy Wardens*, Stacey Marmora, vacancy.

CORRIGAN-RADGOWSKI CORRECTIONAL CENTER. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 1,092. Value of real property, \$51,968,815. Address: 986 Norwich-New London Tpke., Uncasville 06382. Tel., (860) 848-5700.

Warden, Robert Martin; *Deputy Wardens*, Carlos Nunez, Monica Vazquez.

GARNER CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 582. Value of real property, \$70,820,837. Address: 50 Nunnawauk Rd., Newtown 06470. Tel., (203) 270-2800.

Warden, Amonda Hannah; *Deputy Wardens*, Danielle Borges, David Egan.

HARTFORD CORRECTIONAL CENTER. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 922. Value of real property, \$37,338,109. Address: 177 Weston St., Hartford 06120. Tel., (959) 200-3000.

Warden, Ned McCormick; *Deputy Wardens*, Ernestine Green, Craig Washington.

NEW HAVEN CORRECTIONAL CENTER. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$121,785. Number of inmates as of July 1, 2019, 712. Value of real property, \$18,963,769. Address: 245 Whalley Ave., New Haven 06511. Tel., (203) 974-4111.

Warden, Allison Black; *Deputy Wardens*, Jeanette Maldonado, Denise Walker.

NORTHERN CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$125,565. Number of inmates as of July 1, 2019, 85. Value of real property, \$32,205,392. Address: 287 Bilton Rd., Somers 06071. Tel., (860) 763-8600.

Warden, Roger Bowles; *Deputy Warden*, Solomon Baymon.

ROBINSON CORRECTIONAL INSTITUTION. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Warden, \$118,237. Number of inmates as of July 1, 2019, 1,444. Value of real property, \$27,502,672. Address: 285 Shaker Rd., Enfield 06082. Tel., (860) 253-8000.

Warden, Zelynette Caron; *Deputy Wardens*, Thomas Kenney, Carolyn McClendon.

MALONEY CENTER FOR TRAINING AND STAFF DEVELOPMENT. Correctional Warden, \$124,764. Number of inmates as of July 1, 2019, 0. Value of real property, \$6,197,681. Address: 275 Jarvis St., Cheshire 06410. Tel., (203) 271-5100.

Dir., Kim Jones; *Deputy Warden*, vacancy.

NEW ENGLAND INTERSTATE CORRECTIONS COMPACT. Sec. 18-104, Gen. Stat. Address: MacDougall-Walker Correctional Institution, 1153 East St. So., Suffield 06080. Tel., (860) 292-3404.

Compact Admin., Rollin Cook, Comr. of Correction; *Deputy Compact Admin.*, William Murphy, Dir. of Programs and Treatment; *Interstate Compact Supvr.*, David Maiga, Acting Dir. of Sentence Calculation and Interstate Mgmt.

PAROLE AND COMMUNITY SERVICES. Warden appointed by the Comr. of Correction, Sec. 18-82, Gen. Stat. Salary, Dir., \$122,972. Number of offenders supervised as of July 1, 2019, 4,699. Value of real property, building is leased. Address: 300 Sheldon St., Hartford, 06106. Tel., (860) 297-4400.

Dir., Eric Ellison, *Deputy Dir.*, vacancy.

DEPARTMENT OF DEVELOPMENTAL SERVICES

COMMISSIONER OF DEVELOPMENTAL SERVICES

Appointed by the Governor on advice of the Council on Developmental Svs., with the advice and consent of either House of the General Assembly, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$168,000; Deputy Comr., \$138,000. Address: 460 Capitol Ave., Hartford 06106. Tel., (860) 418-6000. Website: www.ct.gov/ddc.

Comr., Jordan A. Scheff, Vernon, February 20, 2019; *Deputy Comr.*, Peter Mason, February 20, 2019.

COUNCIL ON DEVELOPMENTAL SERVICES. Appointed in accordance with Sec. 17a-270, Gen. Stat. Compensation of members, necessary expenses. Address: 460 Capitol Ave., Hartford 06106.

Appointed by the Governor, Jamie Lazaroff, Hampton; Christine Hainsworth-Straus, West Hartford; Frederick Lenz, Simsbury; Dawn Oduor, East Haven; Arlene Reith, Salem; Neil D. Stein, M.D., FAAP, West Hartford; Deborah Ullman, West Hartford; Chm., Lisa Weisinger-Roland, West Hartford. Appointed by the Pres. Pro Tempore of the Senate, Adrienne Benjamin, New Britain. Appointed by the Senate Majority Leader, *Vice Chm.*, Kevin Zingler, Manchester. Appointed by the Senate Mi-

nority Leader, *Secy.*, Karen Rogers Hlavac, Wallingford. Appointed by the Speaker of the House, Pamela DonAroma, Kensington. Appointed by the House Majority Leader, Joseph Duffy, Wethersfield. Appointed by the House Minority Leader, Richard Rothstein, West Hartford. Appointed by the Southbury Training School Board of Trustees, Diana Mennone, Woodbury. *Ex Officio*, Jordan A. Scheff, Commissioner.

REGIONAL OFFICES

Dept. of Developmental Svs., Sec. 17a-210, Gen. Stat.

NORTH REGION

Salary, Dir., \$118,813-\$162,003. Address: 255 Pitkin St., 155 Founders Plaza, East Hartford 06108. Tel., (860) 263-2500; Toll Free, 1-800-558-9527.

Dir., Elisa F. Velardo.

Advisory and Planning Council: Chm., Richard Rothstein; *Vice Chm.*, Kathleen Tetreault; *Secy.*, Tammy Selinger; Donna Clauson, Donna Cohen, Joe Duffy, Collette Bement Langner, Ronald Langner, Mary Lou O'Connor, Lori Sandora, Annette Scully, Andrew Selinger.

Ex Officio, Elisa F. Velardo, Regional Dir., DDS-North Region.

NEWINGTON OFFICE

Address: 71 Mountain Rd., Newington 06111. Tel., (860) 331-2100; Toll Free, 1-866-246-0704.

PUTNAM OFFICE

Address: 376 Pomfret St., Putnam 06260. Tel., (860) 630-4000; Toll Free, 1-800-715-4550.

WILLIMANTIC OFFICE

Address: 90 So. Park St., Willimantic 06226. Tel., (860) 456-6300; Toll Free, 1-866-245-8886.

SOUTH REGION

Salary, Dir., \$118,813-\$162,003. Address: 35 Thorpe Ave., 3rd Flr., Wallingford 06492. Tel., (203) 294-5049.

Dir., Thomas A. Dailey.

Advisory and Planning Council: Chm., David Cassano; *Vice Chm.*, Leslie Bridges-Parent; *Secy.*, Heidi Earle; Robin Brewer, Carol Cooney, Dawn DeMatteo, Britney Gudeahn, Kathleen Stauffer.

Ex Officio, Thomas A. Dailey, Regional Director, DDS-South Region.

NEW HAVEN OFFICE

Address: 370 James St., Ste. 301, New Haven 06513. Tel., (203) 974-4200.

NORWICH OFFICE

Address: 401 West Thames St., Unit 202, Norwich 06360. Tel., (860) 859-5400.

WEST REGION

Salary, Dir., \$118,813-\$162,003. Address: Rowland Government Center, 55 West Main St., 3rd Flr., Waterbury 06702. Tel., (203) 805-7400.

Dir., Fritz Gorst.

Advisory and Planning Council: *Chm.*, Chuck Bergamo; *Co-Chm.*, Marina Derman; Susan Bastien, Lori Chiappienello, Mickey Herbst, Alison Jacobson, Gil Kellersman, Roger McNealy, Karen Simon, Arlene Steinfield, Cindy Stramandinoli.

Ex Officio, Fritz Gorst, Regional Director, DDS-West Region.

CHESHIRE OFFICE

Address: 25 Creamery Rd., Cheshire 06410. Tel., (203) 806-8700.

DANBURY OFFICE

Address: 400 Main St., Danbury 06810. Tel., (203) 448-3500.

ELLA T. GRASSO CENTER

Address: 300 Armory Rd., Stratford 06614. Tel., (203) 455-3100.

LOWER FAIRFIELD COUNTY CENTER

Address: 146 Silvermine Ave., Norwalk 06850-1607. Tel., (203) 642-5000.

NORTHWEST CENTER—TORRINGTON OFFICE

Address: 195 Alvord Park Rd., Torrington 06790. Tel., (860) 496-3000.

SOUTHURY TRAINING SCHOOL

Salary, Dir., \$118,813-\$162,003. Address: 1461 So. Britain Rd., P.O. Box 872, Southbury 06488-0901. Tel., (203) 586-2000.

Bd. of Trustees: *Chm.*, Eileen Lemay, Watertown; Mark A. R. Cooper, Southbury; Ann Dougherty, Southbury; Diana Mennone, Woodbury; Louis Richards, Waterbury.

Dir., Eugene Harvey.

STATE COUNCIL ON DEVELOPMENTAL DISABILITIES

Appointed by the Governor for three-year terms. to undertake advocacy, capacity building and systemic change activities consistent with the federal Developmental Disabilities Assistance and Bill of Rights Act of 2000. Address: 460 Capitol Ave., Hartford 06106-1308. Tel., (860) 418-6160. Website: www.ct.gov/ctcedd.

Chm., Shelagh McClure, West Hartford; *Vice Chm.*, Chris Blake, SARAH Tuxis, Inc.; April Burke, North Windham; Kevin Daly, Bristol; Ann Gionet, Dept. of Public Health; Gary Gross, Unionville; James Hexter, North Haven; Bryan Klimkiewicz, State Dept. of Education; Gretchen Knauff, Disability Rights Connecticut, Inc.; Alicia Kucharczyk, BRS Hartford; Joyce Lewis, Key Svs., Inc.; Ellyn Little, Tolland; Meg McDermott, Unionville; Megan O'Neill, West Hartford; Tony Orriola, New Britain; Linda Rammler, Uconn UCEDD; Patricia Richardson, State Unit on Aging; Rabbi James Rosen, West Hartford; Michael Scanlon, East Hampton; Brenda Stenglein, Ashford; Kathy Wolkner, Farmington; Robin Wood, Dept. of Developmental Svs.

Dir., Walter Glomb.

DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT**COMMISSIONER OF ECONOMIC AND COMMUNITY DEVELOPMENT**

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., currently working without a state salary. Address: 450 Columbus Blvd, Ste. 5, Hartford 06103. Tel., (860) 500-2300. Website: www.ct.gov/ecd.

Comr., David Lehman; *Deputy Comrs.*, Alexandra Daum, Glendowlyn Thames.

CONNECTICUT HOUSING FINANCE AUTHORITY

Sec. 8-244, Gen. Stat. Address: 999 West St., Rocky Hill 06067-4005. Tel., (860) 721-9501. Website: www.chfa.org.

Ex Officio, Seila Mosquera Bruno, Comr., Dept. of Housing, Chm.; Melissa McCaw, Secy., Office of Policy and Mgmt.; Shawn T. Wooden, State Treasurer; Jorge Perez, Banking Comr.; David Lehman, Comr., Department of Economic and Community Development.

Appointed by the Governor, Jerrold H. Abrahams, Goshen; Lisa Tepper Bates, Stonington; *Vice Chm.*, Heidi S. DeWyngaert, Norwalk; Kiley Gosselin, Hartford; Timothy B Hodges, Norwalk; Catherine MacKinnon, Enfield; Franklin Perry III, Esq., Hartford. Appointed by the Pres. Pro Tempore of the Senate, Wendy Clarke, Hamden. Appointed by the Senate Minority Leader, vacancy. Appointed by the Speaker of the House, Carla Weil, New Haven. Appointed by the House Minority Leader, Jared Schmitt, Orange. Appointed by the Senate Minority Leader, vacancy.

Chief Executive Officer, Nandini Natarajan, West Hartford; *General Counsel*, Theresa Caldarone, Waterbury; *Managing Dir., Admin.*, Maura Martin; *Managing Dir., Multifamily Housing*, Masouda Omar, Middletown; *Chief Financial Officer*, Hazim Taib, Fairfield; *General Managing Dir., Multifamily Housing*, Nancy O'Brien, Watertown; *Deputy Managing Dir., Single Family*, Valencia Taft-Jackson, Bridgeport.

CONNECTICUT INNOVATIONS, INCORPORATED

Sec. 32-35(b), Gen. Stat. Address: 470 James St., Ste. 8, New Haven, 06513. Tel., (860) 563-5851; FAX, (860) 563-4877. Website: www.ctinnovations.com.

Ex Officio, David Lehman, Comr. of Dept. of Economic and Community Development; Mark Ojakian, Pres. of the Bd. of Regents for Higher Education; Melissa McCaw, Secy., Office of Policy and Mgmt.; Shawn Wooden, State Treas., Office of the Treasurer.

Appointed by the Governor, *Chm.*, Michael Cantor, West Hartford; Mostafa Analoui, Madison; vacancy; Valarie Gelb, Middletown, R.I.; John W. Olsen, Clinton; Alexander Pencu, Stamford; Paul R. Pescatello, Farmington; Raphael Santiago, West Hartford; vacancy. Appointed by the Pres. Pro Tempore of the Senate, vacancy. Appointed by the Senate Minority Leader, John Pavia, Easton. Appointed by the Speaker of the House,

Richard Mulready, West Hartford. Appointed by the House Minority Leader, Christopher Bandecchi, Shelton.

C.E.O., Matthew McCooe, Greenwich.

CONNECTICUT-ISRAEL EXCHANGE COMMISSION

Sec. 32-180, Gen. Stat. Compensation, necessary expenses. Website: www.jfact.org. E-mail: jfact@mcmgmt.com. Ned Lamont, Gov.; *Chm.*, Catherine Smith, Comr. of Economic and Community Development; Martin M. Looney, Pres. Pro Tempore of the Senate; J. Brendan Sharkey, Speaker of the House; Bob Duff, Senate Majority Leader; Joe Aresimowicz, House Majority Leader; Leonard Fasano, Senate Republican Leader; Themis Klarides, House Republican Leader; State Sen. Joan V. Hartley and State Rep. Chris Perone, Co-Chm. of the Joint Legislative Committee on Commerce; State Sen. Scott Frantz, and State Rep. Fred Camillo, Ranking Minority Members of the Joint Legislative Committee on Commerce; State Sen. Gayle Slossberg and State Rep. Andrew M. Fleischmann, Co-Chm. of the Joint Legislative Committee on Education; State Sen. Toni Boucher and State Rep. Gail Lavielle, Ranking Minority Members of the Joint Legislative Committee on Education.

Acting Exec. Dir., Michael Bloom, West Hartford.

DEPARTMENT OF ECONOMIC AND COMMUNITY DEVELOPMENT CULTURE AND TOURISM ADVISORY COMMITTEE

P.A. 3-6, June 30, 2003 Special Session. Compensation of members, necessary expenses. Address: 450 Columbus Blvd., Ste. 5 Hartford, 06103 860-500-2465. Website: www.DECD.org.

Appointed by the Governor, Carolyn F. Cicchetti, Waterbury; Ann Elvgren, Farmington; Fritz Jellinghaus, Chester; Lee Kuckro, Old Wethersfield; Lawrence D. McHugh, Middletown; Michael P. Price, East Haddam; Will K. Wilkins, Hartford. Appointed by the Pres. Pro Tempore of the Senate, four vacancies. Appointed by the Senate Majority Leader, two vacancies. Appointed by the Senate Minority Leader, Arthur Diedrick, Litchfield; William Hosley, Enfield; Mary Ellen Kingsland-Eckels, Wallingford. Appointed by the Speaker of the House, Charles F. Bunnell, East Haddam; two vacancies. Appointed by the House Majority Leader, Reneson Loisel, West Haven; vacancy. Appointed by the House Minority Leader, Hans Hartman, Mystic; Ted Yudain, Stamford; Debra Mathiasen, East Haddam.

Deputy Comr., David Kooris.

POET LAUREATE. Sec. 3-110f, Gen. Stat. Address: c/o Dept. of Economic and Community Development, Office of the Arts, 450 Columbus Blvd., Ste. 5, Hartford 06103. Tel., 860-500-2300; FAX, 860-500-8077.

Poet Laureate, Margaret Gibson, Preston.

CONNECTICUT ARTS COUNCIL

Sec. 10-408a. Connecticut Arts Council. Members. Terms and duties. (a) There is established a Connecticut Arts Council within the Department of Economic and Com-

munity Development to foster and support the arts. The council shall consist of thirteen members.

Chm., Fritz Jellinghaus, Chester; Pedro Bermudez, Hartford; Christopher Bruhl, Fairfield; Jan Dilenschneider, Darien; Helen During, Weston; Mary Ellen Eckels, Wallingford; Min Jung Kim, Hartford; Jack Rosenberg, Washington Depot; Ted Yudain, Stamford; David Lehman, DECD Commissioner; *Ex Officio*, two vacancies.

CONNECTICUT HISTORIC PRESERVATION COUNCIL

Appointed by the Governor to serve at his pleasure, Sec. 10-409, Gen. Stat., as amended by P.A. 03-06, June 30, 2003 Special Session. Compensation of members, necessary expenses. Address: 450 Columbus Blvd., Ste. 5, Hartford 06103. Tel., 860-500-2300; FAX, 860-500-2335.

Chm., Sara O. Nelson, Guilford; Margaret Carnell, Simsbury; Thomas Elmore, Suffield; Dr. Margaret M. Faber, Middle Haddam; Karyn M. Gilvarg, New Haven; Leah Glaser, Hamden; Christine Nelson, Old Saybrook; State Archaeologist, Sarah Sportman, Mansfield; Kathleen Maher, Trumbull; Christine Nelson, Old Saybrook; Jeffrey Partridge, Unionville; Fiona Vernal, Manchester; State Historian, Walter W. Woodward, Ph.D., Manchester.

DEPARTMENT AND BOARD OF EDUCATION

COMMISSIONER OF EDUCATION

Appointed by the Board of Education, for four years, Sec. 10-3a, Gen. Stat. Salary, Comr., \$192,500. Address: 450 Columbus Blvd., Ste. 601, Hartford 06106-1841. Tel., (860) 713-6500. Website: www.ct.gov/sde.

Comr., Dr. Miguel Cardona, Tel., (860) 713-6500; *Deputy Comrs.*, Desi Nesmith, Charlene Russell-Tucker; *Chief of Staff*, and *Legislative Liaison*, Laura Stefon, Tel., (860) 713-6493; *Internal Audit Dir.*, Nora Chapman; *Dir. of Communications*, Peter Yazbak, (860) 713-6528; *State Board Office*, vacancy; *Dir.*, Legal and Governmental Affairs, vacancy, Tel., (860) 713-6520; *Affirmative Action Officer*, Levy Gillespie, Tel., (860) 807-2071; *Chief Operating Officer*, vacancy, Office of Student Supports and Organizational Effectiveness, Tel., (860) 713-6550; *Chief Financial Officer*, Kathy Demsey, Finance and Internal Operations, Tel., (860) 713-6464; *Chief Academic Officer*, Irene Parisi; *Chief Performance Officer*, Ajit Gopalakrishnan, Tel., (860) 713-6888; *Chief Talent Officer*, Dr. Shuana Tucker, Tel., (860) 713-6848; *Chief Turnaround Officer*, Lisa Lamenzo, Tel., (860) 713-6701; Mr. Jeffrey S. Wihbey, Superintendent of Schools, Connecticut Technical Education and Career System (CTECS), (860) 807-2200.

STATE BOARD OF EDUCATION. Appointed by the Governor, with the advice and consent of the General Assembly, Sec. 10-1, Gen. Stat. Compensation of board mem-

bers, necessary expenses. Address: 450 Columbus Blvd., Ste. 606, Hartford 06103-1841. Tel., (860) 713-6510.

Ex Officio, Mark E. Ojakian, *Pres. of the Board of Regents for Higher Education*; *Ex Officio*, Robert Trefry, Fairfield.

Chm., Allan B. Taylor, Esq., Hartford, Feb. 28, 2021; *Vice Chm.*, Estela Lopez; Erik M. Clemons, New Haven, Feb. 28, 2020; Donald F. Harris, Jr., Bloomfield, Feb. 28, 2021; Malia K. Sieve, Waterford, Feb. 28, 2020; Bonnie E. Burr, Brookfield, Feb. 2024; Karen DuBois-Walton, New Haven, Feb. 2024; Martha Paluch Prou, Bloomfield, Feb. 2024; Awilda Reasco, New Britain, Feb. 2024.

Student members, Milan Chand, Newtown, August 2019; Sophia H. Chin, South Windsor, August 2019.

Sheff and Regional School Choice Office, Glen Peterson, *Dir.*; *Performance Bureau Chief*, Abe Krisst; *Bureau of Information Technology*, vacancy; *Bureau of School Improvement Programs*, vacancy; *Bureau of Investigations and Professional Practices*, Nancy Pugliese, *Interim Dir.*; *Bureau of Special Education*, Brian Klimkiewicz, *Division Dir.*, Tel., (860) 713-6910; *Strategic Planning Office*, Keith M. Norton, *Chief Strategic Planning Officer*, Tel., (860) 713-6465; *Dir. Bureau of Health, Nutrition, Family Svs. and Adult Education*, John Frassinelli; *Adult Education*, vacancy; *Bureau of Fiscal Svs.*, vacancy; *Bureau of Human Resources*, Karen Zuboff; *Reading Dir.*, Melissa Hickey; *Bureau Chief, Talent Office*, Christopher Todd.

CONNECTICUT TECHNICAL EDUCATION AND CAREER SYSTEM (CTECS)

Superintendent of Schools, Mr. Jeffrey S. Wihbey; *School Development and Accountability*, Richard Cavallaro; *Asst. Supt., Curriculum and Instruction*, Nikitoula Menounos; *Asst. Supt., Pupil Svs. and Special Education*, Emily Benedetto.

CONNECTICUT TECHNICAL EDUCATION AND CAREER SYSTEM (CTECS)—2019-2020

<i>School</i>	<i>Address</i>	<i>Principal</i>	<i>Secondary & Full-Time Adult Day</i>
A.I. Prince	401 Flatbush Ave. Hartford 06106	Daniel Mello	716
Bristol Technical Education Center	431 Minor St. Bristol 06010	Scott Zito	124
Bullard-Havens	500 Palisade Ave. Bridgeport 06610	Interim Principal Susan Foss	798
Connecticut Aero Technical School	Brainard Airport, 500 Lindbergh Dr. Hartford 06114	Robert Sartoris	47
E.C. Goodwin	735 Slater Rd New Britain 06053	Sheila Williams	658
Eli Whitney	100 Fairview Ave. Hamden 06514	Dr. Mary Moran	631

<i>School</i>	<i>Address</i>	<i>Principal</i>	<i>Secondary & Full-Time Adult Day</i>
Ella T. Grasso - Southeastern	189 Fort Hill Rd. Groton 06340	Patricia Feeney	536
Emmett O'Brien	141 Prindle Ave. Ansonia 06401	Laurie Lebouthillier	648
H. H. Ellis	613 Upper Maple St. Danielson 06239	Dr. Brian K. Mignault, Sr.	703
Henry Abbott	21 Hayestown Ave. Danbury 06811	Stacy L. Butkus	696
Horace C. Wilcox	298 Oregon Rd. Meriden 06451	Joyce Mowrey	779
Howell Cheney	791 West Middle Tpke. Manchester 06040	Robert Sartoris	644
J. M. Wright	120 Bridge St. Stamford 06905	Dr. Phyllis Bartoli	427
Norwich	7 Mahan Dr. Norwich 06360	Patricia King	663
Oliver Wolcott	75 Oliver St. Torrington 06790	Richard Shellman	611
Platt	600 Orange Ave. Milford 06461	David Telesca	805
Stratford School for Aviation Maintenance Technicians	Sikorsky Memorial Airport 200 Great Meadow Rd. Stratford 06615	Scott Zito	51
Vinal	60 Daniels St. Middletown 06457	Javatte Giannelli-Allen	418
Windham	210 Birch St. Willimantic 06226	Eric Hilversum	462
W. F. Kaynor	43 Tompkins St. Waterbury 06708	Dr. Kenneth Hilliard	<u>800</u>
		<i>TOTAL</i>	10,995

Courses include: Automated manufacturing technology; automotive collision repair and refinishing; automotive technology; aviation maintenance technician; bioscience and environmental technology; biotechnology; carpentry; culinary arts; diesel and heavy-duty equipment repair; digital media; early child care and education; electrical; electronics technology; facilities management; graphics technology; hairdressing and cosmetology; health technology; heating, ventilation and air conditioning (HVAC); information systems technology; marketing management and entrepreneurship; masonry; mechanical design and engineering technology; mechatronics; plumbing and heating; plumbing, heating and cooling; precision machining technology; pre-electrical engineering and applied electronics technology; sound production technology; sustainable architecture; tourism, hospitality and guest services management; welding and metal fabrication.

ARBITRATION PANEL. Appointed by the Governor, with the advice and consent of the General Assembly, for two year terms, Sec. 10-153f, Gen. Stat. Compensation of

members, per diem fee. Address: 450 Columbus Blvd., Ste. 605, Hartford 06103-1841. Tel., (860) 713-6520.

Laurie G. Cain, Simsbury; Eric Chester, Rocky Hill; Brian Clemow, West Hartford; William Connon, Hartford; Brian A. Doyle, Windsor; Floyd J. Dugas, Milford; James C. Ferguson, Madison; John M. Gesmonde, Northford; Martin A. Gould, West Hartford; Susan Eileen Halperin, West Hartford; Richard H. Kosinski, New Britain; Dr. Elliott Landon, Westport; William DeVane Logue, West Hartford; Gail McKinley-Anderson, Windsor; Glenn Powell, Collinsville; Emanuel Psarakis, Simsbury; Michael Ricci, Guilford; Dale C. Roberson, Ellington; Steven R. Rolnick, Hamden; John M. Romanow, New Haven; Clifford B. Silvers, Milford; Gerald T. Weiner, Esq., Woodbridge; Lee Williamson, Bolton.

ADVISORY COUNCIL ON SPECIAL EDUCATION. Sec. 10-76i, Gen. Stat. Address: 165 Capitol Ave., Hartford 06145.

Appointed by the Governor, seven, all of whom shall be (A) the parents of children with disabilities, provided such children are under the age of twenty-seven, or (B) individuals with disabilities. Appointed by the Pres. Pro Tempore of the Senate, a member of the General Assembly; a member of the Connecticut Speech-Language-Hearing Association. Appointed by the Senate Majority Leader, a public school teacher. Appointed by the Senate Minority Leader, a member of the General Assembly; a representative of a vocational, community, or business organization concerned with the provision of transitional services to children with disabilities. Appointed by the Speaker of the House, a member of the General Assembly; a member of the Connecticut Council of Special Education Administrators who is a local education official. Appointed by the House Majority Leader, a member of the General Assembly; a representative of charter schools. Appointed by the House Minority Leader, a member of the General Assembly; a member of the Connecticut Association of Private Special Education Facilities.

Appointed by the Comr. of Education, six, (i) parents of students with disabilities, provided such children are under the age of twenty-seven, or (ii) individuals with disabilities; one official of the Dept. of Education; one state or local official responsible for carrying out activities under Subtitle B of Title VII of the McKinney-Vento Homeless Assistance Act, 42 USC 11431 et seq., as amended from time to time; one representative of an institution of higher education in the state that prepares teacher and related services personnel; such other members as required by the Individuals with Disabilities Education Act, 20 USC 1400 et seq., as amended from time to time. Appointed by the Comr. of the Dept. of Developmental Svs., (DDS), who shall be an official of the department. Appointed by the Comr. of the Dept. of Children and Families, who shall be an official of the department. Appointed by the Comr. of the Dept. of Correction, who shall be an official of the department. Appointed by the Chief Court Administrator of the Judicial Dept., an official of such department responsible for the provision of services to adjudicated children and youth. The director of the Office of Protection and Advocacy for Persons with Disabilities, or the director's designee. Appointed by the director of the Parent Leadership Training Institute within the Commission on Children, one who shall be (A) the parent of a child with a disability, provided such child is under the age of twenty-seven, or (B) an individual with a disability. A representative

of the Parent Training and Information Center for Connecticut, established pursuant to the Individuals with Disabilities Education Act, 20 USC 1400 et seq., as amended from time to time. The Comr. of Rehabilitation Services, or the commissioner's designee. Appointed by the Governor, Jeffrey Spahr, Norwalk; Jennifer Lussier, Plainfield; Jonathan Metcalf, Suffield; Jane Goundrey, Farmington Valley, three vacancies. Appointed by the Pres. Pro Tempore of the Senate, Kimberly Williamson, Canterbury; General Assembly vacancy. Appointed by the Senate Majority Leader, General Assembly vacancy. Appointed by the Senate Minority Leader, Catherine Summ, Windsor; General Assembly vacancy. Appointed by the Speaker of the House of Representatives, Margaret Walsh; General Assembly vacancy. Appointed by the House Majority Leader, General Assembly, State Representative Jill Barry. Cassandra Reilly, Waterbury. Appointed by the House Minority Leader, Ana Wittig; General Assembly vacancy.

Appointed by the Comr. of Education, Thomas Cosker, Rocky Hill; Sheila Crocker, Bloomfield; Doris Maldonado, West Hartford; Monica Hatton, North Haven; Bryan Klimkiewicz, Hartford, Official of the Dept. of Education; Audra Mae Talbott, Bristol; Joan Nicoll-Senf, Representative from an institution of higher education; Student Representatives, Jake Shumbo; Alex Steinbrick; Louis Tallarita, Hartford, Coordinator for Homeless Education; Sonia Taylor-Smith, Stafford Spring. Appointed by the Comr. of the Dept. of Developmental Svs. (DDS), Brian Smith, Waterbury. Appointed by the Comr. of the Dept. of Children and Families, Nachi Bhatt, Waterbury. Appointed by the Comr. of the Dept. of Correction, Michael Nunes, Bristol. Appointed by the Chief Court Administrator of the Judicial Dept., Patricia Nunez, Wethersfield. Appointed by the director of the Disability Rights CT, Kasey Considine, Hartford. Appointed by the director of the Parent Leadership Training Institute within the Commission on Children, Melvette Hill. Appointed by the Parent Training and Information Center for Connecticut, established pursuant to the Individuals with Disabilities Education Act, Jane Hampton Smith. Appointed by the Comr. of Rehabilitation Services, Allison Kopie.

CONNECTICUT TRUST FOR HISTORIC PRESERVATION DBA PRESERVATION CONNECTICUT. Address: 940 Whitney Ave., Hamden 06517-4002; Tel., (203) 562-6312. Website: www.preservationct.org. E-mail (general inquiries): contact@preservationct.org. (A nonprofit organization created pursuant to Special Act No. 75-93, Sec. 3.)

Bd. of Trustees: Chm., Sara Bronin, Hartford; *Vice Chm.*, Rick Wies, Branford; *Secy.*, Caroline Sloat, Thompson; *Asst. Secy.*, Gregory T. Waterman, Wethersfield; *Treas.*, Tom Nissley, New Canaan; *Asst. Treas.*, Henry Griggs, Madison; Mary Jean Agostini, Berlin and Niantic; Cristina Aguirre-Ross, New Canaan; Deb Cohen, West Hartford; Mary Catherine Curran, Hartford; Edward F. Gerber, Westport; Ellen Gould, Southport; John Harrington, Norwalk; Garrett W. Heher, Centerbrook; Charles Janson, Darien; Garry Leonard, Madison; Edith Pestana, Hartford; Elaine Stiles, Old Lyme; Peter Stockman, Killingworth; Robert Tierney, Old Lyme; Jonathan Wharton, New Haven; *Gubernatorial Appointees*, Sara Bronin, Hartford; The Hon. Catherine Osten, Sprague; Olivia White, Essex.

Exec. Dir., Jane Montanaro.

STATE LIBRARY

STATE LIBRARY BOARD. Chief Justice of the Supreme Court or his designee; the Comr. of Education or his designee; the Chief Court Admin. or his designee, and five members appointed by the Governor, and one member each appointed by the Pres. Pro Tempore of the Senate, the Minority Leader of the Senate, the Speaker of the House of Representatives, and the Minority Leader of the House, Sec. 11-1, Gen. Stat.

Henry S. Cohn, Judge of the Superior Court; Steven Ecker, Justice of the Supreme Court; Melissa Wlodarczyk Hickey, Dept. of Education.

Appointed by the Governor, Robert D. Harris, Jr., Hamden; Allen Hoffman, West Hartford; Diane Brown, Hamden; Alison Clemens, New Haven; vacancy. Appointed by the Pres. Pro Tempore of the Senate, vacancy. Appointed by the Senate Minority Leader, Sandra Ruoff, Guilford. Appointed by the Speaker of the House, John N. Barry, Marion. Appointed by the House Minority Leader, Mary Etter, South Windsor.

STATE LIBRARY-STATE LIBRARIAN. Appointed by the State Library Board, Sec. 11-1, Gen. Stat. Salary, Librarian, \$150,797. Address: State Library and Supreme Court Bldg., 231 Capitol Ave., Hartford 06106. Tel., (860) 757-6510; Library Hours: Tues.-Fri., 9:00 A.M.-5:00 P.M.; Sat., 9:00 A.M.-2:00 P.M. Closed Sun., Mon., state holidays, and Sat. when a holiday observance is on a Fri. or Mon. Website: www.ctstatelibrary.org.

Museum of Connecticut History Hours: Mon.-Fri., 9:00 A.M.-4:00 P.M.; Sat., 9:00 A.M.-2:00 P.M. Closed Sun., state holidays, and Sat. when a holiday observance is on a Fri. or Mon.

STATE LIBRARIAN, Kendall F. Wiggin; *Access Svs.*, Nancy Lieffort; *Public Records Admin.*, LeAnn Burbank; *Div. of Library Development*, Dawn La Valle; *Raymond E. Baldwin Museum of Connecticut History and Heritage, Admin.*, Dean Nelson; *Bibliographic Svs.*, Stephen Slovasky; *Collection Svs.*, vacancy; *Public Library Statistics*, Maria Bernier.

Middletown Library Service Center Dir., vacancy, 786 So. Main St., Middletown 06457; Tel., (860) 344-2972. *Library for the Blind and Physically Handicapped Dir.*, Gordon Reddick, 198 West St., Rocky Hill 06067; Tel., (860) 721-2021.

State Archivist, Lizette Pelletier.

DEPARTMENT OF EMERGENCY SERVICES AND PUBLIC PROTECTION**COMMISSIONER OF EMERGENCY SERVICES AND PUBLIC PROTECTION**

Appointed by the Governor, for four years, Secs. 4-5—4-8, 29-1b, Gen. Stat. Salary, Comr., \$183,340. Administration offices, 1111 Country Club Rd., Middletown 06457-2389. Tel., (860) 685-8000. Website: <https://portal.ct.gov/despp>.

Comr., James C. Rovella; *Deputy Comr., Dept. of Emergency Svs. and Public Protection*, Regina Rush-Kittle; *Equal Opportunity Officer*, Ngina McMillian; *Legal Affairs*, Cynthia Isaacs.

DIVISION OF SCIENTIFIC SERVICES

Dir., Div. of Scientific Svs., Guy M. Vallaro, Ph.D.; *Deputy Dir., Controlled Substances/Toxicology Laboratory*, Michael Rickenbach, Ph.D.; *Deputy Dir. of Identification*, Lucinda Lopes-Phelan, MS; *Asst. Dir., Forensic Biology/DNA*, Kristin Sasinouski, MS; *Asst. Dir., Controlled Substances/Toxicology*, Jane Ridley; *Asst. Dir. Forensic Science Lab*, Cheryl Carreiro, MS.

DIVISION OF STATE POLICE

Commanding Officer, Col. Stavros Mellekas, *Deputy Comr.*; *Office of Field Operations*, Lt. Col. John Eckersley; *Office of Admin. Svs.*, Lt. Col. David Montini; *Office of Professional Standards and Support Svs.*, Lt. Col. Michael Davis; *Bureau of Selections, Training, and Support Svs.*, Capt. Michael Thomas; *Bureau of Business Development*, Maj. Scott Smith; *Bureau of Strategic Information Svs.*, Lt. Patrick Torneo; *Bureau of Special Investigations*, Lt. Patrick Torneo; *Statewide Narcotics Taskforce*, Lt. Patrick Torneo; *Statewide Organized Crime Investigative Task Force*, Lt. Patrick Torneo; *Statewide Cooperative Crime Control Task Force*, Lt. Patrick Torneo; *Central Criminal Intelligence Unit*, Lt. Patrick Torneo; *Auto Theft*, Lt. Patrick Torneo; *Statewide Firearms Trafficking Task Force*, Lt. Patrick Torneo; *Fugitive Task Force/Extradition Unit*, vacancy; *Counter Terrorism Unit, Commanding Officer*, vacancy; *Public Information*, TFC Josue Dorelus, TFC Christine Jeltema.

STATE POLICE BARRACKS

CENTRAL DISTRICT—vacancy

269 Maxim Rd., Hartford 06114

Tel., (860) 706-5656

Major Crime Unit, Lt. Michael Pendleton

Troop “F”—Westbrook 06498; Lt. Kenneth Cain

315 Spencer Plains Rd.

Tel., (860) 399-2100, 1-800-256-5761 (CT ONLY)

Troop “H”—Hartford 06106; Lt. Jack Goncalves

100R Washington St.

Tel., (860) 534-1000, 1-800-968-0664 (CT ONLY)

Troop “I”—Bethany 06525; Lt. Michael Perry

631 Amity Rd.

Tel., (203) 393-4200, 1-800-956-8818 (CT ONLY)

EASTERN DISTRICT—Lt. John Aiello, Commanding Officer

Troop K, 15A Old Hartford Rd. Lt. Marc Petruzzi

Colchester 06415

Tel., (860) 465-5470

Troop “C”—Tolland 06084; Lt. Robert Palmer

1320 Tolland Stage Rd.

Tel., (860) 896-3200, 1-800-318-7633 (CT ONLY)

Troop "D"—Danielson 06239; Lt. Christopher Sharland
55 Westcott Rd.

Tel., (860) 779-4900, 1-800-954-8828 (CT ONLY)

Troop "E"—Montville 06382; Lt. Todd Harbeck

1-395 East, P.O. Box 306, Uncasville

Tel., (860) 848-6500, 1-800-953-7747 (CT ONLY)

Troop "K"—Colchester 06415; Lt. Marc Petruzzi

15A Old Hartford Rd.

Tel., (860) 537-7500, 1-800-546-5005, 860-465-5400

WESTERN DISTRICT—vacancy

452-B Bantam Rd., Rte. 202, Litchfield 06759

Tel., (860) 626-7975, 1-800-203-0004 (CT ONLY)

Major Crime Unit, Lt. Michael O'Donnell

Troop "A"—Southbury 06488; Lt. Christopher Bartolotta

90 Lakeside Rd.

Tel., (203) 267-2200, 1-800-376-1554 (CT ONLY)

Troop "B"—Canaan 06018; Lt. Seth Mancini

463 Ashley Falls Rd., Rte. 7, North Canaan 06018

Tel., (860) 824-2500, 1-800-497-0403 (CT ONLY)

Troop "G"—Bridgeport 06604; Lt. Eric Mullai

149 Prospect St., Bridgeport 06604

Tel., (203) 696-2500, 1-800-575-6330 (CT ONLY)

Troop "L"—Litchfield 06759; Lt. Mark Davison

452-A Bantam Rd., Rte. 202

Tel., (860) 626-7900, 1-800-953-9949 (CT ONLY)

NEW ENGLAND STATE POLICE ADMINISTRATORS' COMPACT. Sec. 29-162, Gen. Stat. Address: 1111 Country Club Rd., Middletown 06457-2389. Tel., (860) 685-8000.

Member; Col. Stavros Mellekas.

POLICE OFFICER STANDARDS AND TRAINING COUNCIL. Appointed by the Governor to serve at his pleasure, Sec. 7-294b, Gen. Stat. Compensation of members, actual expenses involved in the performance of duties. Address: 285 Preston Ave., Meriden 06450. Tel., (203) 238-6505. Website: <https://portal.ct.gov/post>.

Ex Officio, James C. Rovella, Comr. of Dept. of Emergency Svs. and Public Protection, Middletown; David Sundberg, F.B.I., Special Agent-in-Charge, New Haven.

Chiefs of Police: *Chm.*, Keith Mello, Milford; John F. Daly, Southington; Ronnell Higgins, Yale University; Thomas Kulhawik, Norwalk; Paul Melanson, Farmington; Mark Palmer, Coventry; James M. Viadero, Newtown; Vernon Riddick, Jr., West Hartford. *Chief Admin. Officer (City or Town)*, Michael Freda, North Haven; *Chief Admin. Office (Small Town)*, Laura Francis, Durham; *Faculty Member at UConn*, Amy K. Donahue, Mansfield Center; *Sworn Municipal Police Officer*, William Brevard; *Chief State's Atty.*, Richard Colangelo, Jr. *Public Members*: Kurt P. Cavanaugh, Glastonbury;

Douglas Glanville, Hartford; Natasha Pierre, Hartford; Guy Vallaro, Meriden; Patrick Rittmon, Meriden.

Police Academy Admin., Karen Boisvert, Administrator.

STATEWIDE NARCOTICS TASK FORCE POLICY BOARD. Sec. 29-179, Gen. Stat. Address: 1111 Country Club Rd., Middletown 06457-2389. Tel., (203) 630-5610.

Ex Officio, James C. Rovella, Comr. of Dept. of Emergency Svs. and Public Protection; Richard Colangelo, Jr., Chief State's Atty.; ASAC Brian Boyle, Resident Agent-in-Charge, U.S. Drug Enforcement Admin.; Chief Keith Mello, Milford, Pres., Conn. Chiefs of Police Assoc.

Chiefs of Police: Chm., Chief Michael Lombardo, Trumbull; Chief Brian Gould, Bristol; Chief Jeff Hotsky, Mohegan Pequot; Chief Jeff Hutchinson, Guilford.

DIVISION OF STATEWIDE EMERGENCY TELECOMMUNICATIONS. Sec. 28-24, Gen. Stat. Address: 1111 Country Club Rd., Middletown 06457-2389. Tel., (860) 685-8080.

Dir., William Youell.

CONNECTICUT BOXING COMMISSION

Nine members. Three appointed by the Governor and six appointed by the General Assembly for a term coterminous with term of the appointing authority or until a successor is chosen, Sec. 29-143i, Gen. Stat. Address: c/o Dept. of Emergency Svs. and Public Protection (DESPP), 1111 Country Club Rd., Middletown 06457; Attn: Executive Officer—Boxing and Mixed Martial Arts Regulation. Tel., (860) 685-8035.

Appointed by the Governor, William F. Pavia, Bridgeport, Thomas Nugent, Vernon; vacancy. Appointed by the Pres. Pro Tempore of the Senate, Jeffrey Dressler, Esq., Hartford. Appointed by the Senate Majority Leader, *Chm.* Scot X. Esdaile, Hamden. Appointed by the Senate Minority Leader, Theodore Bobroske, Easton. Appointed by the Speaker of the House, Larry Perosino, Tolland. Appointed by the House Majority Leader, Dr. Cato Laurencin, Avon. Appointed by the House Minority Leader, A. James Krayske, Jr., Watertown.

ENHANCED 9-1-1 COMMISSION

Appointed by the Governor for three years, Sec. 28-29a, Gen. Stat. Address: 1111 Country Club Rd., Middletown 06457. Tel., (860) 685-8080.

Chm., John A. Elssesser, Coventry, repr. Council of Small Towns; William Hackett, repr. Emergency Mgmt. and Homeland Security; Chief Alfred F. Dudek, Jr., Killingworth, Municipal Fire Chief; Robert Guthrie, West Haven, Volunteer Firefighter; Jeffrey J. Morrissette, Windsor Locks, State Fire Admin.; Chief Marc Montminy, Manchester, Municipal Police Chief; Donald Richardson, Rocky Hill, Wireless Svs.; Joanne Miles, Willimantic, repr. Managers of 911 Public Safety Answering Point; Brandon Robertson, Avon, repr. Conn. Conference of Municipalities; Raffaella Coler, Hartford, repr. Office of Emergency Medical Svs.; George Battle, Cheshire, repr. Connecticut State Police; Tammy Wright, Berlin, repr. Public Safety Telecommunicators; Michele Etzel, Madison, repr. Public.

DIVISION OF EMERGENCY MANAGEMENT AND HOMELAND SECURITY

Address: 1111 Country Club Rd., 3rd Flr., Middletown 06457. Tel., (860) 685-8531; Toll Free, 1-800-397-8876; FAX, (860) 685-8902. Website: <https://portal.ct.gov/demhs>.

Deputy Comr., Regina Y. Rush-Kittle, Tel., (860) 685-8531; *State Emergency Mgmt. Dir.*, William J. Hackett, Tel., (860) 685-8541; *Operations, Training, and Exercise*, John W. Warren, Tel., (860) 685-8556; *Recovery Unit*, Dana Conover, Tel., (860) 685-8202; *Planning*, vacancy; *Emergency Telecommunications and Field Support*, John G. Gustafson, Tel., (860) 685-8561; *Legal Counsel*, Brenda Bergeron, Tel., (860) 685-8531; *Legislative Program Mgr./Public Information Officer*, Scott DeVico, Tel., (860) 685-8246; *Radiological Emergency Preparedness*, Bryan Gran, Tel., (860) 685-8550.

Regional Coordinators: Region 1, Bridgeport, Robert Kenny, Tel., (203) 696-2640; *Region 2*, Middletown, vacancy, Tel. (860) 685-8105; *Region 3*, Hartford, William Turley, Tel., (860) 529-6893, vacancy; *Region 4*, Colchester, Michael Caplet, Tel., (860) 465-5460; *Region 5*, Waterbury, John Field, Tel., (203) 591-3500.

EMERGENCY MANAGEMENT ASSISTANCE COMPACT. Sec. 28-23a, Gen. Stat. Address: 1111 Country Club Rd., 3rd Flr., Middletown 06457. Tel., (860) 685-8531.

OFFICE OF THE STATE FIRE ADMINISTRATION

Sec. 7-323o, Gen. Stat. Address: 34 Perimeter Rd., Windsor Locks 06096-1069. Tel., (860) 264-9230; FAX, (860) 654-1889. E-mail: Jeff.morrisette@ct.gov. *State Fire Administrator*, Jeffrey J. Morrisette.

CONNECTICUT FIRE ACADEMY

Address: 34 Perimeter Rd., Windsor Locks 06096-1069. Tel., (860) 627-6363; FAX, (860) 654-1889; *Dir of Training*, William M. Higgins.

COMMISSION ON FIRE PREVENTION AND CONTROL

Appointed by the Governor, Sec. 7-323k. Gen. Stat. Address: 34 Perimeter Rd., Windsor Locks 06096-1069. Tel., (860) 627-6363; FAX, (860) 654-1889. Website: <https://portal.ct.gov/cfpc>.

Ex Officio voting members, William Abbott, CT State Fire Marshal; Victor Mitchell, Board of Regents for Higher Education Designee.

Chm., Peter S. Carozza, Jr., Cheshire, repr. the Uniformed Professional Fire Fighters Assoc. of CT; *Vice Chm.*, Kevin J. Kowalski, Simsbury, repr. the CT Fire Marshal's Assoc.; *Secy.*, Richard H. Nicol, Middlebury, repr. the CT Fire Dept. Instructors Assoc.; Chief Frank C. Hilbert, Mystic, repr. the CT State Firefighters Assoc.; John J. Brady, Jr., Madison, repr. the CT Fire Chiefs' Assoc.; Chief Timothy S. Wall, Yalesville; repr. the CT Fire Chiefs' Assoc.; Richard Fontana, Jr., New Haven, repr. the CT Conference of Municipalities; vacancy, repr. the CT Conference of Municipalities; Harry John Tu-

lier, East Hartford, repr. the Uniformed Professional Fire Fighters Assoc. of CT; Megan Murphy, Trumbull, repr. the CT Fire Marshals Assoc.; Peter Buonome, Avon, repr. the CT Fire Dept. Instructors Assoc.; Charles M. Stankye III, Derby, repr. the CT State Firefighters Assoc.

MILITARY DEPARTMENT

Adjutant General appointed by the Governor, for four years, and until a successor is appointed and has qualified, Sec. 27-19, Gen. Stat. Address: William A. O'Neill Armory, 360 Broad St., Hartford 06105-3706. Tel., (860) 524-4953; FAX, (860) 524-4898. For information concerning the Connecticut Military Dept., Governor's Foot Guards, and the Governor's Horse Guards, view the Connecticut Military Dept. Website: www.ct.gov/mil/site/default.asp.

The Adjutant General, Lt. Gen. Francis J. Evon, Jr.; *Asst. Adjutant General (Army)*, Brig. Gen. Gerald E. McDonald; *Asst. Adjutant General (Air)*, Brig. Gen. Francis J. Detorie; *Chief of Staff*, Col. Gerald J. Lukowski, Jr.; *U.S.P. and F.O. for Connecticut*, Col. Robert M. Nugent; *State Judge Advocate General*, Col. Timothy J. Tomcho; *Command Sergeant Maj.*, Cmd. Sgt. Maj. John S. Carragher.

STATE ARMORIES

Branford—87 Montowese St., 06405	Rockville—120 West Rd., 06066
Danbury AFRC—90 Wooster Heights Rd., 06810	Southington—Readiness Center, 590 Woodruff St., 06489
Enfield—1635 King St., 06082	Stratford—63 Armory Rd., 06614
Hartford—360 Broad St., 06105	Waterbury—64 Field St., 06702
Middletown AFRC—375 Smith St., 06457	Westbrook—37 Brookside Ave., 06498
New Britain—855 Stanley St., 06051	West Hartford AFRC—700 South Quaker Ln., 06110
New Haven AFRC—30 Woodward Ave., 06512	Windsor Locks—Camp Hartell, 580 North St., 06096
New London—249 Bayonet St., 06320	Windsor Locks Readiness Center—85-300 Light Ln., 06096
Niantic—Niantic Readiness Center, 38 Smith St., 06357	
Norwich—38 Stott Ave., 06360	

AIR NATIONAL GUARD

East Granby—103rd Airlift Wing, Air National Guard Base, 100 Nicholson Rd., 06026

Orange—103rd Air Control Squadron, U.S. Rte. 1, 206 Boston Post Rd., 06477

AVIATION FACILITIES

Groton—1109th Theater Aviation Sustainment Maintenance Group (TASMG), 139 Tower Ave., Groton/New London Airport, 06340

Windsor Locks—Army Aviation Support Facility (AASF), Rte. 75, Ella Grasso Hwy., Bradley International Airport, 06096

FIELD TRAINING SITES

East Lyme—Stone's Ranch Military Reservation (SRMR), U.S. Rte. 1, 462 Boston Post Rd., 06333

Newtown—Newtown Military Reservation (NMR)/Military Working Dogs (MWD), 15 Wildlife Dr., 06470

Niantic—Camp Niantic, 38 Smith St., 06357

Windsor Locks—New England Disaster Training Center, Camp Hartell, 580 North St., 06096

East Haven—East Haven Rifle Range (EHRR), 591 No. High St., 06512

GOVERNOR'S GUARD FACILITIES

Avon—First Company Governor's Horse Guard, 280 Arch Rd., 06001. www.ct.gov/mil/1GHG

Newtown—Second Company Governor's Horse Guard, 4 Wildlife Dr., 06470. www.ct.gov/mil/2GHG

Hartford—First Company Governor's Foot Guard, William A. O'Neill Armory, 360 Broad St., Rm. 112, 06105. www.ct.gov/mil/1GFG

Branford—Second Company Governor's Foot Guard, 87 Montowese St., 06405. www.ct.gov/mil/2GFG

DEPARTMENT OF ENERGY AND ENVIRONMENTAL PROTECTION**COMMISSIONER OF ENERGY AND ENVIRONMENTAL PROTECTION**

Appointed by the Governor, with the advice and consent of either House of the General Assembly, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$133,001-\$181,353. Address: 79 Elm St., 3rd Flr., Hartford 06106. Tel., (860) 424-3001. Website: www.ct.gov/deep.

Comr., Katherine S. Dykes, West Hartford; *Deputy Comrs.*, Betsey Wingfield, South Glastonbury; Victoria Hackett, West Hartford; vacancy; *Chief of Staff*, Lee Sawyer, Middletown; *Chief, Bureau of Central Svs.*, Dennis Thibodeau, Berlin; *Chief, Bureau of Air Mgmt.*, Tracy Babbidge, North Haven; *Chief, Bureau of Materials Mgmt. and Compliance Assurance*, Yvonne P. Bolton, Marlborough; *Chief, Bureau of Water and Land Reuse*, Graham Stevens, West Hartford; *Chief, Bureau of Natural Resources*, Rick Jacobson, Marlborough; *Chief, Bureau of Outdoor Recreation*, Mike Lambert, Glastonbury; *Chief, Bureau of Energy and Technology Policy*, Michael Li, New Haven; *Dir., Communications*, vacancy; *Affirmative Action Admin.*, Barbara Viadella, Willimantic; *Senior Advisor to Commissioner*, James Albis, East Haven; *Legislative Liaison*, Mandi Careathers, Hartford.

Eastern Dist.—Address: 209 Hebron Rd., Marlborough 06447. Tel., (860) 295-9523.

Western Dist.—Address: 230 Plymouth Rd., Harwinton 06791. Tel., (860) 485-0226.

Marine Hdqtrs.—Address: 333 Ferry Rd., Old Lyme 06371. Tel., (860) 434-8638.

STATE PARKS, FORESTS, FISH HATCHERIES AND STATE MONUMENTS

CAMPING AREAS

State Parks

<i>Name</i>	<i>District</i>	<i>Town</i>	<i>Acres</i>	<i>No. of</i>	
				<i>Sites</i>	<i>Facilities*</i>
Black Rock	W	Watertown	444	78	f,h,p,s,x
Devil's Hopyard	E	East Haddam	1,000	21	f,h,l,p
Hammonasset Beach	E	Clinton, Madison	936	558	f,l,p,s,x
Hopeville Pond	E	Griswold	554	80	b,f,h,p,s,bk
Housatonic Meadows	W	Sharon	452	95	f,h,p,b
Kettle town	W	Southbury	599	68	f,h,p
Lake Waramaug	W	Kent	95	78	f,p,s,x,b
Macedonia Brook	W	Kent	2,302	51	f,h,l,o,p
Mashamoquet Brook	E	Pomfret	917	55	f,h,l,o,p,s
Rocky Neck	E	East Lyme	708	160	f,h,l,p,s,x
Salt Rock	E	Sprague	93	71	f,h,x

State Forests

American Legion (Austin Hawes Campground)	W	Barkhamsted	893	30	f,h,j,w,bk,b
Pachaug Mt. Misery Campground, Green Falls Campground	E	Voluntown	28,804	40	b,f,h,j,p,s,w

OTHER STATE PARKS

<i>Name</i>	<i>District</i>	<i>Town</i>	<i>Acres</i>	<i>Facilities*</i>
Above All	W	Warren/Litchfield	31	h
Airline Trail	E	Colchester, Columbia, East Hampton, Hebron, Lebanon, Pomfret, Putnam, Willimantic, Windham	40	bk,h,w,y
Beaver Brook	E	Windham	401	h
Becket Hill	E	Lyme	260	h,p,f,o
Beckley Furnace	W	North Canaan	12	o
Bennett's Pond	W	Ridgefield	460	f,h,j,p,w
Bigelow Hollow	E	Union	516	b,f,h,p,w
Bluff Point	E	Groton	806	f,h,bk
Bolton Notch	E	Bolton	95	h
Brainard Homestead	E	East Haddam	25	h
Burr Pond	W	Torrington	438	b,f,h,l,p,s,w,x
Camp Columbia	W	Morris	10	h,o
Campbell Falls	W	Norfolk	102	f,h,p
Chatfield Hollow	E	Killingworth	412	f,h,l,p,s,w

Collis P. Huntington	W	Bethel	883	f,h,w
Dart Island	E	Middletown	19	b,f
Day Pond	E	Colchester	180	f,h,l,p,s
Dennis Hill	W	Norfolk	240	h,l,p
Dinosaur	W	Rocky Hill	80	h,m,p
Eagle Landing	E	Haddam	17	f,p
Farm River	W	East Haven	62	b,h,bk
Farmington Canal	W	Cheshire/Hamden	5.6	bk,h,w
Forster Pond	E	Killingworth	218	h
Fort Griswold Battlefield	E	Groton	17	m,o,p
Fort Trumbull	E	New London	16	f,o,p
Gardner Lake	E	Salem	10	b,f,s,p
Gay City	E	Bolton, Hebron	1,569	f,h,p,s,w,bk
George D. Seymour	E	Haddam	222	f,h,j,w
George C. Waldo	W	Southbury	150	h,f,y,j
Gillette Castle	E	Hadlyme	185	h,l,m,o,p,x
Haddam Island	E	Haddam	14	b,f
Haddam Meadows	E	Haddam	175	b,f,p,w
Haley Farm	E	Groton	267	h,bk
Harkness Memorial	E	Waterford	304	f,o,p
Haystack Mt.	W	Norfolk	292	h,p
Higganum Reservoir	E	Haddam	147	f,h,j,b
Hopemead	E	Bozrah/Montville	70	f,h
Hop River Trail	E	Andover, Bolton, Columbia, Coventry, Manchester, Vernon	50	h,bk,w,y
Horse Guard	W	Avon	105	h
Humaston Brook	W	Litchfield	141	h,f
Hurd Park	E	East Hampton	991	f,h,l,p
Indian Well	W	Shelton	153	b,f,h,l,p,s,x
Ivy Mt.	W	Goshen	50	
John A. Minetto	W	Torrington	715	f,h,p,w
Kent Falls	W	Kent	307	f,h,p
Killingly Pond	E	Killingly	162	b,f,h
Lake Williams	E	Lebanon	178	b,f,h,p
Lamentation Mt.	W	Berlin	47	h
Larkin State Park Trail	W	Middlebury, Naugatuck, Oxford, Southbury	110	bk, h, w, y
Lovers Leap	W	New Milford	127	h
Machimoodus	E	East Haddam	300	f,h,p,y
Mansfield Hollow (Federal Lease)	E	Mansfield	251	b,f,h,p,w,bk
Mattianuck	E	Windsor	131	h
Mianus River	W	Stamford	527	h,b,f,y
Miller's Pond	E	Durham	280	f,h,bk
Minnie Island	E	Bozrah/Montville	1	b,h,p
Mohawk Mt.	W	Cornwall	273	h,l,p,w,f
Mono Pond Reserve	E	Columbia	218	f,h,b,w,p,j
Mooween	E	Lebanon	577	f,h,b
Mt. Bushnell	W	Washington	214	h
Mt. Riga	W	Salisbury	276	h

Mt. Tom	W	Litchfield	231	f,h,p,s,x,b
Old Furnace	E	Killingly	367	f,h,b,j
Osbornedale	W	Derby	417	f,h,l,m,p,w
Penwood	W	Bloomfield	787	h,l,p,w
Platt Hill	W	Winchester	159	h,p
Pomerooy	E	Lebanon	200	h,j
Putnam Memorial	W	Redding	183	h,o,p,f,w,m
Quaddick	E	Thompson	116	b,f,l,p,s,x,w
Quarry Head	W	Wilton	34	h,o
Quinebaug Lake	E	Killingly	181	b,f
Quinnipiac River	W	North Haven	323	h,j,b,j
River Highlands	W	Cromwell	177	h
Rocky Glen	W	Newtown	46	h
Rocky Hill Quarry	E	Rocky Hill	84	h
Ross Pond	E	Killingly	314	b,f,h,j
Satan's Kingdom	W	New Hartford	1	h,b,x
Scantic River	E	East Windsor, Enfield, Somers	784	f,h,j
Seaside	E	Waterford	32	f,h,o,p,w
Selden Neck	E	Lyme	607	b,f,j
Seth Low Pierrepont	W	Ridgefield	305	h,b,f
Sherwood Island	W	Westport	238	f,l,p,s,x
Silver Sands	W	Milford	297	f,s
Sleeping Giant	W	Hamden	1,465	f,h,l,p
Southford Falls	W	Oxford	126	f,h,p,w
Squantz Pond	W	New Fairfield	172	b,f,h,p,s,w
Stanton Weir	E	Stonington	137	f,h
Stillwater Pond	W	Torrington	226	f,b
Stoddard Hill	E	Ledyard	55	b,f,h
Stratton Brook	W	Simsbury	145	f,h,l,p,s,w,bk,l
Sunnybrook	W	Torrington	464	h,f,p,j
Sunrise Resort	E	East Haddam	143	b,f,h,p,w
Sunset Rock	W	Plainville	15	h
Talcott Mt.	W	Avon, Bloomfield, Simsbury	574	h,l,o,p
Tri - Mountain	W	Durham, Wallingford	157	h
Trout Brook Valley	W	Easton	300	h,j
Valley Railroad	E	Chester, Deep River, Essex, Middletown, Old Saybrook	332	m,o,x
Wadsworth Falls	W	Middlefield	285	f,h,p,s,w
West Rock Ridge	W	Bethany, Hamden, New Haven	1,691	f,h,l,o,p,w,b,bk,l
Wharton Brook	W	Wallingford	96	f,h,l,p,s
Whittemore-Larkin Bridle Trail	W	Middlebury, Naugatuck, Oxford, Southbury	242	h,y
Windsor Locks Canal	W	Windsor Locks, Suffield	51	f,h,bk
Windsor Meadow	W	Hartford, Windsor	132	h,bk,b,p,f
Wooster Mt.	W	Danbury	444	Skeet, J

(*)

b. boating/canoeing

f. fishing

h. hiking

j. hunting

bk. biking

l. shelter (picnic)

m. museum

o. historic

p. picnicking

s. swimming

w. winter sports

x. concession

y. horseback

OTHER STATE FORESTS

<i>Name</i>	<i>District</i>	<i>Town</i>	<i>Acres</i>
Algonquin	W	Colebrook	3,028
American Legion	W	Barkhamsted	1,245
Camp Columbia	W	Morris	600
Centennial Watershed	W	Easton, Newtown, Redding, Weston	12,786
Cockaponset	E	Deep River, Durham, Haddam, Killingworth, Westbrook	16,693
Enders	W	Barkhamsted, Granby	1,953
Housatonic	W	Canaan, Cornwall, North Canaan, Sharon	9,638
James L. Goodwin	E	Hampton	2,246
Massacoe	W	Simsbury	421
Mattatuck	W	Watertown	4,442
Meshomasic	E	Bolton, East Hampton, Glastonbury, Hebron, Portland	8,477
Mohawk	W	Cornwall, Goshen	3,973
Mohegan	E	Scotland	937
Nassahegon	W	Burlington	1,151
Natchaug	E	Ashford, Chaplin, Eastford, Hampton, Pomfret, Windham	12,243
Nathan Hale	E	Andover, Coventry	1,538
Naugatuck	W	Beacon Falls, Naugatuck	5,043
Nehantic	E	East Lyme, Lyme, Salem	4,428
Nepaug	W	Canton, New Hartford	1,525
Nipmuck	E	Ashford, Stafford, Union, Woodstock	9,409
Nye-Holman	E	Tolland	878
Pachaug	E	Voluntown, Plainfield, Griswold, North Stonington	26,935
Paugnut	W	Torrington, Winchester	2,611
Paugussett	W	Newtown	2,128
Peoples	W	Barkhamsted	3,124
Pootatuck	W	New Fairfield	1,031
Preserve	E	Old Saybrook	889
Quaddick	E	Putnam, Thompson	573
Salmon River	E	Colchester, Hebron, Marlborough	6,704
Shenipsit	E	Ellington, Somers, Stafford	7,071
Topsmead	W	Litchfield	634
Tunxis	W	Barkhamsted, Granby, Hartland	10,135
Wyantenock	W	Cornwall, Warren	4,075

FISH HATCHERIES

<i>Name</i>	<i>District</i>	<i>Town</i>	<i>Acres</i>
Burlington	W	Burlington	124
Kensington	W	Berlin	43
Quinebaug	E	Plainfield	1,687

STATE MONUMENTS

<i>Name</i>	<i>District</i>	<i>Town</i>	<i>Type</i>
Connecticut 9-11 Memorial	W	Westport	Monument
Continental Army Hospital	W	West Hartford	Site of Hospital
Fort Griswold	E	Groton	Battlefield
Industrial Monument	W	North Canaan	Iron Furnace

Israel Putnam	E	Brooklyn	Burial Place
John Mason	E	Windsor	Monument
Nathan Hale	E	Coventry	Burial Place
Nathaniel Lyon	E	Eastford	Burial Place
Swamp Fight	W	Fairfield	Battlefield

ACREAGE SUMMARY

	<i>Acres</i>
State Parks	34,744
State Forests	228,046
Total	262,647

CONNECTICUT EMERGENCY RESPONSE COMMISSION. Sec. 22a-601, Gen. Stat. Address: c/o Dept. of Energy and Environmental Protection, Bureau of Materials Mgmt. and Compliance Assurance, 79 Elm St., 4th Flr., Hartford 06106-5127. Tel., (860) 424-3373; FAX, (860) 424-4062. Website: www.ct.gov/serc. E-mail: deep.ctepcra@ct.gov.

Peter Zack, Comr. of Energy and Environmental Protection designee; Adam Fox, Comr. of Transportation designee; William J. Hackett, State Dir. of Emergency Mgmt., Comr. of Emergency Svs. and Public Protection designee; David Kallander, Ph.D., Comr. of Public Health designee; Matthew LaFayette, Secy. of Office of Policy and Mgmt. designee; Brigadier General Ronald P. Welch, Adjutant General, Military Dept. designee; William Abbott, CT State Fire Marshal; Jeffrey J. Morrisette, State Fire Admin; Kenneth Tucker, Comr. of Labor (interim) designee.

Appointed by the Governor, Gerard P. Goudreau, Hamden, repr. owners or operators of facilities; Robert J. Araujo, Shelton, repr. Owners or operators of facilities; John C. Littell, Tolland, repr. Fire Chief, Volunteer Dept.; Edward N. Richards, Enfield, Chief of a Municipal Fire Dept. whose employees are compensated for their services; Carol Violette, the public; Kyle Zimmer, repr. the public, three vacancies.

CONNECTICUT COUNCIL ON SOIL AND WATER CONSERVATION. Sec. 22a-315(c), Gen. Stat. Address: c/o Dept. of Energy and Environmental Protection, 79 Elm St., Hartford 06106. Tel., (860) 767-9594.

Chm., Denise Savageau, CT River Coastal Conservation Dist.; *Secy. Treas.*, Jeffrey H. Folger, North Central Conservation Dist.; Dan Mullins, Eastern Connecticut Conservation Dist.; Bryan P. Hurlburt, Comr. of Agriculture designee; *Treas.*, Cheryl Cappiali, Southwest Conservation Dist.; Philip Thowbridge, Comr. of Energy and Environmental Protection designee; Michael O'Neill, UConn Cooperative Extension System; Jennifer Kaufman, Governor's appointee, non-governmental organization; Lawrence Rousseau, Northwest Conservation Dist.

At-Large, vacancy; Farm Service Agency, Jeanne Davies, Resource Conservation and Development Council; Abigail Maynard, CT Agricultural Experiment Sta.; Thomas L. Morgart, USDA-Natural Resources Conservation Svc.

Exec. Dir., Lillian Diaz.

ATLANTIC STATES MARINE FISHERIES COMMISSION. Sec. 26-297, Gen. Stat. Compensation of members, expenses. Address: 1050 N. Highland St., Ste. 200

A-N, Arlington, VA 22201. Tel., (703) 842-0740, FAX, (703) 842-0741. Website: www.asmfc.org. E-mail: rbeal@asmfc.org.

Ex Officio, Katie Dykes, Comr. of Energy and Environmental Protection, repr. by Dr. Justin Davis, Asst. Dir., Fisheries Division; Senator Craig Miner, Litchfield, Legislative Appointee.

Appointed by the Governor, William Hyatt, Glastonbury.

Exec Dir., Robert E. Beal, Arlington, VA.

INTERSTATE ENVIRONMENTAL COMMISSION. Appointed by the Governor, for four years, and until a successor is appointed and has qualified, Sec. 22a-295, Gen. Stat. Compensation, actual expenses. Address: Evelyn Powers, Executive Director, 2800 Victory Blvd., Bldg. 65, Rm. 106, Staten Island, NY 10314; Tel., (718) 982-3792; FAX, (718) 698-8472. Website: www.iec-nynjct.org/staff.htm. E-mail: iecmil@iec-nynjct.org.

Ex Officio, David Wrinn, Designee, Atty. General; Pamela Scully, Designee, Department of Public Health; Philip Trowbridge, Designee, Dept. of Energy and Environmental Protection.

Appointed by the Governor, John Atkin, Norwalk; Patricia Sesto, Ridgefield.

Chm., Jill Lipoti, Ph.D.

NEW ENGLAND COMPACT ON RADIOLOGICAL HEALTH PROTECTION. Sec. 22a-160, Gen. Stat.

Compact Admin., Katie Dykes, Comr., Dept. of Energy and Environmental Protection designee; Jeffrey Semancik, Dept. of Energy and Environmental Protection.

NEW ENGLAND INTERSTATE WATER POLLUTION CONTROL COMMISSION. Appointed by the Governor to serve at his pleasure, Sec. 22a-308, Gen. Stat. Compensation, actual expenses. Address: Susan Sullivan, Exec. Dir., N.E. Interstate Water Pollution Control Comm., Wannalancit Mills, 650 Suffolk St., Ste. 410, Lowell, MA 01854. Tel., (978) 323-7929; FAX, (978) 323-7919. Website: www.neiwppcc.org. E-mail: mail@neiwppcc.org.

Ex Officio, Yvonne Bolton, Comr. of Energy and Environmental Protection designee; Suzanne Blancaflor, Comr. of Public Health designee.

Appointed by the Governor, Michael Bisi, Wethersfield; Denis Cuevas, Waterbury; Jane K. Stahl, West Hartford.

NORTHEASTERN FOREST FIRE PROTECTION COMMISSION. Appointed by the Governor to serve at his pleasure, Sec. 23-54, Gen. Stat. Compensation, expenses. Address: 79 Elm St., Hartford 06106. Tel., (860) 424-3630.

Appointed by the Governor, Ralph Scarpino, Pleasant Valley. Appointed by Legislature, vacancy; Christopher Martin, State Forester, member per statutory designation.

CONNECTICUT RIVER VALLEY FLOOD CONTROL COMMISSION. Appointed by the Governor to serve at his pleasure, with the advice and consent of the Senate, Sec. 25-100, Gen. Stat. Compensation, none. Address: Connecticut River Valley Flood Control Comm., P.O. Box 511, Greenfield, MA 01302-0511; Tel. (413) 772-2020, ext. 203; FAX (413) 772-2090. Website: www.crvfcc.org.

Chm., Denise Ruzicka, East Haddam; Jason Bowsza, Broad Brook; Richard Sherman, Broad Brook.

THAMES RIVER VALLEY FLOOD CONTROL COMMISSION. Appointed by the Governor to serve at his pleasure, with the advice and consent of the Senate, Sec. 25-102, Gen. Stat. Address: Dept. of Energy and Environmental Protection, 79 Elm St., Hartford 06106. Tel., (860) 424-3706; FAX, (860) 424-4075.

Chm., Jennifer Perry, Tolland; Michael J. O'Connor, Bozrah; Ashley Stewart, Manchester.

CONNECTICUT STATE BOARD OF EXAMINERS OF ENVIRONMENTAL PROFESSIONALS

The Chairman of the Board is the Commissioner's designee; the other ten members of the Board are appointed by the Governor for a term coterminous with the term of the Governor or until a successor is chosen, Sec. 22a-133v, Gen. Stat. Address: DEEP, Bureau of Water Protection and Land Reuse, 79 Elm St., 2nd Flr., Hartford 06106-5127. Tel., (860) 424-3705; FAX, (860) 424-4057.

Chm., Kenneth M. Collette, Esq., Department of Energy and Environmental Protection, Hartford; John E. Adams, LEP, Tetra Tech Inc., Wethersfield; Michelle Gamache, People's United Bank, N.A. Bridgeport; Stephen B. Holtman, PE, LEP, Woodard and Curran, Inc., Middletown; Jeffrey Loureiro, PE, LEP, Loureiro Engineering, Plainville; Kelly L. Meloy, LEP, Alta Environmental, Colchester; Alisa Phillips-Griggs, Farmington River Watershed Assoc., Simsbury; Carol Violette, Ph.D., Business Representative (CBIA), Environmental Compliance Consultant, Dayville; Robert F. Good, Jr., LEP, WSP USA, Inc., Shelton; Elsie Patton, CT Fund for the Environment.

LEP Board Program Coordinator and Alt. Chm., Kim Maiorano, Department of Energy and Environmental Protection, Hartford.

CONNECTICUT INDIAN AFFAIRS COUNCIL

Appointed by the Governor, Sec. 47-59b, Gen. Stat. Address: 79 Elm St., Hartford 06106-5127. Tel., (860) 424-3066; FAX, (860) 424-4058.

Appointed by the Governor, three vacancies. Appointed by the respective tribes, *Mohegan*, vacancy; *Schaghticoke*, vacancy; *Mashantucket Pequot*, vacancy; *Golden Hill Paugussett*, Shoran Piper, Trumbull; *Paucatuck Eastern Pequot*, vacancy.

STATE TREE PROTECTION EXAMINING BOARD

Appointed by the Governor for a term coterminous with term of the Governor or until a successor is chosen, Sec. 23-61a(b), Gen. Stat. Address: D.E.P., 79 Elm St., Hartford 06106. Tel., (860) 424-3369.

Ex Officio, James LaMondia, Windsor; Jeffrey Ward, Prospect.

Chm., Christy Hass Dlugolenski, Middlefield; Kathleen Ferrier, Bristol; Anastasia Mixsell, Wallingford; two vacancies.

FIVE MILE RIVER COMMISSION

Appointed by the Governor to serve at his pleasure, Sec. 15-26a, Gen. Stat. Address: P.O. Box 119, Rowayton 06853-0119. Tel., (203) 866-4050; FAX, (203) 854-6656.

Chm., Mathew A. Marion, Rowayton; William Jessup, Darien; Dirk Leasure, Darien; vacancy; David Snyder, Norwalk.

CONNECTICUT RIVER GATEWAY COMMISSION

Sec. 25-102d, Gen. Stat. Address: Gateway Comm., c/o Lower Connecticut River Valley Council of Governments, 145 Dennison Rd., Essex 06475. Tel., (860) 581-8554; FAX, (860) 581-8543. Website: www.ctrivergateway.org. E-Mail: jhtdownes@gmail.com.

Chm., Suzanne Thompson, Old Lyme; *Vice Chm.*, J. Melvin Woody, Lyme; *Secy.*, Bill Webb, Old Saybrook; *Treas.*, Claire Matthews, Essex; Susan Bement, Haddam; David Blatt, Comr. Rep., Dept. of Energy and Environmental Protection; Cary Brownell, East Haddam; Greg Futoma, Old Lyme; Conol Sampson, Deep River; Raul Debrigard, RiverCOG; Mike Farina, Haddam; Tom Gezo, Old Saybrook; Wendy Hill, Lyme; Jenny Kitsen, Chester; Joel Ide, East Haddam; Misha Semenov, Essex; Margaret Wilson, Chester; *Comm. Staff*, J. H. Torrance Downes.

HARBOR MASTERS

Appointed by the Governor, for the duration of appointment, and until a successor is appointed and qualified, Sec. 15-1, Gen. Stat.

Harbor

Branford
Bridgeport
Chester
Clinton
Darien
Deep River
East Hampton (Middle Haddam)
East Hartford
East Haven
East Lyme
Essex
Fenwick
Glastonbury
Greenwich
Groton
Groton Long Point
Guilford
Hartford
Lord's Point (Stonington)

Harbor Master

Robert Lillquist
Ryan J. Conrad
Ernest M. Libby
Wayne W. Church
Thomas G. Bell
Mark Rehyher
vacancy
Richard P. Gentile
Anthony D. Moscato, Sr.
Ronald L. Johnson
Paul F. Riggio
William Christensen
vacancy
William Macmillan
Jeffrey D. Dziedzic
Arnold Lotring, Jr.
Frederick W. Brisbois
Christopher R. Hayes
Robert W. Tabor

Harbor

Lyme (Hamburg Cove)
 Madison
 Masons Island/Ram Island
 Middletown
 Milford
 Mystic River
 New Haven
 New London
 Noank
 Norwalk
 Norwich
 Old Lyme
 Old Saybrook
 Pawcatuck River (Stonington)
 Southport
 Stamford
 Stonington
 Stratford
 Waterford
 Westbrook
 West Haven
 Westport
 Wethersfield Cove

Harbor Master

Leland T. Reynolds
 Steven M. Adkins
 Rufus Allyn
 Andrew C. France
 Bruce S. Kuryla
 Donald F. Procko
 John P. Izzo
 David W. Crocker
 Bryan Burdick
 Gregg Scully
 Richard Thayer, Jr.
 Harry S. Plaut
 Scott Mitchell
 Charles R. Smith
 Edward Billings
 Eric Knott
 Eric C. Donch
 Ross W. Hatfield
 David W. Crocker
 vacancy
 Robert M. Pimer
 Robert J. Giunta
 Michael Oszmian

DEPUTY HARBOR MASTERS

Harbor

Branford
 Bridgeport
 Chester
 Darien
 Deep River
 East Lyme
 Essex
 Guilford
 Hartford
 Madison
 Middletown
 Milford
 New London
 Niantic
 Norwalk

Deputy Harbor Master

vacancy
 Edward R. McCann
 Michael S. Adam
 vacancy
 vacancy
 Marc G. Berger
 David Fasulo
 vacancy
 vacancy
 Lincoln White
 Lewis R. LaRosa, Jr.
 Leland D. Henchman
 vacancy
 See East Lyme
 Bruce John Lovallo

<i>Harbor</i>	<i>Deputy Harbor Master</i>
Norwich	vacancy
Old Lyme	Michael Mackey
Old Saybrook	James S. Mitchell, Sr.
Pawcatuck River	vacancy
Stamford	Yale Greenman
Stonington	Charles R. Estabrooks, Jr.
Stratford	Thomas J. Fahy
Waterford	Richard R. Miller
Westbrook	David K. Russell
Westport	vacancy
Wethersfield Cove	Derek Vincenzo

PUBLIC UTILITIES REGULATORY AUTHORITY

Appointed by the Governor, with the advice and consent of the General Assembly, Sec. 16-2, Gen. Stat. Salary, Chm., \$133,001-\$181,353. Address: 10 Franklin Sq., New Britain 06051. Tel., (860) 827-1553; FAX, (860) 827-2613. Website: www.ct.gov/pura.

Chm., Marissa Paslick Gillett, West Hartford; *Vice Chm.*, John W. Betkoski III, Beacon Falls, June 30, 2019; Utility Comr., Michael A. Caron, West Hartford, June 30, 2022.

Asst. Atty. Gen., Robert L. Marconi, Brookfield.

CONNECTICUT SITING COUNCIL. Sec. 16-50j, Gen. Stat. Compensation of Council members, \$200 per day of service and necessary traveling expenses. Address: 10 Franklin Sq., New Britain 06051. Tel., (860) 827-2935; FAX, (860) 827-2950. Website: www.ct.gov/csc.

Appointed by the Governor, for terms coterminous with term of the Governor, *Chm.*, vacancy; Edward Edelson, Southbury, Michael Harder, Hebron; John Morissette, Vernon; vacancy. Appointed by the Pres. Pro Tempore of the Senate, Daniel P. Lynch, Jr., Enfield. Appointed by the Speaker of the House of Representatives, Robert Silvestri, Hamden.

Appointed by DEEP Comr., Robert J. Hannon, Farmington. Appointed by PURA Comr.; Larry Levesque, Farmington.

Hazardous Waste and Ash Residue Disposal Facilities. Ex Officio, Dr. Renee D. Coleman-Mitchell, Comr. of Public Health; James C. Rovella, Comr. of Emergency Services and Public Protection.

Four Ad Hoc Members for Hazardous Waste Facilities and Ash Residue Disposal Facilities appointed by the chief elected official of the municipality they represent for hazardous waste and ash residue disposal facilities.

Exec. Dir., Melanie Bachman, Southington.

STATE SYSTEM OF HIGHER EDUCATION

Office of Higher Education, Sec. 10a-1d, Gen. Stat. Address: 450 Columbus Blvd., Hartford 06103-1841. Tel., (860) 947-1800. Website: www.ctohe.org.

Exec. Dir., Timothy D. Larson.

CONNECTICUT COMMISSION ON COMMUNITY SERVICE. Mandated in 1993 by Exec. Order No. 9. Additional mandate provided by the National and Community Service Trust Act. Address: Office of Higher Education, 450 Columbus Blvd., Hartford 06103-1841. Tel., (860) 947-1800.

Ex Officio, Susan Cheesman, Concord, New Hampshire.

Chm., Janice Anderson, Bridgeport; Iona Black, New Haven; Robert DeCresenzo, Glastonbury; William R. Dyson, New Haven; Matthew Farley, Wallingford; Paul Formica, East Lyme; Trudy Higgins, Prospect; Timothy Larson, Hartford; Margaret McCreedy, Thomaston; Cherlyn Poindexter, Hamden; Eli Sabin, New Haven; Kanwaljit Singh, Southington; Theresa Strong, Newington; Patricia Tarasovic, Oxford; Crystal Whipple, Mashantucket.

Exec. Dir., Jacqueline Johnson.

NEW ENGLAND BOARD OF HIGHER EDUCATION. Sec. 10a-62, Gen. Stat. Address: 45 Temple Pl., Boston, MA 02111-1305. Tel., (617) 357-9620, ext. 128; FAX, (617) 338-1577. Website: www.nebhe.org.

Appointed by the Governor, Mark Ojakian, Hartford; Angel Pérez, Hartford; vacancy. Appointed by the Speaker of the House of Representatives; Mark Scheinberg, Hartford; Jennifer Widness, Farmington; Gregory Haddad, Storrs.

Pres./CEO, Michael K. Thomas.

EDUCATION COMMISSION OF THE STATES. Secs. 10-374, 375, Gen. Stat. Address: 700 Broadway, Ste. 810, Denver, Colorado 80203-3442. Tel., (303) 299-3600; FAX, (303) 296-8332. Website: www.ecs.org.

Ex Officio, Ned Lamont, Governor.

Appointed by the previous Governor, Cheryl C. Dickinson, Ed.D., Torrington; Hayley Zinn-Rowthorn, West Hartford, two vacancies. Appointed by the Pres. Pro Tempore of the Senate, vacancy. Appointed by the Minority Leader of the Senate, Eric Berthel, Watertown. Appointed by the Speaker of the House of Representatives, Robert Sanchez, New Britain. Appointed by the Minority Leader of the House of Representatives, Gail Lavielle, Hartford.

Pres., Jeremy Anderson.

UNIVERSITY OF CONNECTICUT

Salary, Pres., \$525,000. Compensation of trustees, traveling expenses. Total enrollment, 32,333; full-time, 28,364; part-time, 3,265; non-degree students, 704. Number

of alumni worldwide, over 264,000. Value of land, buildings, and equipment in excess of \$2 billion. Address: Storrs 06269. Tel., (860) 486-2000. Website: www.uconn.edu.

BOARD OF TRUSTEES OF THE UNIVERSITY. Secs. 10a-103, 4-9c, Gen. Stat.

Ex Officio, Pres., Hon. Ned Lamont, Governor; Sanford Cloud, Jr., *Chm.*, University of Connecticut Health Center Bd. of Dirs.; David Lehman, Comr. of Economic and Community Development; Miguel A. Cardona, Comr. of Education; Bryan P. Hurlburt, Comr. of Agriculture.

Appointed by the Governor, *Chm.*, Daniel D. Toscano, Darien; Andy F. Bessette, West Hartford; Mark L. Boxer, Glastonbury; Charles F. Bunnell, Waterford; Shari G. Cantor, West Hartford; Andrea Dennis-LaVigne, Simsbury; Marilda L. Gandara, Hartford; Rebecca Lobo, Granby; Kevin J. O'Connor, Greenwich; Thomas D. Ritter, Hartford; Philip E. Rubin, Fairfield.

Elected by alumni, Jeanine A. Gouin, Durham, August 31, 2021; Bryan K. Pollard, Middletown, August 31, 2023. Elected by the students, Justin Fang, Storrs, June 30, 2020; Renukanandan Tumu, Storrs, June 30, 2021.

Pres., Thomas C. Katsouleas.

CONNECTICUT MUSEUM OF NATURAL HISTORY. Sec. 10-112a-c, Gen. Stat. Address, 75 N. Eagleville Rd., Unit 3023, UConn, Storrs 06269-3023. Tel., (860) 486-4460.

Dir., Janine Caira, Ph.D.

OFFICE OF ARCHAEOLOGY. Appointed by the Bd. of Dirs. of the State Museum of Natural History. Sec. 10a-112, Gen. Stat. Address: 75 N. Eagleville Rd., Unit 3023, UConn, Storrs 06269-3023. Tel., (860) 486-4460.

State Archaeologist, Brian Jones, Ph.D.

STATE HISTORIAN. Appointed by the Trustees of the University of Connecticut, Sec. 11-1, Gen. Stat. Address: Hartford Times Building, 10 Prospect St., Rm. 529 Hartford 06103. Tel., (959) 200-3769.

State Historian, Walter Woodward, Ph.D.

STATE MUSEUM OF ART. Sec. 10a-112g, Gen. Stat. Address: The William Benton Museum of Art, 245 Glenbrook Rd., Unit 3140, UConn, Storrs 06269-3140. Tel., (860) 486-4520.

Exec. Dir., Nancy Stula, Ph.D.

CONNECTICUT SEA GRANT COLLEGE PROGRAM. Address: UConn - Avery Point, Marine Science Building, 1080 Shennecossett Rd., Groton 06340-6048. Tel., (860) 405-9128.

Dir., Sylvain De Guise; *Public Info*, Judy Benson.

UNIVERSITY OF CONNECTICUT HEALTH CENTER
JOHN DEMPSEY HOSPITAL

Address: 263 Farmington Ave., Farmington 06030. Tel., (860) 679-2000. Website: www.health.uconn.edu.

Chief Exec. Officer, UConn Health and UConn John Dempsey Hospital, and Exec. Vice Pres. for Health Affairs, Andrew Agwunobi, M.D., M.B.A.

CONNECTICUT POISON CONTROL CENTER (CPCC)

Sec. 10a-132, Gen. Stat. Address: University of Connecticut Health Ctr., 263 Farmington Ave., Farmington 06030-5365. Tel., 1-800-222-1222, 24-hour service.

Assoc. Dir., Charles A. McKay, M.D.; Admin. Dir., Bernard Sangalli, M.S.

UNIVERSITY OF CONNECTICUT DEPARTMENT OF EXTENSION

Address: UConn, 1376 Storrs Rd., Unit 4036, Storrs 06269-4036.

Dean for College of Agriculture, Health and Natural Resources and Director of Extension, Indrajeet Chaubey, 1376 Storrs Rd., Unit 4066, Storrs 06269-4134. Associate Dean for Extension and Associate Dir. for Cooperative Extension System, Michael O'Neill, University of Connecticut, 1376 Storrs Rd., Unit 4134, Storrs 06269-4134. Asst. Dir. for Extension and Dept. Head, Dept. of Extension, Bonnie Burr, University of Connecticut, 1376 Storrs Rd., Unit 4036, Storrs 06269-4036.

Extension Centers/Faculty and Staff, working with individuals, families, and communities to address food and fiber, environmental, family, youth and community development issues. Cooperative Extension Centers: Fairfield Co. Ext. Ctr. Coord., Heather Peracchio, 67 Stony Hill Rd., Bethel 06801-3056; Hartford Co. Ext. Ctr. Coord., Carl Salsedo, 270 Farmington Ave., Farmington 06032; Litchfield Co. Ext. Ctr. Coord., Richard Meinert, 843 University Dr., Torrington 06790-2635; Middlesex Co. Ext. Ctr. Coord., Chester Arnold and Thomas Worthley, 1066 Saybrook Rd., P.O. Box 70, Haddam 06438-0070; New Haven Co. Ext. Ctr. Coord., Laura Brown, Margaret Grillo, 305 Skiff St., North Haven 06473-4451; New London Co. Ext. Ctr. Coord., Victoria Wallace, 562 New London Tpke., Norwich 06360-6599; Tolland Co. Ext. Ctr. Coord., Maryann Fusco Rollins, 24 Hyde Ave., Vernon 06066-4599; Windham Co. Ext. Ctr. Coord., Marc Cournoyer, 139 Wolf Den Rd., Brooklyn 06234-1729.

THE UNIVERSITY OF CONNECTICUT COOPERATIVE EXTENSION SYSTEM, COUNCILS AND FOUNDATIONS

CONNECTICUT 4-H DEVELOPMENT FUND, INC. Address: CT 4-H Education Center at Auerfarm, 158 Auer Farm Rd., Bloomfield 06002. *Exec. Dir., Erica Fearn.*

FAIRFIELD COUNTY AGRICULTURAL EXTENSION COUNCIL, INC. Address: 67 Stony Hill Rd., Bethel 06801-3056. *Pres., Abigail Kende, Newtown; Vice Pres., Tim Ohsann; Secy., Deanne Hobson; Treas., Kathie Ohsann.*

HARTFORD COUNTY EXTENSION COUNCIL, INC. Address: 1800 Asylum Ave., West Hartford 06117-2600. Tel., (860) 570-9010; FAX, (860) 570-9008. *Pres., Laura Goldberg; Vice Pres., Marlene Mayes; Secy., Leslie Smith; Treas., Jean Fletcher.*

LITCHFIELD COUNTY COOPERATIVE EXTENSION SERVICE ASSOC., INC. Address: 843 University Dr., Torrington 06790-2635. Tel., (860) 626-6240; FAX,

(860) 626-6897. *Pres.*, Dennis Jasmine, Falls Village; *Vice Pres.*, Meg Tanner, Warren; *Secy./Treas.*, Sharon Russell, Canaan.

MIDDLESEX COUNTY EXTENSION COUNCIL, INC. Address: 1066 Saybrook Rd., P.O. Box 70, Haddam 06438-0070. Tel., (860) 345-4511. *Pres.*, Julie Keithan, Higganum; *Vice Pres.*, vacancy; *Secy.*, Laura Heintz, Colchester; *Treas.*, John Resino, Clinton.

NEW HAVEN COUNTY EXTENSION RESOURCE COUNCIL, INC. Address: 305 Skiff St., North Haven 06473-4451. Tel., (203) 407-3161. *Pres.*, Don Clark, Orange; *Vice Pres.*, Vera Branch Peterson, New Haven; *Secy.*, Marcia Doran, New Haven; *Treas.*, Becky Raiola-Paul, Guilford.

NEW LONDON COUNTY AGRICULTURAL EXTENSION COUNCIL, INC. Address: 562 New London Tpke., Norwich 06360-6599. Tel., (860) 887-1608. *Pres.*, Shelly Roy, Salem; *Vice Pres.*, Steve Bousquet, North Franklin; *Secy.*, Rebecca Hirsh, Mystic; *Treas.*, A. Jay Deming, Norwich; *Asst. Treas.*, Steve Sawyer, Preston.

TOLLAND COUNTY EXTENSION COUNCIL, INC. Address: 24 Hyde Ave., Vernon 06066-4599. *Pres.*, Dr. Arnold Benjamin, Ellington; *Vice Pres.*, Kathy Benoit, Enfield; *Secy.*, vacancy; *Treas.*, Ross Person, Broad Brook.

WINDHAM COUNTY EXTENSION COUNCIL, INC. Address: 139 Wolf Den Rd., Brooklyn 06234. Tel., (860) 774-9600. *Pres.*, Ross Eddy, North Grosvendordale; *Vice Pres.*, Patrick Pothier, Chaplin; *Secy.*, Mackenzie White, Brooklyn; *Treas.*, Michael Bartlett, Pomfret Center.

BOARD OF REGENTS FOR HIGHER EDUCATION

Sec. 10a-1a, Gen. Stat. The Board of Regents for Higher Education governs seventeen Connecticut State Colleges and Universities - 4 state universities; 12 community colleges; and Charter Oak State College, Connecticut's only public, online, degree-granting institution. There are 21 total members: 15 voting members (nine appointed by the Governor; four appointed by legislative leadership, one of whom is a specialist in K-12 education and the three remaining are alumni of the community colleges, state universities and/or Charter Oak State College; and the chair and vice chair of the Student Advisory Committee created under section 10a-3) and 6 *Ex Officio*, non-voting members (the Comrs. of Education, Economic and Community Development, Public Health, Labor, Chair and Vice Chair of the Faculty Advisory Committee).

Appointed by the Governor: *Chm.*, Matt Fleury, Hartford; *Vice Chm.*, Dr. Merle W. Harris, West Hartford; Aviva D. Budd, Stamford; Naomi K. Cohen, Bloomfield; Felice Gray-Kemp, Hamden; Holly Howery, Bristol; David R. Jimenez, West Simsbury; Pete Rosa, Avon; JoAnn Ryan, Torrington; Eleasa Wright, Hartford. Appointed by Legislative Leadership: Richard J. Balducci, Deep River; Matt Fleury, Hartford; vacancy. Elected by students: Sage Maier, Plainville, Elena Ruiz, Willimantic. Non-voting, *Ex Officio*, William Lugo, *Chm.*, Faculty Advisory Committee; Del Cummings, *Vice Chm.*, Faculty Advisory Committee; Kurt Westby, Comr. of Labor; Dr. Renée D. Coleman-Mitchell, Comr. of Public Health; David Lehman, Comr. of Economic and Community Development; Dr. Dianna R. Wentzell, Comr. of Education.

Sec. 10a-1b, Gen. Stat. – Connecticut State Colleges & Universities (CSCU) *Pres.*, Mark E. Ojakian; *Vice Pres. for Connecticut State Universities*, Dr. Elsa Nuñez; *Vice Pres. for Connecticut Community Colleges*, Dr. David Levinson.

STATE UNIVERSITIES

CENTRAL CONNECTICUT STATE UNIVERSITY. Address: 1615 Stanley St., New Britain 06050-4010. Tel., (860) 832-2278. Total enrollment, 11,822; full-time, 8,167; part-time, 3,655. Number of alumni: 97,387 (as of 2018). *Pres.*, Zulma R. Toro, Ph.D.

EASTERN CONNECTICUT STATE UNIVERSITY. Address: 83 Windham St., Willimantic 06226-2295. Tel., (860) 465-5000. Total enrollment, 5,208; full-time, 4,312; part-time, 877. Number of alumni: 36,873 (as of 2018). *Pres.*, Elsa Nuñez, Ed.D.

SOUTHERN CONNECTICUT STATE UNIVERSITY. Address: 501 Crescent St., New Haven 06515-1355. Tel., (203) 392-7278. Total enrollment, 10,050; full-time, 7,616; part-time, 2,434. Number of alumni: approx., 102,238 (as of 2018). *Pres.*, Joseph Bertolino, Ed.D.

WESTERN CONNECTICUT STATE UNIVERSITY. Address: 181 White St., Danbury 06810-6826. Tel., (203) 837-8200. Total enrollment, 5,642; full-time, 4,181; part-time, 1,461. Number of alumni: 41,983 (as of 2018). *Pres.*, John B. Clark, Ed.D.

COMMUNITY COLLEGES

ASNUNTUCK COMMUNITY COLLEGE. Address: 170 Elm St., Enfield 06082. Tel., (860) 253-3000. Total enrollment, 1,858; full-time, 621; part-time, 1,237. Number of alumni: 7,454 (as of 2018). *Pres.*, James Lombella, Ph.D.

CAPITAL COMMUNITY COLLEGE. Address: 950 Main St., Hartford 06103. Tel., (860) 906-5000. Total enrollment, 3,290; full-time, 654; part-time, 2,636. Number of alumni: 9,889 (as of 2018). *Campus CEO*, G. Duncan Harris, Ed. D.

GATEWAY COMMUNITY COLLEGE. Address: Long Wharf Campus, 60 Sargent Dr., New Haven 06511-5970; North Haven Campus, 88 Bassett Rd., North Haven 06473. Tel., (203) 285-2000. Total enrollment, 7,016; full-time, 2,069; part-time, 4,947. Number of alumni: 20,159 (as of 2018). *Pres.*, Paul Broadie II, Ph.D.

HOUSATONIC COMMUNITY COLLEGE. Address: 900 Lafayette Blvd., Bridgeport 06604-4704. Tel., (203) 332-5000. Total enrollment, 5,012; full-time, 1,684; part-time, 3,328. Number of alumni: 15,696 (as of 2018). *Pres.*, Paul Broadie II, Ph.D.

MANCHESTER COMMUNITY COLLEGE. Address: Great Path, P.O. Box 1046, Manchester 06040-1046. Tel., (860) 512-3000. Total enrollment, 6,003; full-time, 2,004; part-time, 3,999. Number of alumni: 14,416 (as of 2018). *Interim Campus CEO*, Tanya Millner-Harlee, Ed.D.

MIDDLESEX COMMUNITY COLLEGE. Address: 100 Training Hill Rd., Middletown 06457. Tel., (860) 343-5800. Total enrollment, 2,547; full-time, 885; part-time, 1,662. Number of alumni: 9,502 (as of 2018). *Lead Campus Administrator*, Steven Minkler, Ed.D.

NAUGATUCK VALLEY COMMUNITY COLLEGE. Address: 750 Chase Pkwy., Waterbury 06708-3089. Tel., (203) 575-8040. Total enrollment, 6,240; full-time, 2,181; part-time, 4,059. Number of alumni: 14,893 (as of 2018). *Pres.*, Daisy Cocco DeFilippis, Ph.D.

NORTHWESTERN CONNECTICUT COMMUNITY COLLEGE. Address: Park Place East, Winsted 06098-1798. Tel., (860) 738-6300. Total enrollment, 1,299; full-time, 379; part-time, 920. Number of alumni: 8,725 (as of 2018). *Pres.*, Michael Rooke, Ph.D.

NORWALK COMMUNITY COLLEGE. Address: 188 Richards Ave., Norwalk 06854. Tel., (203) 857-7000. Total enrollment, 5,413; full-time, 1,737; part-time, 3,676. Number of alumni: 24,525 (as of 2018). *Pres.*, David Levinson, Ph.D.

QUINEBAUG VALLEY COMMUNITY COLLEGE. Address: 742 Upper Maple St., Danielson 06239-1699. Tel., (860) 932-4000. Total enrollment, 1,335; full-time, 477; part-time, 858. Number of alumni: 5,972 (as of 2018). *Pres.*, Carlee Drummer, Ph.D.

THREE RIVERS COMMUNITY COLLEGE. Address: 574 New London Tpke., Norwich 06360. Tel., (860) 215-9000. Total enrollment, 3,997; full-time, 1,274; part-time, 2,723. Number of alumni: 9,115 (as of 2018). *Pres.*, Mary Ellen Jukoski, Ed.D.

TUNXIS COMMUNITY COLLEGE. Address: 271 Scott Swamp Rd., Farmington 06032-3187. Tel., (860) 255-3500. Total enrollment, 3,902; full-time, 1,553; part-time, 2,369. Number of alumni: 14,151 (as of 2018). *Pres.*, James Lombella, Ph.D.

CHARTER OAK STATE COLLEGE

CHARTER OAK STATE COLLEGE. Address: 55 Paul Manafort Dr., New Britain 06053-2142. Tel., (860) 515-3800. Total enrollment, 1,641; full-time, 303; part-time, 1,338. Number of alumni: 15,070 (as of 2018). *Pres.*, Ed Klonoski.

DEPARTMENT OF INSURANCE

COMMISSIONER OF INSURANCE

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$175,000. Address: P.O. Box 816, Hartford 06142-0816. Tel., (860) 297-3800; FAX, (860) 566-7410. Website: www.ct.gov/cid.

Comr., Andrew N. Mais, Wilton, March 4, 2019; *Deputy Comr.*, Joshua D. Hershman, Guilford; *Counsel*, Jon E. Arsenault, Canton; *Dir. of Legislative Affairs*, Eric Weinstein, North Haven; *Principal Human Resources Specialist*, Patricia Tiberio, Wethersfield; *Dir., Market Conduct/Fraud/Investigations and Licensing*, Kurt Swan, Somers; *Dir., Consumer Svcs.*, Gerard O'Sullivan, Oakdale; *Dir., Life and Health Div.*, Paul Lombardo, Kensington; *Dir., Property and Casualty Div.*, George B. Bradner,

Colchester; *Chief Actuary*, Wanchin Chou, Newton, MA; *Dir., Financial Regulation Div.*, Kathryn P. Belfi, Bristol.

DEPARTMENT OF LABOR

COMMISSIONER OF LABOR

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$157,000; Deputy Comr., \$128,800. Address: 200 Folly Brook Blvd., Wethersfield 06109-1114. Tel., (860) 263-6000; FAX, (860) 263-6529. Website: www.ct.gov/dol.

Comr., Kurt Westby, Middletown; *Secy.*, Kathleen Ustanowski; *Deputy Comr.*, Daryle Dudzinski, Bristol; *Secy.*, Miriam Valdes; *Deputy Comr.*, Danté Bartolomeo, Meriden; *Dir. of Project Mgmt.*, John Matteis, North Haven; *Affirmative Action Admin.*, Marla Shiller, Manchester; *Dir. of Communications*, Nancy Steffens, Vernon; *Dir. of Human Resources*, Neil Griffin, Windsor Locks; *Dir. of Labor Operations*, vacancy; *Dir. of Legal Svs.*, Heidi Lane, Wethersfield; *Dir. of Research*, Andrew Condon, Granby; *Chief of Admin. and Fiscal Svs.*, Chris LaVigne, Granby; *Dir. of Unemployment Insurance*, Ken Petow, Glastonbury; *Dir. of Unemployment Insurance Tax*, Michael Lucente, Rocky Hill; *Interim Dir. of Information Technology*, Mauro Carducci, Rocky Hill.

DIVISION OF OCCUPATIONAL SAFETY AND HEALTH (OSHA). *Dir.*, Kenneth C. Tucker, Norwich; *Mgr.*, James H. Pierce, Forestville; *Mgr.*, John D. Rosa, Waterbury. Tel., (860) 263-6900; FAX, (860) 263-6940.

CONNECTICUT OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION. Appointed by the Governor to serve at his pleasure, Sec. 31-376. Compensation of members, \$125 per diem. Address: Dept. of Labor, 38 Wolcott Hill Rd., Wethersfield 06109-1114. Tel., (860) 263-6511.

Members, Lazarus S. Donabedian, West Hartford; John Guaglione, Jr., Norwalk; Barry S. Kuhnly, Granby; Maria Nappi, Old Lyme.

WAGE AND WORKPLACE STANDARDS. *Dir.*, Thomas Wydra, Hamden; *Asst. Dir.*, vacancy. Tel., (860) 263-6790; FAX, (860) 263-6541.

CONNECTICUT STATE BOARD OF LABOR RELATIONS. Appointed by the Governor to serve at his pleasure, with the advice and consent of the General Assembly, Secs. 31-102, 4-9a, Gen. Stat. Compensation of members, \$150 per day in lieu of expenses. Address: Dept. of Labor, 38 Wolcott Hill Rd., Wethersfield 06109-1114. Tel., (860) 263-6860; FAX, (860) 263-6875.

Members, Wendella A. Battey, Bloomfield; Barbara Collins, West Hartford; *Alternates*, Ann Bird, Middletown; Robert Dellapina, Huntington; Kenneth Leech, Broad Brook; Susan Meredith, New Haven; Ellen Carter, Glastonbury; *Agent*, Katherine C. Foley, Middletown.

CONNECTICUT BOARD OF MEDIATION AND ARBITRATION. Appointed by the Governor to serve at his pleasure, Secs. 31-91, 4-9a, Gen. Stat. Compensation of members, \$325 at conclusion of proceedings in lieu of expenses. If proceedings extend beyond one day, each member shall receive \$150 for each additional day. Address: Dept. of Labor, 38 Wolcott Hill Rd., Wethersfield 06109-1114. Tel., (860) 263-6880; FAX, (860) 263-6899.

Members, Chm., Gerald T. Weiner, Woodbridge; *Deputy Chm.*, Dennis C. Murphy, Bridgeport; Michael C. Culhane, Middlebury; Elizabeth Kuehnel, South Windsor; David A. Ryan, Milford; Raymond D. Shea, West Hartford.

Mediators, Patricia A. Fitton, Marlborough; Thomas P. Clifford, Ansonia.

Dir., Patricia A. Fitton, Marlborough.

DEPARTMENT OF LABOR AMERICAN JOB CENTER OFFICES

<i>Local Office</i>	<i>Address</i>	<i>Telephone</i>
Ansonia (affiliate office)	4 Fourth St., 06401	(203) 397-6647
Bridgeport (full-service office)	2 Lafayette Sq., 06604 GPS Users: 350 Fairfield Ave.	(203) 455-2700
Bristol (affiliate office)	430 Main St., 06010	(860) 889-3620
Danbury (affiliate office)	185 Main St., 06810	(203) 730-0451
Danielson (affiliate office)	562 Westcott Rd., 06239	(860) 774-4077
Derby (affiliate office)	101 Elizabeth St., 06418	(203) 734-3443
East Hartford (affiliate office)	417 Main St., 06118	(860) 929-3880
Enfield (affiliate office)	170 Elm St. Enfield., 06082	(860) 745-8097
Hamden (full-service office)	37 Marne St., 06514	(203) 859-3200
Hartford (full-service office)	3580 Main St., 06120	(860) 256-3700
Manchester (affiliate office)	893 Main St., 06040	(860) 643-2222
Meriden (affiliate office)	87 West Main St., 06451	(203) 238-3688
Middletown (affiliate office)	272 South Main St., 06457	(860) 347-7691
Montville (full-service office)	601 Norwich New London Tpke., Ste. 1, 06382	(860) 848-5200
New Britain (affiliate office)	260 Lafayette St., 06053	(860) 899-3500
New Haven (full service office)	560 Ella T. Grasso Blvd., 06501	(203) 624-1493
Stamford (affiliate office)	141 Franklin St., 2nd Flr., 06901	(203) 353-1702
Torrington (affiliate office)	59 Field St., 06790	(203) 496-3500
Waterbury (full-service office)	249 Thomaston Ave., 06702	(203) 437-3380
Willimantic (affiliate office)	1320 Main St., Tyler Sq., 06226	(860) 450-7603

TDD/TTY: (860) 263-6074

EMPLOYMENT SECURITY BOARD OF REVIEW AND REFEREE SECTION.
Chm. appointed by the Governor from civil service list, Gen. Stat., Sec. 31-237c. Chief

Referee appointed by Chm., Gen. Stat., Sec. 31-237i(b). Address: Dept. of Labor, Bd. of Review, 38 Wolcott Hill Rd., Wethersfield 06109-1114. Tel., (860) 566-3045; FAX, (860) 263-6977.

BOARD OF REVIEW. *Chm.*, Susan Garcia Nofi; *Counsel*, vacancy; *Members*, David Kiner, Dominique S. Thornton; *Alternates*, Robert F. Harlan, James M. Parent, Elizabeth S. Wagner; *Staff Attys.*, Danielle Angliss, Virginia Foreman.

Chief Referee, Kathy Sledge; *Principal Appeals Referees*, Charles C. Dearborn, Kathleen Pashos, Arnold Perrotta; *Referees*, Annie Caprio, Ronald Coleman, Brian Cutler, Edward Hawthorne, Kevin Heaton, Neal Kline, Meesoon Lee, Deanna Mason, Teresa Mordasiewicz, Nicholas R. Parico, Charles Richardson, Miguel Rivera, David Rulnick, L. Alston Singleton, Jill Sizensky, Christopher Smith, M.T. Tulloch, Anita Weeks, Stephen Wierbicki, Amanda Winer.

CONNECTICUT STATE APPRENTICESHIP COUNCIL. Appointed by the Governor to serve at his pleasure, Secs. 31-22n, 4-9a, Gen. Stat. Compensation of members, reimbursed for necessary expenses incurred in the performance of their duties. *Program Mgr.*, Todd G. Berch, Office of Apprenticeship Training, 200 Folly Brook Blvd, Wethersfield 06109-1114; Tel., (860) 263-6087; FAX, (860) 263-6088.

Labor Reps.: Martin Alvarenga, Glastonbury; Christopher J. Brown, Enfield; Frank J. DaCato, East Haven; *Industry Reps.*: Robert M. Berkmoes, Southington; Richard A. DuPont, Watertown; Gregory M. Raucci, Trumbull; Kelli Vallieres, East Haddam; Paul Costello, Wallingford, Melvin Olsson, Mystic.

Public Reps.: *Chm.*, Kurt Westby; Melvin E. Olsson, Mystic; Laurence A. Vallieres, vacancy.

CONNECTICUT GOVERNOR'S COMMITTEE ON EMPLOYMENT OF PEOPLE WITH DISABILITIES

Sec. 31-136-4, Composition of the Governor's Committee. The Governor's Committee shall be composed of people with disabilities; agency representatives, including a representative of the State Job Service, the Division of Rehabilitation Svcs., the Veterans' Employment and Training Service, and the United States Department of Veterans' Affairs; representatives of employers, representatives of organized labor, and other interested persons. Address: Dept. of Labor, 200 Folly Brook Blvd., Wethersfield 06109-1114. Tel., (860) 263-6067; FAX, (860) 263-6039.

Honorary Co-Chm., Ned Lamont, Governor; Kurt Westby, Comr., Dept. of Labor; *Chm.*, Jonathan Slifka, Hartford; *Vice Chm.*, vacancy; *Exec. Bd. Members*, two vacancies; *Gen. Membership*, Catherine Awwad, Waterbury; Melissa McCaw, Secy. of OPM, Hartford; John Beauregard, Franklin; Amy M. Blazawski, East Hartford; Deborah M. Bradley, Bristol; Roderick Bremby, Comr., Dept. of Social Svcs., Hartford; Joseph Carbone, Bridgeport; Josh Gebelle, Comr. Dept. of Administrative Svcs., Hartford; John Curtain, Bolton; Dr. Miriam E. Delphin-Rittmon; Sam McKnight, Jr., Guilford; Jordan Scheff, Comr., Dept. of Developmental Svcs., Hartford; Mark E. Ojakian, Pres., Bd. of Regents, Hartford; Amy Porter, Comr., Dept. of Rehabilitation Svcs., Hartford; Joseph Giulietti, Comr., Dept. of Transportation, Newington; Mariam Delphin-Rittmon, Comr., Dept. of Mental Health and Addiction Svcs., Hartford; Lisa Weisinger-Roland,

West Hartford; Donald Shubert, Wethersfield; Brian Sigman, BESB, Windsor; Mary Silverberg, West Hartford; David Lehman, Comr. Dept. of Economic and Community Development, Hartford; William Villano, New Haven; Joseph Wendover, West Hartford; Dr. Dianna Roberge-Wentzell, Comr., Dept. of Education, Hartford; Julia Wilcox, Hartford.

OFFICE OF WORKFORCE COMPETITIVENESS

Sec. 4-124w, Gen. Stat. Address: 200 Folly Brook Blvd., Wethersfield 06109-1114. Tel., (860) 263-6526; FAX, (860) 263-6529.

Exec. Dir., Kathy Marioni, Avon.

CONNECTICUT EMPLOYMENT AND TRAINING COMMISSION

Appointed by the Governor in accordance with Sec. 122(a) (2) of P.L. 97-300, the Federal Workforce Investment Act of 1998, P.L. 105-220, as from time to time amended, and Sec. 31-3i, Gen. Stat. Address: Department of Labor, 200 Folly Brook Blvd., Wethersfield 06109. Tel., (860) 236-6526.

CETC MEMBERSHIP ROSTER

<i>Voting Members</i>	<i>Affiliation</i>	<i>Category</i>
1 JoAnn Ryan	Business	CETC Chair
2 Roderick Bremby	CT Dept. of Social Svs.	State Government
3 Christopher Bruhl	Business Council of Fairfield County	Business
4 Andrea Comer	CT Business and Industry Association	Business
5 Chris DiPentima	Pegasus Manufacturing	Business
6 Elliot Ginsberg	CT Center for Advanced Technology	Business
7 Mark Ojakian	Board of Regents for Higher Education	State Government
8 Carlton Highsmith	SPG PaperWorks	Business
9 Lawrence McHugh	Middlesex County Chamber of Commerce	Business
10 Deborah Monahan	Thames Valley Council for Community Action	Community Action Agency
11 Norma Ortega	Travelers Companies	Business
12 Kurt Westby	CT Dept. of Labor	State Government
13 vacancy	Connecticut AFL-CIO	Labor
14 Amy Porter	CT Dept. of Rehabilitation Svs.	State Government
15 Stuart Rosenberg	Johnson Memorial Hospital	Business
16 David Lehman	CT Dept. of Community and Economic Development	State Government
17 Jeff Smith	Pratt and Whitney	Business
18 Dianna Wentzell	CT State Dept. of Education	State Government
19 Lyle Wray	Capitol Region Council of Governments	Local Government
20 Lt. Gov. Susan Bysiewicz	State of Connecticut	State Government
<i>Ex Officio Members</i>		
1 James Ieronimo	United Way of Meriden and Wallingford	
2 Zdzislaw Kremens	Central CT State University (Retired)	
3 Kathleen Marioni	Office of Workforce Competitiveness	
4 Frances Padilla	Universal Health Care Foundation of CT	
5 James Parent	International Association of Machinists State Council (Retired)	

WORKERS' COMPENSATION COMMISSION

Appointed by the Governor, for five years, Sec. 31-276, Gen. Stat. Salary, Chm., \$177,663-\$181,663; other members, \$166,663-\$171,663. Address: Chm., Capitol Place, 21 Oak St., 4th Flr., Hartford 06106. Tel., (860) 493-1500; FAX, (860) 247-1361. Website: www.wcc.state.ct.us.

Commission Chm., Stephen M. Morelli, Berlin, March 5, 2023.

Comrs.-at-Large, Scott A. Barton, January 25, 2020; Randy L. Cohen, February 19, 2023; Carolyn M. Colangelo, May 2, 2023; Daniel E. Dilzer, May 5, 2023; Maureen E. Driscoll, May 2, 2023; Toni M. Fatone, March 26, 2024; Jodi Murray Gregg, February 19, 2023; Brenda D. Jannotta, May 24, 2022; Peter C. Mlynarczyk, May 29, 2022; Soline M. Oslena February 25, 2025; David W. Schoolcraft, May 5, 2023; Pedro E. Segarra, March 26, 2024; Charles F. Senich, May 24, 2022; Michelle D. Truglia, March 16, 2023; William J. Watson III, May 2, 2023.

<i>District</i>	<i>Address</i>	<i>Telephone</i>
1	999 Asylum Ave., Hartford 06105	(860) 566-4154
2	55 Main St., Ste. 450, Norwich 06360	(860) 823-3900
3	700 State St., New Haven 06511	(203) 789-7512
4	350 Fairfield Ave., Bridgeport 06604	(203) 382-5600
5	55 West Main St., Waterbury 06702	(203) 596-4207
6	233 Main St., New Britain 06051	(860) 827-7180
7	111 High Ridge Rd., Stamford 06905	(203) 325-3881
8	90 Court St., Middletown 06457	(860) 344-7453

WORKERS' COMPENSATION COMMISSION ADVISORY BOARD

Sec. 31-280a, Gen. Stat. Compensation of members, none. Address: 21 Oak St., 4th Flr., Hartford 06106. Consists of eight members appointed by the Governor with the advice and consent of the General Assembly. Four of such members shall represent employees and four shall represent employers. One of such members representing employees shall be an individual who has suffered an extensive disability arising out of and in the course of his employment. One of such members representing employers shall be a representative of a major general hospital in the state. Members shall be appointed for a term of four years from January 1st in the year of their appointment. Any vacancy on the advisory board shall be filled for the remainder of the term in the same manner as the original appointment. The chairman of the Workers' Compensation Commission shall serve as an *ex officio* member of the advisory board without the power to vote.

Chm., Michael J. Riley, Thomaston.

Members Representing Employers: Michael S. Dimenstein, Dec. 31, 2018; Ross H. Hollander, Dec. 31, 2021; Gregory B. Nokes, Dec. 31, 2017; Karen Welch, Dec. 31, 2020.

Members Representing Employees: John F. Adamson, Dec. 31, 2018; Rocco Calo, Dec. 31, 2016; David A. Lucas, Jr., Dec. 31, 2020; vacancy.

Ex Officio: Stephen M. Morelli, Chm. of the Workers' Compensation Commission.

DEPARTMENT OF MENTAL HEALTH AND ADDICTION SERVICES

COMMISSIONER OF MENTAL HEALTH AND ADDICTION SERVICES

Appointed by the Governor, with the advice of the Board of Mental Health and Addiction Svs., for four years, Sec. 17a-450, Gen. Stat. Salary, Comr., \$160,000. Address: 410 Capitol Ave., 4th Flr., P.O. Box 341431, Hartford 06134. Tel., (860) 418-7000. Website: www.ct.gov/dmhas.

Comr., Miriam Delphin-Rittmon, Ph.D., Meriden; *Deputy Comr.*, Nancy Navarretta, MA, LPC, NCC, Hamden; *Chief Operating Officer*, Paul J. DiLeo, M.S., FACHE, Southbury; *Medical Dir.*, Charles Dike, M.D., Cheshire; *Chief Financial Officer*, Stephen A. DiPietro, Woodbridge; *Dir. of Government Relations and Acting Chief of Staff*, Mary Kate Mason, MSW, Mystic; *Dir.*, *Office of Recovery Community Affairs*, vacancy; *Dir. of Legal Affairs*, Deborah Moore, North Haven; *Chief, Div. of Safety Svs.*, Christopher Bozzi, Rocky Hill; *Dir.*, *Info. Technology Div.*, Kathryn Connelly, Middletown; *Dir. of Affirmative Action*, vacancy; *Dir. of Community Svs. Div.*, Lauren Siembab, West Hartford; *Dir. of Forensic Svs.*, Michael Norko, M.D., Durham; *Agency Dir. of Human Resources*, Jennifer Green, West Haven; *Dir. of Statewide Svs.*, Kimberly Karanda, Ph.D., LCSW, Glastonbury; *Dir. of Prevention Svs.*, Carol Meredith, Bloomfield; *Acting Dir. of Research*, Eleni Rodis, M.S., West Hartford; *Dir. of Multicultural Healthcare Equality*, Ellen Boynton, Windsor; *Dir. of Evaluation, Quality Mgmt. and Improvement*, Michael Giralmo, West Hartford.

BOARD OF MENTAL HEALTH AND ADDICTION SERVICES. Sec. 17a-456, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 341431, Hartford 06134-1431. Tel., (860) 418-7000.

Ex Officio, Miriam Delphin-Rittmon, Ph.D., Meriden, Comr. of Mental Health and Addiction Svs.; *Chm.*, John Hamilton, Shelton; *Vice Chm.*, vacancy; *Secy.*, Marcus M. McKinney, South Windsor.

Nineteen Members Appointed by the Governor, J. Craig Allen, M.D., Madison; Sharon Castelli, Hartford; John Hamilton, Shelton; Juan Hernandez, Woodbridge; Marcus M. McKinney, South Windsor; Robert Painter, M.D., Hartford; Manuel Paris, Psy.D., New Haven; Ismene L. Petrakis, M.D., Branford; Kevin Sevarino, M.D., Ph.D., Cheshire; Phillip Valentine, Manchester; nine vacancies.

REGIONAL BEHAVIORAL HEALTH ACTION ORGANIZATIONS (RBHAO)
 - REGION 1—*Dir. of Operations The Hub*, Janice Anderson: Behavioral Health Action Organization for Southwestern CT, A Program of RYASAP, 2470 Fairfield Ave., Bridgeport, 06605. Tel., (475) 282-3521. REGION 2—*MS, MCHES, CPS-R Dir.*, Pamela A. Mautte, Alliance for Prevention & Wellness (APW)/A Program of Bicare, 435 East Main St., Ansonia 06401. Tel., (203) 736-8566. REGION 3—*Exec. Dir.*, Michele Devine, Southeastern Regional Action Council (SERAC), 228 West Town St. Norwich 06360. Tel., (860) 848-2800. REGION 4—*Exec. Dir.*, Marcia DuFore, Amplify, Inc.,

151 New Park Ave., Ste. 14A, Hartford 06106. Tel., (860) 667-6388. REGION 5—*CPS Exec. Dir.*, Allison A. Fulton, Western CT Coalition, 7 Old Sherman Tpke., Ste. 106, Danbury 06810. Tel., (203) 743-7741.

INTERSTATE COMPACT ON MENTAL HEALTH. Sec. 17a-615, Gen. Stat. Address: Dept. of Mental Health and Addiction Svcs., 410 Capitol Ave., P.O. Box 341431, Hartford 06134. Tel., (860) 418-7000.

Admin. for Mentally Ill Adults, Miriam Delphin-Rittmon, Ph.D., Comr.; *Admin. for Persons with Developmental Disabilities*, Jordan A. Scheff, Comr.; *Admin. for Mentally Ill Children and Youth*, Vanessa Dorantes, Esq., Comr.

TREATMENT FACILITIES

CONNECTICUT VALLEY HOSPITAL, MIDDLETOWN. Advisory board members appointed by the Supt., Sec. 17a-470, Gen. Stat. Salary, Supt., \$174,431. Number of hospital beds: 209 Gen. Psych.; 152 Addiction Svcs. Address: P.O. Box 351, Middletown 06457-0351. Tel., (860) 262-5000.

Supt., Helene M. Vartelas, M.S.N., Cromwell; *Hospital Medical Dir.*, Vinneth V. Carvalho, M.D., Ivoryton; *Chief Operating Officer*, Lakisha Hyatt, Windsor; *Dir. of Patient Care Svcs.*, Peggy Sawyer, APRN, MSN, Madison; *Dir. of General Psychiatry Div.*, Lisa Zurolo, MSW, Cheshire; *Dir. of Addiction Svcs. Div.*, Margaret O'Hagan-Lynch, Wallingford; *Facility HR Dir.*, Cheryl Thompson, Windsor Locks; *Pres. of Medical Staff*, Rizwan Iqbal, South Glastonbury; *Dir. of Fiscal Svcs. and Plant Operations*, Marina Richeson, Ridgefield; *Dir. of Ambulatory Care Svcs.*, Theresa Kennedy, RN, MSN, Killingworth; *Dir. of Accreditation and Regulatory Compliance*, Timothy Denier, RN, MS, East Hampton; *Dir. of Care Mgmt. Svcs. and Community Provider Relations*, Ann Lenz, PSY.D, Old Saybrook; *Dir. of Social Work*, Edwin Renaud, LCSW, Ph.D, BCD, Branford.

Connecticut Valley Hospital Advisory Council. Created in 1995 by Sec. 17a-471a(b), Gen. Stat. Appointed by Governor, *Chm.*, Larry McHugh, Middletown. Appointed by Mayor of Middletown, Mehadin Arafeh, Middletown; David Bauer, Middletown; Celeste Cremin-Endes, Middletown; Joseph Havlicek, M.D., Middletown; Lakisha Hyatt, MSN, RN, Windsor; Joanne Kiernan, Middletown; Margaret O'Hagan-Lynch, Wallingford; Philip Pessina, Middletown; Helene M. Vartelas, Cromwell; William McKenna, Middletown; Lisa Zurolo, MSW, Cheshire.

WHITING FORENSIC HOSPITAL, MIDDLETOWN. Advisory board members appointed by the Supt., Sec. 17a-565, Gen. Stat. Number of hospital beds: 229 inpatient psychiatric beds. Address: P.O. Box 70 O'Brein Drive, Middletown 06457-0351. Tel., (860) 262-5400.

Chief Exec. Officer, Hal Smith, M.P.S., Norwalk; *Chief Medical Officer*, Tobias Wasser, M.D., Cheshire; *Chief Operating Officer*, Jose Crego, Beacon Falls; *Chief Nursing Officer*, Jan Bergin, DNP, MSN, Cobalt; *Principal HR Specialist*, Julianne Wheeler, New London; *Pres. of Medical Staff*, James Gusfa, D.O.; *Chief Financial Officer*, Marina Richeson, Ridgefield; *ACS Medical Dir.*, Elizabeth Tillman, M.D.; *Chief of*

Quality and Compliance Officer, Christine Bouey, LCSW, Middletown; *Chief Forensic Officer*, Reena Kapoor, M.D., Branford.

Whiting Forensic Hosp. Advisory Bd.: Chm., William B. Wynne, Esq., Cheshire; *Secy.*, Leslie M. Lothstein, Ph.D., A.B.P.P., West Hartford; Miriam Delphin-Rittmon, Ph.D., Meriden, Comr. of Mental Health and Addiction Svcs.; Peter Harding, Rocky Hill; Eugene Hickey, L.C.S.W., Glastonbury; Velandy Manohar, M.D., Haddam; Jeffrey Shelton, M.D., Hartford; William B. Wynne, Esq., Cheshire; two vacancies.

Ex Officio, Chief Exec. Officer, Whiting Forensic Div. Hospital, Hal Smith, M.P.S., Norwalk; *Ex Officio*, Michael A. Norko, M.D., Durham, Acting Dir., Whiting Forensic Div. and Dir. DMHAS Div. of Forensic Svcs.

LOCAL MENTAL HEALTH AUTHORITIES

CONNECTICUT MENTAL HEALTH CENTER, NEW HAVEN. Operated by DMHAS in collaboration with Yale University, Sec. 17a-459, Gen. Stat. Address: 34 Park St., New Haven 06519. Tel., (203) 974-7300.

Dir., Michael Sernyak, M.D., Branford.

CAPITOL REGION MENTAL HEALTH CENTER, HARTFORD. Address: 500 Vine St., Hartford 06112. Tel., (860) 297-0999.

CEO, Sue Niemitz, L.C.S.W., Hartford.

RIVER VALLEY SERVICES, MIDDLETOWN. Address: Silver St., P.O. Box 351, Middletown 06457. Tel., (860) 262-5200.

CEO, Celeste Cremin-Endes, Middletown.

Advisory Bd.: Chm., Rosario Rizzo, Portland; Gary Grabko, Portland; Marnie Jump, Clinton; Linda Iovanna, Middletown; Marty Ladd, Old Saybrook; Johnathan Olson, Portland; Wini Olson, Essex; Mike Rosse, Middletown; Andrew Spurrier, Middletown.

SOUTHEASTERN MENTAL HEALTH AUTHORITY, NORWICH. Address: 401 West Thames St., Bldg. 301, Norwich 06360. Tel., (860) 859-4500.

CEO, Richard Callahan, MA, LPC, LADC, Salem.

SOUTHWEST CONNECTICUT MENTAL HEALTH SYSTEM, BRIDGEPORT. Address: 1635 Central Ave., Bridgeport 06610. Tel., (203) 551-7461.

CEO, Alicia Feller, LCSW, Bridgeport.

WESTERN CONNECTICUT MENTAL HEALTH NETWORK. Address: 55 West Main St., Ste. 410, Waterbury 06702. Tel., (203) 805-6403.

CEO, Deborah Lawrence, MA, LPC, Avon.

PSYCHIATRIC SECURITY REVIEW BOARD

Appointed by the Governor with the advice and consent of either House of the General Assembly, Sec. 17a-581, Gen. Stat. Compensation of members, if not a full-time state employee, \$75.00 for each day member is engaged in the performance of official duties, plus expenses. Address: 505 Hudson St., 1st Flr., Hartford 06106-7107. Tel., (860) 566-1441; FAX, (860) 566-1425. Website: www.ct.gov/psrb.

Chm., Sheila Hennessey, Esq., Wethersfield; Cheryl Abrams, Branford, Probation Experience; Susan M. Blair, Wethersfield, Victim Advocacy Experience; Sylvia Cancela, Collinsville, Member of the General Public; Mark Kirschner, Ph.D., Branford, Psychologist; Hassan Minhas, M.D, Psychiatrist.

Exec. Dir., Ellen Weber Lachance, Belchertown, MA.

DEPARTMENT OF MOTOR VEHICLES

COMMISSIONER OF MOTOR VEHICLES

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., Sibongile Magubane, Hartford, \$160,000; Deputy Comr., Antonio Guerrero, \$140,000. Address: 60 State St., Wethersfield 06161. Tel., (860) 263-5015. Full-service Branch Offices are open 7:45 A.M.-4:00 P.M., Tues., Wed., and Fri.; 9:15 A.M.-5:30 P.M., Thurs.; 8:00 A.M.-12:30 P.M., Sat.; closed Sun. and Mon. Website: www.ct.gov/dmv.

Comr., Sibongile Magubane, Hartford; *Deputy Comr.*, Antonio Guerrero, Rocky Hill.

LOCAL BRANCH OFFICES

<i>Office</i>	<i>Address</i>	<i>Manager</i>	<i>Telephone</i>
Bridgeport	95 Sylvan Ave., 06606	Elia Iannaccone (Interim)	1-800-842-8222
Danbury	2 Lee Mac Ave., 06810	Willie Padro	1-800-842-8222
Enfield	4 Pearson Way, 06082	Barbara Bigos (Interim)	1-800-842-8222
Hamden	1985 State St., 06517-9998	Yolanda Velez-Santiago	1-800-842-8222
New Britain	85 N. Mountain Rd., 06053	Nicholl Rivers	1-800-842-8222
Norwalk	540 Main Ave., 06851	Rozeta Gjidoda	1-800-842-8222
Norwich	173 Salem Tpke., 06360-0969	Kelly Getty	1-800-842-8222
Old Saybrook	7 Custom Dr., 06475	Kelly Getty	1-800-842-8222
Waterbury	2210 Thomaston Ave., 06704	Beth Kranz	1-800-842-8222
Wethersfield (Main Office)	60 State St., 06161	Angelene Kelly	1-800-842-8222
Willimantic	1557 Main St., 06226	John Graziosa	1-800-842-8222

PHOTO LICENSE CENTERS

<i>Office</i>	<i>Address</i>	<i>Manager</i>	<i>Telephone</i>
Middletown	Main St. Market	Angelene Kelly	1-800-842-8222

SATELLITE OFFICES

<i>Office</i>	<i>Address</i>	<i>Manager</i>	<i>Telephone</i>
Putnam	165 Kennedy Ave.	John Graziosa	1-800-842-8222
Winsted	151 Torrington Rd.	Beth Kranz	1-800-842-8222

TESTING CENTER

<i>Office</i>	<i>Address</i>	<i>Manager</i>	<i>Telephone</i>
Cheshire	1625 Highland Ave.	Ann Marie Sommo	1-800-842-8222

LICENSING CENTERS

<i>Automobile Association of America (AAA)</i>	<i>Manager</i>	<i>Telephone</i>
Avon, Cromwell, Enfield, Manchester, Old Saybrook, Southington, Waterford, West Hartford.	Branch Operations	1-800-842-8222
<i>City of West Haven</i>	Branch Operations	1-800-842-8222
<i>Nutmeg State Financial Credit Union</i>	Branch Operations	1-800-842-8222
Milford, North Haven		
<i>The WorkPlace, Inc.</i>	Branch Operations	1-800-842-8222
Stamford		

OFFICE OF POLICY AND MANAGEMENT

SECRETARY OF THE OFFICE OF POLICY AND MANAGEMENT

Appointed by the Governor, with the advice and consent of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salaries, Secy., \$198,000; Deputy Secy., \$113,512-\$233,845; Undersecys., \$101,769-\$184,904. Address: 450 Capitol Ave., Hartford 06106-1379. Tel., (860) 418-6200; FAX, (860) 418-6487. Website: portal.ct.gov/opm.

Secy. of the Office of Policy and Mgmt., Melissa McCaw, Middletown, March 1, 2023; *Deputy Secy.*, Konstantinos Diamantis, Farmington; *Undersecys.: Legislative Affairs*, Jeff Beckham, Tolland; *Legal Affairs*, Claire Coleman, Woodbridge; *Criminal Justice Policy and Planning*, Marc Pelka, Glastonbury; *Labor Relations*, Sandra Brown-Brewton, South Windsor; *Strategic Initiatives and Accountability*, Michael Walsh, East Hartford. *Acting Under secys.: Health and Human Services Policy and Planning*, Anne Foley, West Hartford; *Intergovernmental Policy and Planning Division*, Martin Heft, West Hartford.

STATE BOND COMMISSION. Sec. 3-20(c), Gen. Stat. Address: Secy., Office of Policy and Mgmt., 450 Capitol Ave., MS#55SEC, Hartford 06106-1379. Tel., (860) 418-6409.

Chm., Ned Lamont, Governor; *Secy.*, Melissa McCaw, Secy., Office of Policy and Mgmt.; Shawn T. Wooden, State Treas.; Kevin Lembo, State Comptroller; William Tong, Atty. General; Josh Geballe, Comr. of Admin. Svs.; State Sen. John Fonfara, State Sen., Kevin D. Witkos and State Rep., Jason Rojas, Co-Chm. of the Joint Legislative Committee on Finance, Revenue, and Bonding; State Rep. Christopher Davis, Ranking Member of the Joint Legislative Committee on Finance, Revenue, and Bonding.

MUNICIPAL FINANCE ADVISORY COMMISSION. Appointed by the Governor to serve at his pleasure, Sec. 7-394b, Gen. Stat. Address: 450 Capitol Ave., Hartford 06106-1379. Tel., (860) 418-6400.

Appointed by the Governor, *Chm.*, Kathleen Clarke Buch, Darien; Douglas W. Gillette, Esq., West Hartford; Kimberly E. Kennison, Somers; Michael J. LeBlanc, Southington; John H. Schuyler, Simsbury; Rebecca A. Sielman, Granby; Diane M. Waldron, Cheshire; vacancy.

MUNICIPAL ACCOUNTABILITY REVIEW BOARD. Section 367 of Public Act 17-2, June Special Session. Located in the Office of Policy and Management (OPM) for administrative purposes only. Address: 450 Capitol Ave., Hartford 06106-1379.

Secretary and State Treasurer serve as Chair and Co-Chair, respectively, as voting, ex-officio members, with nine other members, appointed as follows: Appointed by Governor: Thomas S. Hamilton, Redding; Scott D. Jackson, Hamden; Sal Luciano, Watertown; Mark D. Waxenberg, South Windsor; Robert A. White, Hartford. Appointed by Pres. Pro Tempore of the Senate, Patrick J. Egan, New Haven. Appointed by Senate Minority Leader, David Wright-Biller, Wallingford. Appointed by Speaker of the House, Matthew Brokman, West Hartford. Appointed by House Minority Leader, Stephen Falcigno, Woodbridge.

CONNECTICUT ADVISORY COMMISSION ON INTERGOVERNMENTAL RELATIONS

Sec. 2-79a, Gen. Stat. Compensation of members, necessary expenses. Address: 450 Capitol Ave., Hartford 06106-1379.

Stephen T. Cassano, Manchester, Designee of the Pres. Pro Tempore of the Senate; Designee of the Speaker of the House of Representatives, Brendan Sharkey, Hamden; James O'Leary, Goshen, Designee of the Minority Leader of the Senate; Designee of the Minority Leader of the House of Representatives, Brian Greenleaf, West Hartford; Designee of the Comr. of Economic and Community Development, Tommy Hyde, Hartford; Designee of the Comr. of Environmental Protection, James Albis, East Haven; Designee of the Comr. of Education, Kathleen Demsey, Cheshire; Designee of the Secy. of the Office of Policy and Mgmt., Martin L. Heft, West Hartford.

Appointed by the Governor, representing the Connecticut Conference of Municipalities, Marcia Leclerc, East Hartford; Neil O'Leary, Waterbury; Scott Shanley, Manchester; vacancy. Representing the Connecticut Council of Small Towns, John El-sesser, Coventry; Bob Valentine, Goshen. Representing the Connecticut Association of Boards of Education, Lon Seidman. Representing the Connecticut Association of Public School Superintendents, Maureen Brummett, Southington. Representing the Connecticut Association of Regional Planning Organizations, Lyle Wray, West Hartford. Representing the Connecticut AFL-CIO, Richard Hart, Plantsville. Public Member, Appointed by the Governor, Greg Florio, Newington. Appointed by the Pres. Pro Tempore of the Senate, John Filchak, Brooklyn. Appointed by the Senate Minority Leader, Samuel Gold, New Haven. Appointed by the Speaker of the House, Carl Amento, Hamden. Appointed by the House Minority Leader, Francis Pickering, Southington. Appointed by the Connecticut Conference of Municipalities, Ronald Thomas, New Haven. Appointed by the Council of Small Towns, Rudy Marconi, Ridgefield.

OPM Staff, Bruce Wittchen.

CRIMINAL JUSTICE POLICY ADVISORY COMMISSION

Secs. 18-87j, 18-87k, Gen. Stat. Address: c/o Office of Policy and Mgmt., Criminal Justice Policy and Planning Div., 450 Capitol Ave., MS#52CPD, Hartford 06106-1379.

Statutory Members: *Chm.*, Marc Pelka, Undersecy., Criminal Justice Policy and Planning Div., Office of Policy and Mgmt.; Patrick L. Carroll III, Judge, Chief Court Admin., Office of Chief Court Admin.; Rollin Cook, Comr., Dept. of Correction; James Rovella, Comr., Dept. of Emergency Svs. and Public Protection; Richard Colangelo, Jr., Esq., Chief State's Atty., Office of the Chief State's Atty.; Christine Rapillo, Esq., Chief Public Defender, Office of the Chief Public Defender Svs.; Miriam E. Delphin-Rittmon, Ph.D., Comr., Dept. of Mental Health and Addiction Svs.; Carleton Giles, Chm., Bd. of Pardons and Paroles; Gary Roberge, Exec. Dir., Court Support Svs. Div.; Kurt Westby, Comr., Dept. of Labor; Dr. Deidre S. Gifford, Comr., Dept. of Social Svs.; Vannessa Dorantes, Comr., Dept. of Children and Families; Dr. Miguel A. Cardona, Comr., Dept. of Education.

Three government officials: Natasha Pierre, Esq., Office of the Victim Advocate; Hon. Scott R. Kaupin, Mayor, Town of Enfield; Criminal Justice Information System Governing Bd., Humayun Beg, Executive Director of the Criminal Justice Information System Governing Board; *One municipal chief of police:* James Kenny, Chief of Police, Town of Vernon; Rev. Shelly Copeland, *representing offender services in the private community;* Tracy Miller, *representing victim services within the private community;* Karen Jarmoc, *representing victim services within the private community;* Laurie Deneen, *public member;* Richard Healey, *public member.*

CJIS GOVERNING BOARD

Sec. 54-142q, Gen. Stat. Address: c/o Office of Policy and Mgmt., Criminal Justice Policy and Planning Div., 450 Capitol Ave., MS#52CPD, Hartford 06106-1379.

Statutory Members: Melissa McCaw, Secy., Office of Policy and Mgmt. (*Designee and Co-Chm.*: Konstantinos Diamantis, Deputy Secy.); Patrick L. Carroll III, Judge, Chief Court Admin., Judicial Branch's Office of Chief Court Admin. (*Co-Chm. Designee:* Elizabeth Bozzuto, *Deputy Chief Court Admin.*); James Rovella, Comr., Dept. of Emergency Svs. and Public Protection; (*Designee:* Jason Rosa, IT Dir.); Rollin Cook, Comr., Dept. of Correction (*Designee:* Cheryl Cepelak, *Deputy Comr.*); Carleton Giles, Chm., Bd. of Pardons and Paroles (*Designee:* Richard Sparaco, *Exec. Dir.*); Richard Colangelo, Jr., Esq., Chief State's Atty. (*Designee:* John Russotto, Esq., *Deputy Chief State's Atty.*); Christine Rapillo, Esq., Chief Public Defender (*Designee:* John Day, Esq., *Deputy Chief Public Defender*); Josh Geballe, Comr., Dept. of Admin. Svs. (*Designee:* Mark Raymond, *CIO, DAS-BEST*); Natasha Pierre, Esq., Victim Advocate; (*Designee:* Hakima Bey-Coon, Esq.); Sibongile Magubane, Comr., Dept. of Motor Vehicles (*Designee:* George White, *Div. Chief*).

Chairpersons and Ranking Members of the Joint Standing Committee of the General Assembly on Judiciary: Sen. Gary Winfield, Co-Chm.; Rep. Steven Stafstrom, Co-Chm.; Rep. Rosa Rebimbas, Ranking Member; Sen. John A. Kissel, Ranking Member.

President of the CT Police Chiefs Assoc.: Chief James Cetran, Wethersfield Police Department (*Designee:* Chief Donald Melanson, Windsor Police Department).

CONNECTICUT SENTENCING COMMISSION

Sec. 54-300, Gen. Stat. Address: c/o Office of Policy and Mgmt., Criminal Justice Policy and Planning Div., 450 Capitol Ave., Hartford 06106.

Statutory Members: Appointed by the Chief Justice of the Supreme Court, *Chm.*, Hon. Robert J. Devlin, Jr., Hartford, Judge of the Connecticut Appellate Court; Judge Patrick L. Carroll III, Chief Court Admin.; Hon. Hillary Strackbein, Administrative Judge, New London; Gary Roberge, Exec. Dir., Court Support Svs. Div.; Marc Pelka, *Ex Officio* Undersecy., Criminal Justice Policy and Planning Div., Office of Policy and Mgmt.; Hon. Gary White, Bridgeport, Asst. Admin. Judge, J.D. and G.A. 1 Court-house.

Appointed by the Governor, Sarah F. Russell, Esq., Professor of Law, Quinnipiac University School of Law, North Haven. Appointed by the Pres. Pro Tempore of the Senate, Michael Chase. Appointed by the Senate Majority Leader, Thomas E. Kulhawik, Chief of Police, Norwalk Police Dept. Appointed by the Senate Minority Leader, *Vice Chm.*, John Santa, Southport. Appointed by the Speaker of the House, William Dyson, New Britain Appointed by the House Majority Leader, vacancy. Appointed by the House Minority Leader, Robert Farr, Attorney, West Hartford.

Ex Officio, Rollin Cook, Comr., Dept. of Correction; Richard Colangelo, Jr., Esq., Chief State's Atty.; Christine Rapillo, Esq., Chief Public Defender; Miriam E. Delphin-Rittmon, Ph.D., Comr., Dept. of Mental Health and Addiction Svs.; James Rovella, Comr., Emergency Svs. and Public Protection; Natasha Pierre, Esq., State Victim Advocate; Carleton Giles, Chm., Bd. of Pardons and Pardoles. Appointed by the Chief State's Atty., Gail Hardy, Esq., State's Atty., Hartford.

Appointed by the President of the Connecticut Criminal Defense Lawyers Assoc., Jennifer L. Zito. Appointed by the President of the Connecticut Police Chiefs Assoc., Chief Mark A. Palmer, Coventry.

CONNECTICUT PARTNERSHIP FOR LONG TERM CARE

Sec. 17b-252, Gen. Stat. Address: Office of Policy and Mgmt., 450 Capitol Ave., MS#52LTC, Hartford 06106-1379. Tel., (860) 418-6318.

Project Dir., David J. Gutchen, Hartford.

TOBACCO AND HEALTH TRUST FUND BOARD OF TRUSTEES

Sec. 4-28f, Gen. Stat. Seventeen members. Compensation of members, necessary expenses. c/o Office of Policy and Mgmt., 450 Capitol Ave., Hartford 06106-1379. Tel., (860) 418-6268; FAX, (860) 418-6487.

Ex Officio, *Chm.*, Anne Foley, Designee of the Secy. of Policy and Mgmt.

Appointed by the Governor, Kenneth J. Ferrucci, West Hartford; vacancy; Cheryl Resha, Coventry; Dr. Robert Zavoski, West Simsbury. Appointed by the Pres. Pro Tempore of the Senate, Elaine O'Keefe, Easton; Dr. Suchitra Krishnan-Sarin, New Haven. Appointed by the Senate Majority Leader, Ellen Dornelas, Ph.D., West Hartford; Elizabeth Keyes, Wethersfield. Appointed by the Senate Minority Leader, Diane Becker,

Willington; vacancy. Appointed by the Speaker of the House, Dr. Patricia J. Checko, Berlin; Richard Baltimore, West Hartford. Appointed by the House Majority Leader, Dr. Larry Deutsch, Hartford; Kelly Leppard, Southington. Appointed by the House Minority Leader, Michael Rell, Wethersfield; Dr. Andrew Salner, West Hartford.

DEPARTMENT OF PUBLIC HEALTH

COMMISSIONER OF PUBLIC HEALTH

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, 19a-2, Gen. Stat. Salary, Comr., \$200,000. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-8000; FAX, (860) 509-7286. Website: www.ct.gov/dph.

Comr., Renée D. Coleman Mitchell, M.P.H., Bloomfield; *Deputy Comr.*, Heather Aaron, MPH, LNHA, Meriden, Tel., (860) 509-7101; *Chief Operations Officer*, Thomas Okafor, MA, New Haven, Tel., (860) 509-7121; *Communications Dir.*, Av Harris, Amherst, MA, Tel., (860) 509-7270; *Community, Family and Health Equity, Chief*, Rosa Biaggi, M.P.H., M.P.A. Tel., (860) 509-8074; *Healthcare Quality and Safety, Chief*, Barbara Cass, R.N., Bloomfield, Tel., (860) 509-7406; *Legal Office, General Counsel*, Antony A. Casagrande, J.D., Wolcott, Tel., (860) 509-7566; *Office of Affirmative Action, Equal Employment Opportunity Mgr.*, Amanda Anduaga-Roberson, B.A., Rocky Hill, Tel., (860) 509-7267; *Office of Public Health Systems Improvement, Mgr.*, vacancy. Tel., (860) 509-8070; *Health Statistics and Surveillance, Chief*, Diane D. Aye, Ph.D., M.P.H., Longmeadow, MA, Tel., (860) 509-7658; *Infectious Diseases, Chief*, Matt Cartter, M.D., West Hartford, Tel., (860) 509-7995; *Public Health Laboratory, Dir.*, Jafar Razeq, Ph.D., Newington, Tel., (860) 920-6500, Address: 395 West St., Rocky Hill 06067.

VARIOUS HEALTH SERVICE BOARDS

CONNECTICUT EXAMINING BOARD FOR BARBERS, HAIRDRESSERS, AND COSMETICIANS. Appointed by the Governor to serve at his pleasure, Sec. 20-235a, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Peter Aiello, Hartford; Francine Austin, Hartford; Donald Carrozzella, Glastonbury; Linda Duncan, Bloomfield; Raymond Mastrangelo, Guilford; Joe Mazzoccoli, Newington; three vacancies.

STATE BOARD OF CHIROPRACTIC EXAMINERS. Appointed by the Governor to serve at his pleasure, Sec. 20-25, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Candito Carroccia, D.C., Middletown; Karlos Boghosian, D.C., Simsbury; Gina Carucci, D.C., Rocky Hill; Sean Robotham, D.C., Hartford; three vacancies.

STATE DENTAL COMMISSION. Nine members. Appointed by the Governor to serve at his pleasure, Sec. 20-103a, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Peter S. Katz, D.M.D., West Hartford; Monica Cipes, D.M.D., West Hartford; Deborah Dodenhoff, R.N., Middletown; Mark Longobardi, D.M.D., Marlborough; Anatoliy Ravin, D.D.S., Litchfield; Steven Reiss, D.D.S., Brookfield; Barbara B. Ulrich, West Hartford; Robert Zager, Sherman.

BOARD OF EXAMINERS OF ELECTROLOGISTS. Appointed by the Governor to serve at his pleasure, Sec. 20-268, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Tatianna D. Eirmann, Esq., Newington; Jan M. O'Neil, Stratford; Arlene D. Romajas, Prospect; Jeanne Scranton-Lloyd, Milford; Alicia D. Zalka, M.D., Bridgewater.

CONNECTICUT BOARD OF EXAMINERS OF EMBALMERS AND FUNERAL DIRECTORS. Appointed by the Governor to serve at his pleasure, Sec. 20-208, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Darrell L. McClam, New Haven; Gerald R. Bosak, Jr., Stamford; Frank W. Carmon IV, Windsor; Agnes M. Pier, Windsor; vacancy.

CONNECTICUT MEDICAL EXAMINING BOARD. Appointed by the Governor to serve at his pleasure, Sec. 20-8a, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Kathryn Emmett, J.D., Stamford; Raymond Andrews, Jr., J.D., West Hartford; Allyson Duffy, M.D., West Hartford; Carol Ekonomides, P.A., Danbury; Marie C. Eugene, D.O., West Hartford; Robert A. Green, M.D., West Hartford; Michele Jacklin, Glastonbury; Marilyn Ann Katz, M.D., Hartford; Shawn R. London, M.D., West Hartford; Edward McAnaney, J.D., Suffield; Brimal Patel, M.D., Berlin; Jean Rexford, Redding; Daniel Rissi, M.D., Waterford; Harold Sauer, M.D., Southport; David A. Schwindt, M.D., Mystic; C. Steven Wolf, M.D., Farmington; Andrew Yaun, D.O., Fairfield; Peter M. Zeman, M.D., Hartford; three vacancies.

STATE BOARD OF NATUROPATHIC EXAMINERS. Appointed by the Governor to serve at his pleasure, Sec. 20-35, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Jonathan S. Raistrick, N.D., Southbury; Lauren Young, N.D., Manchester; vacancy.

CONNECTICUT STATE BOARD OF EXAMINERS FOR NURSING. Appointed by the Governor to serve at his pleasure, Sec. 20-88, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Patricia Bouffard, R.N., DNSc, Waterbury; Jason Blando, Stratford; Mary M. Brown, R.N., Willington; Elizaida Delgado, L.P.N., New Britain; Mary Dietmann,

R.N., Stratford; Lisa S. Freeman, Fairfield; Jennifer Long, APRN, Glastonbury; Geraldine F. Marrocco, R.N., Trumbull; Gina M. Reiners, R.N., Cheshire; three vacancies.

CONNECTICUT BOARD OF EXAMINERS FOR OPTICIANS. Appointed by the Governor to serve at his pleasure, Sec. 20-139a, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Daniel Denegre, Deep River; Alden Mead, North Haven; Jenney T. Rivard, Rocky Hill.

CONNECTICUT BOARD OF EXAMINERS FOR OPTOMETRISTS. Appointed by the Governor to serve at his pleasure, Sec. 20-128a, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Matthew Blondin, O.D., Torrington; Susan P. Barrett, Fairfield; Carol R. Goldberg, Bethany; Lawrence Lefland, O.D., North Haven; Joseph E. Pavano III, O.D., Avon; Regina A. Strand, O.D., Uncasville; Lawrence Sweeney, Morris.

CONNECTICUT STATE BOARD OF EXAMINERS FOR PHYSICAL THERAPISTS. Appointed by the Governor to serve at his pleasure, Sec. 20-67, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Mary Lou Sanders, New Britain; Laura L. Devaney, P.T., Tolland; Andrea O'Brien, P.T., West Hartford; Michael J. Parisi, P.T., Cheshire; James K. Ware, M.D., West Hartford.

CONNECTICUT BOARD OF EXAMINERS IN PODIATRY. Appointed by the Governor to serve at his pleasure, Sec. 20-51, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Martin M. Pressman, D.P.M., Woodbridge; Raeanne Curtis, Hamden; Vita Hardy, Hartford; Joseph Treadwell, D.P.M., Canton; Leo Veleas, D.P.M., Southington; vacancy.

BOARD OF EXAMINERS OF PSYCHOLOGISTS. Appointed by the Governor to serve at his pleasure, Sec. 20-186, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134-0308. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Richard J. Colangelo, Jr., Esq., Easton; Anthony F. Campagna, Ph.D., Hamden; Nancy Horn, Ph.D., Milford; Howard J. Oakes, Jr., Psy.D., ABPP-CN, West Hartford; Stacey L. Serrano, Old Saybrook.

CONNECTICUT BOARD OF VETERINARY MEDICINE. Appointed by the Governor to serve at his pleasure, Sec. 20-196, Gen. Stat. Address: 410 Capitol Ave., P.O. Box 340308, Hartford 06134. Tel., (860) 509-7566; FAX, (860) 707-1904.

Chm., Mary Anne O'Neill, Esq., West Hartford; B. Kenneth Bernard, Esq., Westport; Theresa Cianciolo, D.V.M., Kensington; Timothy Plunkett, D.M.V., Fairfield; vacancy.

COMMISSION ON MEDICOLEGAL INVESTIGATIONS

Appointed by the Governor to serve at his pleasure, Sec. 19a-401, Gen. Stat. Compensation of members, actual expenses. Address: 11 Shuttle Rd., Farmington 06032-1939. Tel., (860) 679-3980; FAX, (860) 679-1257.

Comr., Renee Coleman-Mitchell, Hartford, Comr. of Public Health.

Ex Officio, Olinda Morales, Esq., Designee of Comr. Renee Coleman-Mitchell.

Chm., Todd D. Fernow, Hartford; Susan K. Baker, New Canaan; Steven B. Duke, J.D., New Haven; Sidney M. Hopfer, Ph.D., Farmington; Michael M. Krinsky, M.D., Bloomfield; Michael T. McCormack, J.D., Wethersfield; Olinda Morales, Ex officio, DPH Hartford; Celia F. Pinzi, West Haven; *Vice Chm.*, John Sinard, New Haven.

OFFICE OF THE CHIEF MEDICAL EXAMINER

The Chief Medical Examiner appointed by the Commission on Medicolegal Investigations, Sec. 19a-403, Gen. Stat. Address: 11 Shuttle Rd., Farmington 06032-1939. Tel., (860) 679-3980; FAX, (860) 679-1257. Website: www.ct.gov/ocme.

Chief Medical Examiner, James R. Gill, M.D., Farmington; *Deputy Chief Medical Examiner*, Maura DeJoseph, D.O.; *Associate Medical Examiners*, Christopher Borck, M.D., Frank Evangelista, M.D., Michael Hayes, M.D., Jacqueline Nunez, M.D., Gregory Vincent, M.D., Dollett White, M.D., Shana Straub, M.D.

DEPARTMENT OF AGING AND DISABILITY SERVICES

COMMISSIONER OF AGING AND DISABILITY SERVICES

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat., P.A. 17-157. Salary, Comr., \$149,126. Address: 55 Farmington Ave., 12th Flr., Hartford 06105. Tel., (860) 424-5055; Toll Free, 1-800-537-2549; FAX, (860) 424-4850. Website: <https://portal.ct.gov/AgingAndDisability>.

Comr., Amy Porter, Coventry.

ADVISORY BOARD FOR PERSONS WHO ARE BLIND OR VISUALLY IMPAIRED: Sec. 10-293, Gen. Stat., Compensation of board members, none.

Ex Officio, Deidre S. Gifford, Comr., Dept. of Social Svs.

Appointed by the Governor, *Chm.*, Alan Sylvestre, West Hartford; Eileen Akers, Norwich; David Gregoire, Old Saybrook; Katherine Guzman, Woodbridge; Elizabeth Rival, Kensington; Mary Silverberg, West Hartford. Appointed by the Pres. Pro Tempore of the Senate, vacancy. Appointed by the Senate Majority Leader, Samuel Pride, Norwalk. Appointed by the Senate Minority Leader, Andrea Giudice, West Hartford. Appointed by the Speaker of the House, vacancy. Appointed by the House Majority Leader, Stephen Thal, Wallingford. Appointed by the House Minority Leader, Randa S. Utter, Tolland.

BUREAU ON AGING

Address: 55 Farmington Ave., 12th Floor, Hartford 06105. General Info. Tel. (860) 424-5274; Toll Free, 1-866-218-6631; FAX, (860) 424-5301. E-Mail: aging.sda@ct.gov.

STATE UNIT ON AGING. *Social Svs. Program Admin. Mgr.*, Margaret Gerundo-Murkette; *Social Svs. Program Mgr.*, Stephanie Marino.

OFFICE OF THE LONG-TERM CARE OMBUDSMAN. *State Ombudsman*, Mairead Painter. Tel., (860) 424-5200; Toll Free, 1-866-388-1888; FAX, (860) 424-4808. Website: www.ct.gov/lcop. E-mail: lccop@ct.gov.

BUREAU OF DISABILITY DETERMINATION SERVICES (DDS)

Address: 309 Wawarme Ave., Hartford 06114. General Info. Toll Free, 1-800-842-8320; FAX, (860) 331-2913.

Program Mgr., Kim Williams, Enfield.

BUREAU OF EDUCATION AND SERVICES FOR THE BLIND (BESB)

Address: 184 Windsor Ave., Windsor 06095. General Info. Tel., (860) 602-4000; Toll Free, 1-800-842-4510; FAX, (860) 622-4907.

Dir., Brian S. Sigman, Portland.

BUREAU OF REHABILITATION SERVICES (BRS)

Address: 55 Farmington Ave., 12th Floor, Hartford 06105. Tel., (860) 424-4844; Toll Free, 1-800-537-2549; FAX, (860) 424-4850.

Dir., David Doukas, Avon.

DEPARTMENT OF REVENUE SERVICES**COMMISSIONER OF REVENUE SERVICES**

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8. Address: 450 Columbus Blvd., Ste. 1, Hartford 06103. Tel., (860) 297-4900; FAX, (860) 297-5714. Website: <https://portal.ct.gov/DRS>. E-mail: DRS@po.state.ct.us.

Acting Comr., John D. Biello, Watertown, January 17, 2020; *Exec. Asst.*, Kim Times, Bloomfield; *1st Asst. Comr./Gen. Counsel*, Louis P. Bucari, West Hartford; *Communications Dir.*, Jim Polites, Rocky Hill; *Taxpayer Advocate*, Barbara Runcie, East Hartford; *Internal Audit Dir.*, Cheryl Burdick, Windsor; *Equal Employment Opportunity Mgr.*, Penny Potter, Vernon; *Human Resources Admin.*, Aimee Plourde, Middletown; *Information Systems, Dir.*, Real Lavigne, Shelton.

AUDIT AND COMPLIANCE. *Dir.*, John Kutsukos, South Glastonbury; *Income Tax Subdiv. Chief*, Jeffrey Wojtusik, Middletown; *Sales Tax Subdiv. Chief*, vacancy; *Excise and Public Service Subdiv. Chief*, Michael Romeo, Jr., Mansfield.

REGIONAL OFFICES

<i>Location</i>	<i>Address</i>	<i>Telephone</i>
Bridgeport	10 Middle St., 06604	
Hartford	450 Columbus Blvd., 06103	(860) 297-5962 (from anywhere)
Norwich	401 West Thames St., Bldg. #700, 06360	(800) 382-9463 - within CT/outside Greater Hartford area
Waterbury	55 West Main St., Ste. 100, 06702	(860) 297-4911 - Hearing Impaired, TDD/TT users only

FISCAL ADMINISTRATIVE SERVICES. Chief of Fiscal Admin. Svcs., Theresa Peterson, Colchester.

OFFICE OF CIVIL RESOLUTION AND CRIMINAL ENFORCEMENT. *Tax Div. Chief*, Scot Anderson, Wethersfield.

OFFICE OF LEGAL AND RESEARCH. *Tax Legal Dir.*, Marilee Clark, South Glastonbury; *Research Unit Dir./Legislative Program Mgr.*, Susan Sherman, Prospect.

OPERATIONS. *Bureau Chief*, Philip Soucy, Bristol; *Tax Div. Chief - Shared Svcs.*, Melissa Pescetelli, Southington; *Tax Div. Chief - Business and Individual Tax Teams*, David Burke, Andover; *Tax Div. Chief - Collection and AR Mgmt.*, William Clato-Day, South Windsor.

DEPARTMENT OF SOCIAL SERVICES

COMMISSIONER OF SOCIAL SERVICES

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, *Comr.*, Deidre S. Gifford, M.D., M.P.H., \$205,000; *Deputy Comr., Operations, Enrollment, and Eligibility*, Michael Gilbert, \$155,000; *Deputy Comr., Programs and Administrative Svcs.*, Kathleen Brennan, \$155,000; Address: 55 Farmington Ave., Hartford 06105. Tel., (860) 424-5008; News media contact point, Tel., (860) 424-5024, E-mail: david.dearborn@ct.gov; Client information line and benefits center, 1-855-6-CONNECT. Website: www.ct.gov/dss (general); www.connect.ct.gov (client info/accounts, online application, change reporting, benefit prescreening).

Comr., Deidre S. Gifford, M.D., M.P.H., West Hartford; *Deputy Comr.*, Michael Gilbert, Tolland; *Deputy Comr.*, Kathleen Brennan, Rocky Hill; *Chief of Staff/Affirmative Action Dir.*, Astread Ferron-Poole, Bloomfield; *Chief Innovation Officer*, Joe L. Stamford, Bloomfield; *Chief Financial Officer*, vacancy; *Agency Legal Dir.*, Matthew Antonelli, Simsbury; *Communications Dir.*, David Dearborn, Glastonbury; *Legislative Program Dir.*, *Counsel and Government Relations Dir.*, Alvin R. Wilson, Jr., West Hartford; *Field Operations Dir.*, Marva Perrin, Glastonbury; *Health Svcs. Dir.*,

Kate McEvoy, Glastonbury; *Home and Community-Based Svs. Dir.*, Kathy Bruni, Torrington; *Reimbursement and Certificate of Need Dir.*, vacancy; *Medical Dir.*, vacancy; *Health Svs. Integrated Care Dir.*, William Halsey, Essex; *Facilities Operations Dir.*, Dorothy DiLernia, New Britain; *Integrated Svs. Dir.*, Sharon Condel, East Hartford; *Child Support Svs. Dir.*, John Dillon, Portland; *Organizational and Skill Dev. Dir.*, Darleen Klase, Windsor; *Information Technology Svs. Dir.*, Vance Dean, Southington; *Quality Assurance Dir.*, John F. McCormick, West Hartford; *Human Resources Dir.*, Penny Davis, Hartford; *Social Work Svs. Dir.*, Dorian Long, Hartford.

PHONE NUMBERS BY PROGRAM

<i>Program or Service</i>	<i>Telephone</i>	<i>Toll Free (In-State)</i>	<i>TDD/TTY</i>
DSS Client Information Line and Benefits Center		1-855-6-CONNECT (1-855-626-6632)	1-800-842-4524
Child Support Services	(860) 424-4989	1-800-228-5437	
Child Support Payment Disbursement		1-888-233-7223	
Connecticut AIDS Drug Assistance Program	(860) 424-4903	1-800-233-2503	
Connecticut Partnership for Long-Term Care	(860) 424-4943	1-800-547-3443	
Connecticut Home Care Program for Elders	(860) 424-4904	1-800-445-5394	
Electronic Benefits Transfer Card Customer Service		1-888-328-2666	
Electronic Benefits Transfer Program for Retailers		1-877-823-4369	
Energy Assistance Program	(860) 424-4990	1-800-842-1132 or 2-1-1	
Fatherhood Initiative of Connecticut	(860) 424-5696		
Fraud Hotline (for reporting suspected fraud and abuse of DSS programs/ services)	(860) 424-4934	1-800-842-2155	
HUSKY Health Information		1-877-CT-HUSKY 1-877-284-8759	
2-1-1 Infoline (United Way of CT)	2-1-1	2-1-1 1-800-203-1234	
Katie Beckett Waiver (Predominantly used for children with severe disabilities, it enables individuals to be cared for at home and be eligible for Medicaid based on the individual's income and assets alone. There is a waiting list for this waiver.)	(860) 424-4904	1-800-445-5394	
Non-Emergency Medical Transportation for beneficiaries of Medicaid		1-855-478-7350	
Office of Legal Counsel, Regulations, and Administrative Hearings	(860) 424-5760	1-800-462-0134	
General Information (recorded)	(860) 424-4908	1-800-842-1508	1-800-842-4524

DEPARTMENT OF SOCIAL SERVICES DIVISION OF FIELD OPERATIONS

	<i>Address</i>	<i>Telephone</i>
Marva Perrin, Field Operations Dir.; Elizabeth Thomas, Dep. Field Operations Dir.; Melissa Garvin, Tactical Planning Dir.; Phil Ober, Benefits Center Dir.		1-855-6-CONNECT for client services statewide
Bridgeport	Yecenia Acosta, Tim Latifi, Fred Presnick, Social Svs. Operations Mgrs. (SSOMs)	925 Housatonic Ave., Bridgeport 06606
Danbury	CarolSue Shannon, SSOM	342 Main St., Danbury 06810
Greater Hartford	Jessica Carroll, Musa Mohamud, Judy Williams, SSOMs	20 Meadow Rd., Windsor 06095
Manchester	Tricia Morelli, SSOM	699 East Middle Tpke., Manchester 06040
Middletown	Brian Sexton, SSOM	2081 South Main St., Middletown 06457
New Britain	Patty Ostroski, SSOM	30 Christian Ln, New Britain 06051
New Haven	Rachel Anderson, Cheryl Stuart, Lisa Wells, SSOMs	50 Humphrey St., New Haven 06513
Norwich	Tyler Nardine, SSOM	401 W. Thames St., Norwich 06360
Stamford	Yecenia Acosta, SSOM	1642 Bedford St., Stamford 06905
Torrington	Alejandro Arbelaez, SSOM	62 Commercial Blvd., Ste. 1, Torrington 06790
Waterbury	Peter Bucknall, Jamel Hilliard, SSOMs	249 Thomaston Ave., Waterbury 06702
Willimantic	Tonya Beckford, SSOM	1320 Main St./Tyler Square, Willimantic 06226

DEPARTMENT OF TRANSPORTATION
COMMISSIONER OF TRANSPORTATION

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, Gen. Stat. Salary, Comr., \$175,000. Address: 2800 Berlin Tpke., Newington 06131-7546. Tel., (860) 594-3000. Website: www.ct.gov/dot.

Comr., Joseph J. Giulietti, February 20, 2019, Rocky Hill; *Secy. to Comr.*, Carolyn V. Caggiano, Bristol; *Deputy Comr.*, Mark D. Rolfe, Madison; *Secy. to Deputy Comr.*, Sandra Guerra, New Britain; *Deputy Comr.*, Garrett Eucalitto, New Haven; *Secy. to*

Deputy Comr., Julia Avery, Salem; *Legislative Program Mgr.*, Pamela P. Sucato, Farmington; *Dir. of Communications*, Judd B. Everhart, Southbury; *Dir. of Legal Svs.*, Amy L. Ravitz, Bethany; *Chief of Staff*, Jacqueline M. Primeau, Avon; *Dir. of Equal Opportunity and Diversity*, Eric D. Smith, Manchester.

BUREAU OF FINANCE AND ADMINISTRATION

Address: 2800 Berlin Tpk., Newington 06131-7546. Tel., (860) 594-2201.

Bureau Chief, Robert C. Card, Prospect; *Chief Financial Officer*, Gary J. Pescosolido, Farmington. *Human Resource Admin.*, Brenda L. Abele, Manchester; *Operation and Support/Admin.*, Suzanne Donlon, Ellington; *Dir. of External Audits*, Shawn M. Boisclair, Springfield, MA; *Dir. of Contracts Compliance and Agreements*, Charles F. Roman, Old Saybrook.

BUREAU OF POLICY AND PLANNING

Address: 2800 Berlin Tpk., Newington 06131-7546. Tel., (860) 594-2001; FAX, (860) 594-3377.

Bureau Chief, Thomas J. Maziarz, Windsor Locks; *Transp. Planning Dir.*, Robbin L. Cabelus, Middlefield; Robert E. Bell, West Hartford.

BUREAU OF ENGINEERING AND CONSTRUCTION

Address: 2800 Berlin Tpk., Newington 06131-7546. Tel., (860) 594-2701.

Bureau Chief and Chief Engineer, Mark D. Rolfe, P.E., Madison; *Asst. Chief Engineer*, Scott A. Hill, P.E., East Hampton; *Engineering Admin.*, Theodore H. Nezames, P.E.; *Acting Construction Admin.*, John S. Dunham, P.E., Berlin; *Div. Chief of Construction*, James P. Connery, P.E., Glastonbury; *Division Chief of Bridges*, Bartholomew P. Sweeney, P.E., Cheshire; *Division Chief of Highway Design Svs.*, James A. Fallon, P.E., Kensington; *Division Chief of Facilities and Transit*, Gregory D. Dorosh, P.E., Hartford; *Division Chief of Rights of Way*, Terrance J. Obey, Hebron; *Division Chief of Traffic*, Mark F. Carlino, P.E., Wethersfield.

DISTRICT NO. 1—ROCKY HILL—1107 Cromwell Ave., 06067. Tel., (860) 258-4601.

Dist. Engineer, Donald L. Ward, P.E., Vernon.

DISTRICT NO. 2—NORWICH—171 Salem Tpk., 06360. Tel., (860) 823-3204.

Dist. Engineer, Robert Obey, Gales Ferry.

DISTRICT NO. 3—NEW HAVEN—140 Pond Lily Ave., 06515. Tel., (203) 389-3100.

Dist. Engineer, Domenic LaRosa, Meriden.

DISTRICT NO. 4—THOMASTON—359 So. Main St., 06787. Tel., (203) 591-3540.

Dist. Engineer, John S. Dunham, Berlin.

DISTRICT NO. 5—NEW HAVEN—4 Brewery St., 06511. Tel., (203) 401-5160
Dist. Engineer, Michael J. Mendick, P.E. Hamden.

BUREAU OF PUBLIC TRANSPORTATION

Address: 2800 Berlin Tpke., Newington 06131-7546. Tel., (860) 594-2800; FAX, (860) 594-3406.

Bureau Chief, Richard W. Andreski, Glastonbury; *Office of Transit and Ridesharing, Transit Administrator*, Dennis Solensky, Tolland; *Rail Administrator*, vacancy; *Office of Program Mgmt.*, Philip Scarozzo, Berlin.

BUREAU OF HIGHWAY OPERATIONS

Address: 2800 Berlin Tpke., Newington 06131-7546. Tel., (860) 594-2630.

Bureau Chief, Paul T. Rizzo, Plainville; *Transp. Maintenance Admin.*, vacancy; *Transp. Maintenance Dir.*, James P. Chupas, Wethersfield; *Transp. Maintenance Mgrs.*, John S. DeCastro, Lisbon; Sherri L. Ruiz-Clark, Colchester; *Transp. Maintenance Dir.-District 1*, Richard Reagan, Columbia; *Transp. Maintenance Dir.-District 2*, Douglas Harris, Simsbury; *Transp. Maintenance Dir.-District 3*, Stephen P. Moran, Watertown; *Transp. Maintenance Dir.-District 4*, vacancy.

OFFICE OF STATE TRAFFIC ADMINISTRATION

Sec. 14-298, Gen. Stat. Successor to the State Traffic Commission; change effective July 1, 2012. Address: 2800 Berlin Tpke., Newington 06131-7546. Tel., (860) 594-3020.

David A. Sawicki, *Exec. Dir.*

CONNECTICUT AIRPORT AUTHORITY

Public Act 11-84. Compensation of members, reimbursement for such director's actual and necessary expenses incurred during the performance of such director's official duties. Address: Bradley International Airport, Administration Office, Terminal A, 3rd Flr., Windsor Locks 06096. Tel., (860) 292-2003; FAX, (860) 627-3594.

Ex Officio, Shawn T. Wooden, State Treas., Joseph J. Giulietti, Comr., Dept. of Transportation; David A. Lehman, Comr., Dept. of Economic and Community Development.

Appointed by the Governor, *Chm.*, Thomas A. Sheridan, Waterford; *Vice Chm.*, Michael T. Long, Simsbury; Brett C. Browchuk, Avon; Mary Ellen S. Jones, Glastonbury. Appointed by the Pres. Pro Tempore of the Senate, Karen Jarmoc, Enfield. Appointed by the Senate Minority Leader, Robert J. Aaronson, Greenwich. Appointed by the Speaker of the House of Representatives, Matthew J. Kelly, Barkhamsted. Appointed by the House Minority Leader, J. Scott Guilmartin, Suffield.

Exec. Dir., Kevin A. Dillon, Granby.

CONNECTICUT PORT AUTHORITY

Public Act 15-5. Address: 455 Boston Post Rd., Ste. 204, Old Saybrook 06475. Tel., (860) 577-5174.

Ex Officio: Shawn T. Wooden, State Treas., Hartford; Joseph J. Giulietti, Comr., Dept. of Transportation, Newington; David Lehman, Comr., Dept. of Economic and Community Development, Hartford; Katie Dykes, Comr., Dept. of Energy and Environmental Protection, Hartford; Melissa McCaw, Secy., Office of Policy and Mgmt., Hartford; Joseph Salvatore, Connecticut Port Authority, East Lyme.

Appointed by the Governor: *Chm.*, David Kooris, Stamford; Nancy DiNardo, Trumbull; John Johnson, New London; Parker Wise, Guilford. Appointed by the General Assembly: *Vice Chm.*, Don Frost, Fairfield; Dave Pohorylo, Monroe; Gregg Scully, Redding; Judi Sheffele, New Haven; Grant Westerson, Old Saybrook.

Exec. Dir., vacancy.

CONNECTICUT PILOT COMMISSION

Sec. 15-13c, Gen Stat. Address: 455 Boston Post Rd., Ste. 203, Old Saybrook, 06475. Tel., (860) 977-7856.

Exec. Dir., vacancy; *Chm.*, William C. Gash, Jr., Stonington; Charlie Beck, Tolland; K. Wynne Bohannon, Westport; Chris Clark, New Haven; Michael Eisele, Madison; Ralph Gogliettino, New Haven; Mike Pezke, Old Saybrook; David E. Pohorylo, Milford.

 DEPARTMENT OF VETERANS AFFAIRS

COMMISSIONER OF VETERANS AFFAIRS

Appointed by the Governor with the advice and consent of either House of the General Assembly, for four years, Secs. 4-5—4-8, 27-102l, Gen. Stat. Salary, Comr., \$160,000. Address: Dept. of Veterans Affairs, 287 West St., Rocky Hill 06067. Tel., (860) 616-3600; FAX, (860) 616-3532; Veterans' Info. Line, 1-866-9CT-VETS (866-928-8387). Website: www.portal.ct.gov/DVA.

Comr., Thomas J. Saadi, Danbury; March 1, 2018; *Fiscal/Admin. Mgr.*, Michael Clark, East Haven; *Dir. of Projects and Operations*, Joseph Danao, Montville; *Dir. of Communications and Intergovernmental/Community Affairs*, Tammy Perdue Marzik, Middletown; Manager of Veterans Advocacy & Assistance, Ryan McKenna, Coventry; *Exec. Secy.*, Darlene Deschaine, Vernon; *Agency Personnel Admin.*, Noreen R. Sinclair, Waterbury. Value of real property, June 30, 2019, \$46,663,866.86.

Bd. of Trustees, John Banks, Rocky Hill; Paul Barry, East Hartford; Richard Benson, Berlin; Philip Cacciola, Middletown; Richard Dziekan, Derby; Peter Galgano, East Berlin; Steven Harris, Hartford; Alyssa Kelleher, Willington; Frederick P. Leaf, New Haven; Patrick Nelligan, Bristol; Sharad Samy, Darien; Mark Spranzo, Rocky Hill; Michael Thomas, Milford; Kjell Tollefsen, Killingworth.

OFFICE OF ADVOCACY AND ASSISTANCE

Address: Dept. of Veterans Affairs, Office of Advocacy and Assistance, 287 West St., Rocky Hill 06067. Tel., (860) 616-3683; Tel., 1-866-9CT-VETS (1-866-928-8387).

Dir. Ryan McKenna; *Service Officers:* 1st Dist., Newington, Tel., (860) 594-6604, Dawn Waldron; 2nd Dist., Norwich, Tel., (860) 887-9162, Jeannie Gardiner, Emily Hein; 3rd Dist., Milford, Tel., (203) 874-6711, Anne James; 4th Dist., Bridgeport, Tel., (203) 336-2570, Ramon Agosto; 5th Dist., Waterbury, Tel., (203) 805-6340, Jason A. Coppola, Peter DiMaria.

VETERANS' HEALTHCARE FACILITY SERVICES

Address: Dept. of Veterans Affairs, Sgt. John L. Levitow, Veterans' Health Center, 287 West St., Rocky Hill 06067. Tel., (860) 616-3703. Skilled Nursing Facility, Capacity, 125. Total enrollment, March 1, 2020, 93. *Healthcare Svs. Admin.*, Laura Nelson.

RESIDENTIAL PROGRAMS AND SERVICES

Address: Dept. of Veterans Affairs, Veterans' Residential Programs and Services, 287 West St., Rocky Hill 06067. Tel., (860) 616-3803. Capacity, 336. Total enrollment, March 1, 2020, 132.

Dir. of Residential Programs and Svs., Lesbia Nieves.

UNAFFILIATED STATE AGENCIES, BOARDS, AND COMMISSIONS**STATE CHEMIST**

Appointed by the Governor, for two years, Sec. 4-22, Gen. Stat. Compensation of members, none. Jason C. White, Prospect.

OFFICE OF CONSUMER COUNSEL

Appointed by the Governor, with the advice and consent of either House of the General Assembly, for five years, Sec. 16-2a, Gen. Stat. Salary, \$109,846-\$149,770. Address: 10 Franklin Sq., New Britain 06051. Tel., (860) 827-2900; FAX, (860) 827-2929. Website: <https://portal.ct.gov/occ>.

Acting Consumer Counsel, Richard E. Sobolewski, New Britain.

GREATER HARTFORD FLOOD COMMISSION

Appointed by the Mayor, City of Hartford, Special Acts, November Special Session, 1955, No. 72, as amended by Special Act No. 292, 1957, as amended by Public Act 13-299. The members serve without compensation but are entitled to reimbursement for actual and necessary expenses incurred in the performance of their duties. Address: 50 Jennings Rd., Hartford 06120. Tel., (860) 757-9993; FAX, (860) 722-6251.

Chm., Mike McGarry, Hartford; Barry Berson, P.E., Bloomfield; Linda A. King-Corbin, Hartford; Alan Wengell, Newington; two vacancies, Hartford; vacancy, West Hartford.

Flood Control Dir., Frank Dellaripa, P.E.; *Asst. Corporation Counsel*, James S. Del Visco; *Secy.*, Stacey Johnson.

OFFICE OF THE HEALTHCARE ADVOCATE

Appointed by the Governor from a list of candidates approved by the Healthcare Advocate Advisory Committee for a four-year term or until a successor is chosen, with the approval of the General Assembly, Sec. 38a-1040, et seq. Address: 450 Capitol Ave., Hartford 06106; Mailing Address: P.O. Box 1543, 06144-1543. Tel., (860) 331-2440; Toll Free, 1-866-466-4446; FAX, (860) 331-2499. Website: www.ct.gov/oha; E-mail: healthcare.advocate@ct.gov.

Healthcare Advocate, Ted Doolittle, West Hartford, February 6, 2017; *Health Care Program Mgr.*, Valerie Wyzkowski; *General Counsel*, Sean King.

STATE OF CONNECTICUT HEALTH AND EDUCATIONAL FACILITIES AUTHORITY

Sec. 10a-179, Gen. Stat. Address: 10 Columbus Blvd., 7th Flr., Hartford 06106-1978. Tel., (860) 520-4700. Website: www.chefa.com.

Ex Officio, Melissa McCaw, Secy., Office of Policy and Mgmt.; *Ex Officio*, Shawn T. Wooden, State Treas.

Appointed by the Governor, *Chm.*, Peter W. Lisi, Ph.D., West Hartford; *Vice Chm.*, Michael Angelini, Trumbull; Lawrence Davis, Hartford; Barbara B. Lindsay, Hamden; Estela R. Lopez, Ph.D., East Hartford; Susan Martin, Higganum; Barbara Rubin, Glastonbury; Mark Varholak, Orange.

Exec. Dir., Jeanette W. Weldon, South Windham; *General Counsel*, Denise Aguilera, Wethersfield; *Managing Dir.*, Michael F. Morris, Glastonbury; *Managing Dir.*, Cynthia D. Peoples, Windsor.

CONNECTICUT HIGHER EDUCATION SUPPLEMENTAL LOAN AUTHORITY

Appointed by the Connecticut Health and Educational Facilities Authority board, Sec. 10a-179a, Gen. Stat. Address: 10 Columbus Blvd., 7th Flr., Hartford 06106-1978. Tel., (860) 520-4001; FAX, (860) 520-4004. Website: www.chesla.org.

Ex Officio, Melissa McCaw, Secy., Office of Policy and Mgmt.; *Ex Officio*, Mark E. Ojakian, Pres., Connecticut State Colleges and Universities; *Ex Officio*, Shawn T. Wooden, State Treas.

Chm., Peter W. Lisi, Ph.D., West Hartford; *Vice Chm.*, Julie B. Savino, Sandy Hook; *Ex Officio*, Jeanette W. Weldon, Exec. Dir., Connecticut Health and Educational Facilities Authority; Martin L. Budd, Stamford; Andrew Foster, Hamden; vacancy.

Exec. Dir., Jeanette Weldon, South Windham; *Asst. Dir.*, Joshua Hurlock, Avon.

CONNECTICUT STUDENT LOAN FOUNDATION.

Sec. 10a-203a, Gen. Stat. Address: 10 Columbus Blvd., Hartford 06106-1976. Tel., (860) 520-4700; FAX, 860 520-4706. Website: www.cslf.org.

Chm. Peter W. Lisi, Ph.D., West Hartford; *Vice Chm.*, Julie B. Savino, Sandy Hook; *Ex Officio*, Shawn T. Wooden, State Treas.; *Ex Officio*, Jeanette Weldon, Exec. Dir., Connecticut Health and Educational Facilities Authority; *Ex Officio*, Melissa McCaw, Secy., Office of Policy and Mgmt.; Martin L. Budd, Stamford; Andrew Foster, Hamden; *Ex Officio*, Mark E. Ojakian, Pres., Connecticut State Colleges and Universities; vacancy.

Exec. Dir., Jeanette Weldon, South Windham.

COMMISSION FOR EDUCATIONAL TECHNOLOGY

P.A. 2000-187, Sec. 33. Twenty members. Compensation, none. Address: 55 Farmington Ave., Hartford 06105, Attn: Mark Raymond. Tel., (860) 622-2419; FAX, (860) 291-8665. E-mail: mark.raymond@ct.gov.

Chm., Mark Raymond, CIO, Dept. of Admin. Svs.; Colleen Bailie, Dir., West Haven Public Library, CT Library Association; Nick Caruso, Senior Staff Associate, CT Assoc. of Bds. of Education; Tom Dillon, Principal, David A. Fields Group, Speaker of the House; Charles Dumais, Exec. Dir., Cooperative Educational Services (C.E.S.), Office of the Governor; John Elsesser, Town Mgr., Town of Coventry, CT Council of Small Towns; Russell Feinmark, Speaker of the House; Erin Stewart, Mayor, City of New Britain, Minority Leader of the Senate; Ajit Gopalakrishnan, Chief Performance Officer, CT State Dept. of Education (CSDE); Rich Mavrogeanes, Pres., Discover Video, Pres. Pro Tempore of the Senate; Michael Mundrane, CIO, UConn; Steve Stephanou, Deputy General Manager, Town of Manchester, CT Conference of Municipalities; Susan Shellard, Dir. of Admin., Dept. of Economic and Community Dev.; Bart Stanco, CIO, The Gartner Group, Office of the Governor; Andrew Minikowski, Staff Atty., Office of Consumer Council; John Vittner, Dir. IT Policy, Office of Policy and Mgmt.; Maura Provencher, Vice Pres. of Research and Administration, CT Conference of Independent Colleges; Dawn LaValle, Dir., Division of Library Development, CT State Library; Scott Zak, Sen. Dir. of Learning Technologies, Bd. of Regents.

Exec. Dir., Douglas Casey.

STATE HISTORICAL RECORDS ADVISORY BOARD

Appointed by the Governor, 36 CFR pt. 1206.41. *Chm./Historical Records Coordinator*, Lizette T. Pelletier, Terryville; *Deputy Coord.*, Leith G. Johnson, Middletown.

Barbara E. Austen, Meriden; Linda Hocking, Southbury; Leith G. Johnson, Middletown; Michael Lotstein, Hamden; Wm. Frank Mitchell, Ph.D., New Haven; Lizette T. Pelletier, Terryville; Betsy Pittman, Storrs; LeAnn Burbank, Wethersfield; Allen Ramsey, Hartford; Steven Showers, Higganum; Bruce P. Stark, Ph.D., Lyme; Brian Stevens, New Milford; John VanEpps, Guilford; Walter W. Woodward, Ph.D., Manchester; five vacancies.

CONNECTICUT ADVISORY COUNCIL ON HOUSING MATTERS

Appointed by the Governor, Sec. 47a-71a, Gen. Stat. Address: 16 Main St., 2nd Fl., New Britain 06051. Tel., (860) 616-4472. Website: www.ct.gov/cachm.

Chm., Raphael L. Podolsky, Hartford; *Secy.*, Kathleen M. Flaherty, Newington; *Deputy Secy.*, David Purvis; Michael H. Clinton, Glastonbury; Loo Pacacha Dahlke, Middletown; Richard DeParle, Bridgeport; Venoa Fountain, Jr., Shelton; Houston Putnam Lowry, Avon; Carl Lupinacci, Stamford; Stephanie Ma, North Haven; Samuel Neves, Stafford Springs; David Pels, Newington; J. L. Pottenger, Jr., Branford; Margaret K. Suib, Norwalk; Richard Tenenbaum, Stamford; John Wirzbicki, Noank.

COMMISSION ON HUMAN RIGHTS AND OPPORTUNITIES

Sec. 46a-52, Gen. Stat. Salary, Dir., \$129,357. Compensation of members, none. Address: 450 Columbus Blvd., Ste. 2, Hartford 06103. Tel., (860) 541-3400. Website: www.ct.gov/chro.

Regional Offices: Capitol Region, 450 Columbus Blvd., Ste. 2, Hartford 06103. Tel., (860) 566-7710. Eastern Region, 100 Broadway, Norwich 06360-4479. Tel., (860) 886-5703. Southwest Region, 350 Fairfield Ave., 6th Fl., Bridgeport 06604. Tel., (203) 579-6246. West Central Region, Rowland State Government Center, 55 West Main St., Ste. 210, Waterbury 06702-2004. Tel., (203) 805-6530.

Appointed as Chm. by the Governor, *Chm.*, Cherron Payne, Colchester, January 29, 2016. Appointed by the Governor, Lisa B. Giliberto, Glastonbury, March 17, 2015; Edith M. Pestana, Hartford, November 5, 2009; Joseph M. Suggs, Jr., Bloomfield, March 16, 2015; vacancy. Appointed by the Pres. Pro Tempore of the Senate, Neeta Vatti, Cheshire, March 11, 2020. Appointed by the Senate Minority Leader, Edward Mambruno, Waterbury, June 5, 2002. Appointed by the Speaker of the House, Nicholas Kapoor, Monroe, May 3, 2017. Appointed by the House Minority Leader, Andrew M. Norton, Colchester, August 18, 1999.

Exec. Dir., Tanya A. Hughes.

MARTIN LUTHER KING, JR. HOLIDAY COMMISSION

Sec. 10-29b(a), Gen. Stat. Compensation, none. Address: Secretariat, Conn. Commission on Human Rights and Opportunities, 450 Columbus Blvd., Ste. 2, Hartford 06103. Tel., (860) 541-3400; FAX, (860) 246-5419.

Appointed by the Governor, *Chm.*, James O. Williams, Manchester; Diane Paige' Blondet, Bloomfield; Donna Campbell, Bloomfield; Darryl A. Hugley, New Haven; Diane Jones, Hartford; Diane Lucas, Glastonbury; Benjamin F. Rhodes, Jr., Waterbury; two vacancies. Appointed by the Pres. Pro Tempore of the Senate, Carol Anderson, West Hartford; vacancy. Appointed by the Senate Minority Leader, Regina V. Roundtree, Farmington; Sweets S. Wilson, Hartford. Appointed by the Speaker of the House, two vacancies. Appointed by the House Minority Leader, two vacancies.

CONNECTICUT METRO NORTH NEW HAVEN RAIL COMMUTER COUNCIL

Sec. 13b-212b, Gen. Stat., Compensation, none. Address: 11 Academy Hill Rd., Derby 06418. E-mail: CTRailCouncil@gmail.com.

Chm., Jim Gildea, Derby; *Co-Vice Chm.*, Jeffrey Maron, Stamford; *Secy.*; Roger Cirella, Ansonia.

Members: Terry Borjeson, Newington; Roger Cirella, Ansonia; Mitchell Fuchs, Norwalk; Peter Garneau, Stamford; Jim Gildea, Derby; Doug Hausladen, New Haven; Melissa Kane, Westport; Mike Mahoney, Westport; Jeffrey Maron, Stamford; Sue Prosi, Stratford; Edwin Schroeder, Clinton; Lisa Slinksy, Waterbury; three vacancies.

COMMISSIONERS OF THE METROPOLITAN DISTRICT WITHIN THE COUNTY OF HARTFORD

Appointed by the Governor, Legislature and municipalities, P.A. No. 93-380, Sec. 16. Compensation, none. Address: 555 Main St., P.O. Box 800, Hartford 06142-0800. Tel., (860) 278-7850; FAX, (860) 724-2679. Website: www.themdc.org.

Ex Officio Comrs., vacancy, East Granby; Mary LaChance, Glastonbury; Michael Maniscalco, South Windsor; Michael Solomonides, Farmington.

Dist. Bd. Chm., William A. DiBella, Hartford; *Dist. Bd. Vice Chm.*, Maureen Magnan, West Hartford; *Comrs.*, Bloomfield: Byron Lester. East Hartford: Donald M. Currey; Gary LeBeau, Pasquale J. Salemi, vacancy. Hartford: Clifford Avery Buell, William A. DiBella, Georgiana Holloway, David Ionno, Alphonse Marotta, four vacancies. Legislative: Peter E. Gardow, Allen Hoffman, Alvin Taylor, Richard W. Vicino, Newington: Domenic Pane, Bhupen Patel. Rocky Hill: Raymond Sweezy. West Hartford: Denise Hall, James Healy, Maureen Magnan, Jackie Mandyck. Wethersfield: Daniel A. Camilliere, vacancy. Windsor: John Avedisian, vacancy. New Britain: Michael Carrier (with vote on water matters only). *Chief Exec. Officer*, Scott Jellison; *Dist. Counsel*, Christopher R. Stone; *Citizen Members*: Ram Aberasturia, Ronald F. Angelo, Joan McCarthy Gentile, Linda King-Corbin, Hector Rivera.

BOARD OF PARDONS AND PAROLES

Appointed by the Governor, for a term coterminous with term of the Governor or until a successor is chosen, with the advice and consent by both Houses of the General Assembly, Sec. 54-124a, Gen. Stat. Compensation for the Chair, \$98,327-\$178,651; Exec. Dir., \$98,327-\$178,651; Full-time Parole Release Panel Members, \$76,897-\$140,115; Part-time Pardons and Parole Board Members are compensated at \$110 for each day spent in performance of duties, plus necessary expenses. Address: Rowland State Government Ctr., 55 West Main St., Ste. 520, Waterbury 06702. Tel., (203) 805-6605; FAX, (203) 805-6652. Website: www.ct.gov/bopp.

Chm., Carleton J. Giles, Middletown. *Full-time Members*: Rufaro Berry, Nauugatuck; Patricia Thomas Camp, Bloomfield; Joy Chance, Bloomfield; Stephen Dargan, West Haven; Michael Pohl, Manchester; Carmen Sierra, New Britain; Nancy Turner, Groton; Jennifer Zaccagnini, Oakville; vacancy. *Part-time Members*: Kelly Smayda, Tolland; four vacancies.

Exec. Dir., Richard T. Sparaco; *Deputy Dir.*, Frederick L. Watton; *Dir. of Planning, Research and Dev.*, vacancy; *Legislative and Administrative Advisor*, Leland Moore.

TEACHERS' RETIREMENT BOARD

Secs. 4-9a, 10-1831, Gen. Stat. Compensation of members, necessary expenses. Address: 765 Asylum Ave., Hartford 06105. Tel., (860) 241-8402; FAX, (860) 622-2845. Website: www.ct.gov/trb.

Appointed as Chm. by the Governor, *Chm.*, Clare H. Barnett, Middlebury; *Ex Officio*, Melissa N. McCaw, Secy. of the Office of Policy and Mgmt; *Ex Officio*, Shawn T. Wooden, State Treas.; *Ex Officio*, Dr. Miguel A. Cardona, Comr. of Dept. of Education; Stephen McKeever, Haddam; Lisa Mosey, Torrington; Steven Muench, Avon; William Murray, Danbury; William Myers, South Windsor.

Appointed by the Governor, Public Members, Charles Higgins, Tolland; Jonathan Johnson, Farmington; three vacancies.

Admin., Helen Sullivan.

SECTION V

STATE GOVERNMENT—JUDICIAL

Supreme Court

Appellate Court

Superior Court

Practice of Law—Admission to the Bar

Probate Courts

STATE COURTS

Justices of the Supreme Court, Judges of the Appellate Court, and Judges of the Superior Court are appointed by the General Assembly, on nomination by the Governor from a list of candidates submitted by the Judicial Selection Commission, for terms of eight years.

SUPREME COURT

(As of January 1, 2020)

CHIEF JUSTICE

(Salary, \$206,617 as of July 1, 2019); Richard A. Robinson (Current term: May 3, 2018—May 2, 2026). Address: Supreme Court Bldg., 231 Capitol Ave., Hartford 06106.

JUSTICES

(As of January 1, 2020)

(Salary, \$191,178 as of July 1, 2019); Richard N. Palmer (Current term: March 17, 2017—March 16, 2025); Andrew J. McDonald (Current term: January 23, 2013—January 22, 2021); Gregory T. D’Auria (Current term: March 8, 2017—March 7, 2025); Raheem L. Mullins (Current term: April 18, 2018—April 17, 2026); Maria Araujo Kahn (Current term: April 30, 2018—April 29, 2026); Steven D. Ecker (Current term: May 3, 2018—May 2, 2026); Senior Justice, Christine S. Vertefeuille (Current term: March 1, 2016—February 29, 2024). Address: Supreme Court Bldg., 231 Capitol Ave., Hartford 06106.

APPELLATE COURT

(As of January 1, 2020)

CHIEF JUDGE

(Salary, \$189,063 as of July 1, 2019); Alexandra D. DiPentima (Current term: May 13, 2019—May 12, 2027). Address: Appellate Court Bldg., 75 Elm St., Hartford 06106.

JUDGES

(As of January 1, 2020)

(Salary, \$179,552 as of July 1, 2019); Douglas S. Lavine (Current term: March 15, 2014—March 14, 2022); Bethany J. Alvord (Current term: April 22, 2017—April 21, 2025); Christine E. Keller (Current term: March 6, 2013—March 5, 2021); Eliot D. Prescott (Current term: April 29, 2014—April 28, 2022); Nina F. Elgo (Current term: May 25, 2017—May 24, 2025); William H. Bright, Jr. (Current term: April 30, 2018—April 29, 2026); Ingrid L. Moll (Current term: May 3, 2018—May 2, 2026); Robert J. Devlin, Jr. (Current term: May 15, 2019—May 14, 2027). Address: Appellate Court Bldg., 75 Elm St., Hartford 06106.

Admin. Judge for the Appellate System, Richard N. Palmer, Supreme Court, 231 Capitol Ave., Hartford 06106.

Chief Clerk, Atty. Carolyn C. Ziogas, Supreme Court Bldg., 231 Capitol Ave., Hartford 06106; Tel., (860) 757-2200; FAX, (860) 757-2217.

Reporter of Judicial Decisions, Atty. Eric M. Levine, Supreme Court Bldg., 231 Capitol Ave., Hartford 06106; Tel., (860) 757-2250; FAX, (860) 757-2213.

Chief Staff Attorney, Atty. John DeMeo, Supreme Court Bldg., 231 Capitol Ave., Hartford 06106; Tel., (860) 757-2240; FAX, (860) 757-2212.

Chief Admin. Officer, Atty. Paul Hartan, Supreme Court Bldg., 231 Capitol Ave., Hartford 06106; Tel., (860) 757-2145.

SUPERIOR COURT

(As of January 1, 2020)

JUDGES

(Salary, \$172,663 as of July 1, 2019)

*Term: Year first appointed as a Judge—Current term ending date.

<i>Name</i>	<i>Term*</i>
Peter Emmett Wiese	1993—May 17, 2025
Jon M. Alander	1993—March 29, 2026
John F. Kavanewsky, Jr.	1994—November 27, 2026
John C. Driscoll	1993—November 27, 2026
Maureen D. Dennis	1994—November 27, 2026
James T. Graham	1994—November 27, 2026
Barry K. Stevens	1994—November 27, 2026
Patrick L. Carroll III	1996—March 7, 2020
Frank A. Iannotti	1996—March 7, 2020
Gary J. White	1996—January 27, 2021
Julia DiCocco Dewey	1998—March 3, 2022
Carl J. Schuman	1998—March 3, 2022
Juliett L. Crawford	1998—March 3, 2022
Bernadette Conway	1999—March 9, 2023
Edward C. Graziani	1999—March 9, 2023
Earl B. Richards III	1999—March 9, 2023
David P. Gold	2000—February 29, 2024
Barbara Bailey Jongbloed	2000—February 29, 2024
Michael R. Dannehy	2000—February 29, 2024
Joan K. Alexander	2000—February 29, 2024
Kevin G. Dubay	2000—February 6, 2025
Bruce P. Hudock	2000—February 6, 2025
Salvatore C. Agati	2000—February 6, 2025
Elizabeth A. Bozzuto	2000—February 6, 2025
Holly Abery-Wetstone	2001—April 10, 2025
Carl E. Taylor	2001—April 10, 2025
Jack W. Fischer	2002—May 7, 2026
James M. Bentivegna	2002—May 7, 2026

<i>Name</i>	<i>Term*</i>
Barbara N. Bellis	2003—June 1, 2027
Robin L. Wilson	2003—June 1, 2027
Hillary B. Strackbein	2003—March 23, 2020
Mark H. Taylor	2003—March 23, 2020
Elpedio N. Vitale	2003—March 23, 2020
Theodore R. Tyma	2004—May 4, 2020
Dan Shaban	2004—May 3, 2020
John F. Blawie	2004—May 4, 2020
Kenneth L. Shluger	2004—May 4, 2020
Peter L. Brown	2004—January 25, 2021
Maureen M. Keegan	2006—April 17, 2022
Leslie I. Olear	2006—April 19, 2022
Harry E. Calmar	2006—April 23, 2022
Michael G. Maronich	2006—April 23, 2022
Kevin A. Randolph	2006—April 23, 2022
James W. Abrams	2007—April 24, 2023
Robin Pavia	2007—April 24, 2023
Matthew E. Frechette	2007—February 19, 2024
Robert E. Young	2008—March 4, 2024
Barbara Brazzel-Massaró	2008—May 6, 2024
Mark T. Gould	2008—May 6, 2024
Glenn A. Woods	2009—February 24, 2025
Dawne G. Westbrook	2009—February 24, 2025
Mary-Margaret D. Burgdorff	2009—February 24, 2025
Corinne L. Klatt	2009—February 24, 2025
Vernon D. Oliver	2009—February 24, 2025
Sheila A. Ozalis	2009—February 24, 2025
José A. Suarez	2009—February 24, 2025
Susan A. Connors	2010—May 4, 2026
John L. Carbonneau, Jr.	2010—May 4, 2026
Susan Quinn Cobb	2010—May 4, 2026
Kathleen E. McNamera	2010—May 4, 2026
Laura F. Baldini	2010—May 4, 2026
Robert L. Genuario	2010—May 4, 2026
John A. Danaher III	2010—May 4, 2026
David M. Sheridan	2010—May 4, 2026
Hunchu Kwak	2010—February 3, 2027
Lisa K. Morgan	2010—February 3, 2027
M. Nawaz Wahla	2010—February 3, 2027
John M. Newson	2010—February 3, 2027
Sybil V. Richards	2011—February 28, 2020
Donna Nelson Heller	2012—February 28, 2020
Anna M. Ficeto	2012—February 28, 2020
Charles T. Lee	2013—March 5, 2021
Jason M. Lobo	2013—March 5, 2021

<i>Name</i>	<i>Term*</i>
Karen A. Goodrow	2013—March 5, 2021
Melanie L. Cradle	2013—March 5, 2021
Robyn Stewart Johnson	2013—March 5, 2021
Andrew W. Roraback	2013—March 5, 2021
Shelley A. Marcus	2013—March 5, 2021
Thomas G. Moukawsher	2013—March 5, 2021
Anthony D. Truglia, Jr.	2013—March 5, 2021
Michael A. Albis	2013—March 5, 2021
Michael P. Kamp	2013—March 5, 2021
Sheila A. Huddleston	2013—March 5, 2021
Hope C. Seeley	2013—March 5, 2021
Leo V. Diana	2014—April 24, 2022
Robert Nastri, Jr.	2014—April 24, 2022
Steven Spellman	2014—April 24, 2022
Irene P. Jacobs	2014—April 24, 2022
John D. Moore	2014—April 24, 2022
Kevin S. Russo	2014—April 24, 2022
Tammy D. Geathers	2014—April 24, 2022
Jane K. Grossman	2014—April 28, 2022
Rupal Shah	2014—April 28, 2022
Cesar A. Noble	2014—April 28, 2022
Erika M. Tindill	2014—April 28, 2022
Kevin J. Murphy	2014—April 28, 2022
Kevin C. Doyle	2015—January 29, 2023
Alex V. Hernandez	2015—January 29, 2023
Sheila M. Prats	2015—January 29, 2023
Omar A. Williams	2015—January 29, 2023
Auden C. Grogins	2015—January 29, 2023
Gerald L. Harmon	2015—February 16, 2024
Alice A. Bruno	2015—February 16, 2024
Edward T. Krumeich II	2015—February 16, 2024
John B. Farley	2015—February 16, 2024
Matthew D. Gordon	2017—May 24, 2025
Elizabeth J. Stewart	2017—May 24, 2025
W. Glen Pierson	2017—May 24, 2025
Margaret M. Murphy	2017—May 24, 2025
Kimberly A. Knox	2017—May 24, 2025
Matthew J. Budzik	2017—May 24, 2025
John L. Cordani	2017—May 29, 2025
Ernest Green, Jr.	2017—May 29, 2025
Tammy T. Nguyen	2017—May 29, 2025
Barry F. Armata	2017—May 29, 2025
Walter M. Spader, Jr.	2017—May 29, 2025
Thomas J. Welch	2017—May 29, 2025
Shari A. Murphy	2017—May 29, 2025

<i>Name</i>	<i>Term*</i>
Daniel J. Klau	2018—May 2, 2026
Nuala E. Droney	2018—May 2, 2026
Barbara D. Aaron	2018—May 2, 2026
Matthew Edward Auger	2018—May 2, 2026
Claudia A. Baio	2018—May 2, 2026
Tejas Bhatt	2018—May 2, 2026
Eugene R. Calistro, Jr.	2018—May 2, 2026
Karyl L. Carrasquilla	2018—May 2, 2026
Suzanne E. Caron	2018—May 2, 2026
Maureen Price-Boreland	2018—May 2, 2026
Courtney M. Chaplin	2018—May 2, 2026
Tracy Lee Dayton	2018—May 2, 2026
Ronald E. Kowalski II	2018—May 2, 2026
Eric D. Coleman	2018—May 2, 2026
Stephanie A. McLaughlin	2018—May 2, 2026
Margarita Hartley Moore	2018—May 2, 2026
Lisa Grasso Egan	2018—May 2, 2026
Ann E. Lynch	2018—May 2, 2026
Peter A. McShane	2018—May 2, 2026
Joseph B. Schwartz	2018—May 2, 2026
Stuart D. Rosen	2018—May 2, 2026
James Field Spallone	2018—May 2, 2026
James Sicilian	2018—May 2, 2026
Nada K. Sizemore	2018—May 2, 2026
Michael Wu	2018—May 2, 2026
Robert A. D'Andrea	2018—May 2, 2026
Barbara A. Hoffman	2018—May 2, 2026
Donna M. Wilkerson Brilliant	2018—May 2, 2026
Jennifer Macierowski	2018—May 2, 2026
Norma I. Sanches-Figueroa	2018—May 2, 2026

SENIOR JUDGES

(As of January 1, 2020)

(Sec. 51-165, Gen. Stat.)

*Term: Year first appointed as a Judge—Current term ending date.

<i>Name</i>	<i>Term*</i>
Jane S. Scholl	2000—February 6, 2025
Patricia A. Swords	2000—February 6, 2025
Linda K. Lager	1992—March 3, 2024
Julia L. Aurigemma	1990—May 8, 2022
Marcia J. Gleeson	2004—January 25, 2021
Cynthia K. Swienton	1997—July 4, 2021
Paul Matasavage	2000—February 29, 2024
Frank M. D'Addabbo, Jr.	1996—January 27, 2021

<i>Name</i>	<i>Term*</i>
Patrick J. Clifford	1990—March 6, 2022
James P. Ginocchio	2001—April 10, 2025
Sheridan L. Moore	1998—April 30, 2022
Brian T. Fischer	2001—April 10, 2025
Arthur C. Hadden	2002—May 7, 2026
Cara F. Eschuk	2008—March 4, 2024
Denise D. Markle	2006—April 19, 2022
William J. Wenzel	2009—February 24, 2025

STATE REFEREES, SUPREME COURT, APPELLATE COURT
AND SUPERIOR COURT
(As of January 1, 2020)
(Sec. 52-434, Gen. Stat.)

*Taggart D. Adams; *Gerard I. Adelman; *Richard E. Arnold; *Arnold W. Aronson; *Anthony V. Avallone; Timothy D. Bates; *Robert E. Beach, Jr.; *Stuart Bear; *Marshall K. Berger, Jr.; *Thomas A. Bishop; *Jon C. Blue; *John D. Boland; Walter R. Budney; *Richard E. Burke; *Henry S. Cohn; *Leland J. Cole-Chu; *Richard F. Comerford, Jr.; *Thomas J. Corradino; *Emmet L. Cosgrove; *William T. Cremins; *John F. Cronan; *Lloyd Cutsumpas; *James J. Devine; *Joseph W. Doherty; *Edward J. Dolan; *Edward S. Domnarski; Christina G. Dunnell; *Constance L. Epstein; *Dennis G. Eveleigh; *Roland D. Fasano; *Joseph P. Flynn; *Francis J. Foley III; *Paul M. Foti; *Stephen F. Frazzini; Bernard D. Gaffney; *Robert G. Gilligan; *Susan B. Handy; *Lubbie Harper, Jr.; *Michael Hartmere; *Arthur A. Hiller; *William Holden; *Alfred J. Jennings, Jr.; *Burton A. Kaplan; Jonathan J. Kaplan; *Edward R. Karazin, Jr.; *James G. Kenefick, Jr.; Joseph Q. Koletsky; John J. Langenbach; *William J. Lavery; George Levine; *Joseph A. Licari, Jr.; *Michael A. Mack; *Robert J. Malone; Robert F. McWeeny; *Aaron Ment; Socrates H. Mihalakos; *John W. Moran; *Maurice B. Mosley; *A. William Mottolese; *John F. Mulcahy, Jr.; *Edward J. Mullarkey; *Flemming L. Norcott, Jr.; *Stanley Novack; *Thomas V. O'Keefe, Jr.; *A. Susan Peck; *Joseph H. Pellegrino; *John W. Pickard; *Patty Jenkins Pittman; Russell F. Potter, Jr.; *Kenneth B. Povodator; *Barbara M. Quinn; *Dale W. Radcliffe; *Robert T. Resha; *Susan S. Reynolds; *Eddie Rodriguez, Jr.; *John J. Ronan; *William B. Rush; *Angelo L. dos Santos; *Thelma A. Santos; *Philip A. Scarpellino; *Karen Sequino; *Robert B. Shapiro; William M. Shaughnessy, Jr.; *Michael E. Shay; Barbara J. Sheedy; *Michael R. Sheldon; *Joseph M. Shortall; *Elliot N. Solomon; *Mary E. Sommer; *Edward F. Stodolink; *William J. Sullivan; *Lois Tanzer; *Samuel H. Teller; *George N. Thim; Bruce W. Thompson; *Kevin Tierney; *David R. Tobin; *Wilson J. Trombley; *John Turner; *Bradford J. Ward; *Heidi G. Winslow; Howard F. Zoarski.

*Indicates those State Referees who were serving in that capacity on July 1, 2019 (unless otherwise indicated) and were designated by the Chief Justice as Judge Trial Referees.

FAMILY SUPPORT MAGISTRATES

(As of January 1, 2020)

Chief Family Support Magistrate—Michael L. Ferguson.*Family Support Magistrates*—Jennifer Aguilar; David A. Dee; Anthony P. Fusco; Frederic Gilman; Donald R. Green; Gladys Idelis Nieves; J. Lawrence Price.*Family Support Magistrate Referees*—Richard G. Adams; John E. Colella; Katherine Y. Hutchinson; Harris T. Lifshitz; Sandra Sosnoff Baird; William E. Strada, Jr.**OFFICE OF THE CHIEF COURT ADMINISTRATOR**

Supreme Court Bldg.

231 Capitol Ave., Hartford 06106

Tel., (860) 757-2100; FAX, (860) 757-2130

Chief Court Admin., Hon. Patrick L. Carroll III; *Deputy Chief Court Admin.*, Hon. Elizabeth A. Bozzuto.**ADMINISTRATIVE SERVICES**

90 Washington St., Hartford 06106

(Unless otherwise noted)

Exec. Dir., Admin. Svs., Elizabeth K. Graham, 231 Capitol Ave., Hartford 06106; Tel., (860) 757-2106; FAX, (860) 757-2130; *Dir., Facilities*, Patrick M. O'Brien, Tel., (860) 706-5269; FAX, (860) 706-5093; *Deputy Dir., Facilities*, Laura L. Jovino, Tel., (860) 706-5261; *Dir., Financial Svs.*, Joyce P. Santoro, Tel., (860) 706-5259; FAX, (860) 706-5097; *Deputy Dir., Financial*, Luanne B. Griswold, Tel., (860) 706-5246; *Deputy Dir., Budget*, Ronald Woodard, Tel., (860) 706-5256; *Deputy Dir., Internal Audit*, Sandra Diette, 80 Washington St., Hartford 06106; Tel., (860) 756-7912; *Dir., Human Resource Mgmt.*, Brian Hill, Tel., (860) 706-5280; FAX, (860) 706-5092; *Dir., Admin., Human Resource Mgmt.*, Kathleen Gensheimer, Tel., (860) 706-5038; *Deputy Dir., Human Resource Mgmt.*, Vicki Marino, Tel., (860) 706-5277; *Deputy Dir., Human Resource Mgmt.*, Gary Biesadecki, Tel., (860) 706-5280; *Dir., Materials Mgmt.*, Cortez G. White, Tel., (860) 706-5219; FAX, (860) 706-5099; *Deputy Dir., Purchasing Svs.*, Dawn M. Ashley, Tel., (860) 706-5208; *Deputy Dir., Property Accounting*, Lorrie A. Opalacz, Tel., (860) 257-0331, ext. 311; FAX, (860) 257-0823.**EXTERNAL AFFAIRS**

Supreme Court Bldg.

231 Capitol Ave., Hartford 06106

Tel., (860) 757-2270; FAX, (860) 757-2215

(Unless otherwise noted)

Exec. Dir., External Affairs, Melissa A. Farley; *Deputy Dir.*, vacancy; *Staff Atty.*, Brittany E. Kaplan; *Communications Program Mgr.*, Rhonda Hebert; *Court Planner*, Alison M. Chandler; *Communications Asst.*, Mary Ann Rodd, Tel., (860) 282-6447; *Program Mgr., Judicial Branch Experiential Learning Programs*, Robyn N. Oliver, 1061 Main St., Bridgeport 06604; Tel., (203) 579-7212; Two Riverview Square, 99 East River Dr., 7th Flr., East Hartford 06108; Tel., (860) 282-6581; FAX, (860) 282-

6585; *Intern Coordinators*, Juana W. Brown, 153 Williams St., New London 06320; Tel., (860) 442-9426; FAX, (860) 443-6751; Trecia L. Austin, Two Riverview Square, 99 East River Dr., 7th Flr., East Hartford 06108; Tel., (860) 282-6581; FAX, (860) 282-6585.

INFORMATION TECHNOLOGY DIVISION

Two Riverview Sq.

99 East River Dr., 7th Flr., East Hartford 06108

Tel., (860) 282-6500; FAX, (860) 282-6401 (Flr. 6), (860) 282-6501 (Flr. 7)

(Unless otherwise noted)

Dir., Information Systems, Donald Trumbull, Tel., (860) 282-6405; *Dir., Infrastructure and User Support Svs.*, Lucio DeLuca, Tel., (860) 282-6404; *Deputy Dir., Infrastructure and User Support Svs.*, Shams Akberzai, Tel., (860) 282-6488; *Deputy Dir., Financial Mgmt. and Security Svs.*, Christopher Duryea, Tel., (860) 282-6505; *Deputy Dir., Applications Development and Support*, Diby Kundu, Tel., (860) 282-6480; *Deputy Dir., Planning and Project Mgmt.*, Diana Varese, Tel., (860) 282-6530; *Deputy Dir., User Support Svs.*, David Smail, Tel., (860) 282-6462.

Commission on Official Legal Publications, Publications Dir., Richard J. Hemenway; *Production Supv., Printing-Distribution*, Gary Salisbury; COLP, 111 Phoenix Ave., Enfield 06082; Tel., (860) 741-3027; FAX, (860) 745-2178.

SUPERIOR COURT OPERATIONS DIVISION

90 Washington St., Hartford 06106

(Unless otherwise noted)

Exec. Dir., Superior Court Operations, Tais C. Ericson, 231 Capitol Ave., Hartford 06106; Tel., (860) 757-2102; FAX, (860) 757-2130; *Dir., Performance Mgmt., Quality Assurance and Judicial Branch Statistics Unit*, Joseph P. Greelish, 225 Spring St., Wethersfield 06109; Tel., (860) 263-2746; FAX, (860) 263-2773; *Dir., Project Mgmt. and Admin.*, Roberta Palmer, Tel., (860) 706-5310; FAX, (860) 706-5089; *Dir., Project Mgmt. and Legislation*, Stephen N. Ment, Tel., (860) 706-5310; FAX, (860) 706-5089; *Deputy Dir., ADA, Court Transcript Svs., Interpreter and Translator Svs.*, Richard Lofredo, Tel., (860) 706-5310; FAX, (860) 706-5089; *Deputy Dir., Audit and Compliance, Financial Operations Svs., Purchasing Svs., Seized Property*, Stacey S. Franklin, Tel., (860) 706-5036; FAX, (860) 706-5089; *Deputy Dir., Personnel Svs.*, Maria R. Kewer, Tel., (860) 706-5300; FAX, (860) 706-5090.

Court Operations Unit, 225 Spring St., 2nd Flr., Wethersfield 06109; Tel., (860) 263-2734; FAX, (860) 263-2773; *Dir., Court Operations*, Krista Hess; *Deputy Dir., Civil, Housing and Small Claims Matters*, Nancy McGann; *Deputy Dir., Criminal Matters*, Ralph Dagostine; *Deputy Dir., Family and Support Matters*, Johanna Greenfield; *Chief Clerk, Juvenile Matters*, Cynthia L. Cunningham; *Deputy Dir., Court Operations Systems Support*, P.J. Deak, 225 Spring St., 1st and 2nd Flr., Wethersfield 06109; *Chief Clerk, Housing Matters*, William C. Pitt, 121 Elm St., New Haven 06510; Tel., (203) 789-7937; FAX, (203) 773-6795; *Centralized Infractions Bureau*, 225 Spring St., 3rd Flr., Wethersfield 06109; Tel., (860) 263-2750; FAX, (860) 263-2776; *Infractions mailing address*: P.O. Box 5044, Hartford 06102-5044; *Deputy Dir., Centralized*

Svs., Stacey B. Manware, Tel., (860) 263-2750; *Jury Admin.*, 225 Spring St., 1st Flr., Wethersfield 06109; Tel., (860) 263-2710; FAX, (860) 263-2770; *Deputy Dir., Jury Admin.*, Esther Harris, Tel., (860) 263-2717; *Superior Court Records Ctr.*, Tel., (860) 263-2750; *Caseflow Coord. I*, Andrea Dombkowski.

Employee Education and Development Unit, 225 Spring St., 2nd Flr., Wethersfield 06109; Tel., (860) 263-2755; FAX, (860) 263-2773; *Deputy Dir.*, Janice Calvi-Ruimerman, Tel., (860) 263-2731.

Judge Support Svs., 90 Washington St., 3rd Flr., Hartford 06106; Tel., (860) 706-5140; FAX, (860) 706-5086; *Dir., Judge Support Svs.*, Deirdre M. McPadden; *Deputy Dir., Technology*, Luke Petruzzello, 80 Washington St., Hartford 06106; Tel., (860) 756-7894; FAX, (860) 756-7999; *Deputy Dir., Continuing Education*, Sean B. Reidy, Tel., (860) 706-5140; FAX, (860) 706-5086; *Deputy Dir., Legal Research*, John Weikart, 121 Elm St., New Haven 06510; Tel., (203) 773-6738; FAX, (203) 773-6789.

CONNECTICUT JUDICIAL BRANCH—LAW LIBRARY SYSTEM

(Sec. 11-19a, Gen. Stat.)

Administrative Office, 90 Washington St., 3rd Flr., Hartford 06106

Deputy Dir., Law Libraries, Ann H. Doherty, Tel., (860) 706-5145; FAX, (860) 706-5086

<i>Law Library at</i>	<i>Librarian</i>	<i>Address: Courthouse</i>	<i>Telephone</i>
BRIDGEPORT/ FAIRFIELD	Mary Ann Krivicky	1061 Main St., Bridgeport 06604	(203) 579-7244
DANBURY	Tony Booth	146 White St., Danbury 06810	(203) 207-8625
HARTFORD	Sean M. Carey	95 Washington St., Hartford 06106	(860) 548-2866
LITCHFIELD	Taryn Agati	50 Field St., Torrington 06790	(860) 626-2696
MIDDLETOWN/ MIDDLESEX	Karen Townsend	1 Court St., Middletown 06457	(860) 343-6560
NEW BRITAIN	Christopher M. Roy	20 Franklin Sq., New Britain 06051	(860) 515-5110
NEW HAVEN	Astoria Ridley	235 Church St., New Haven 06510	(203) 503-6828
NEW LONDON	Peter M. Jenkins	70 Huntington St., New London 06320	(860) 442-7561
PUTNAM/ WINDHAM	Nicholas Beams	155 Church St., Putnam 06260	(860) 928-3716
ROCKVILLE/ TOLLAND	Emily Oumano	69 Brooklyn St., Rockville 06066	(860) 896-4955
STAMFORD/ NORWALK	Pamela Kaufman	123 Hoyt St., Stamford 06905	(203) 965-5250
WATERBURY	Janet Zigadto	300 Grand St., Waterbury 06702-4213	(203) 591-3338

Legal Svs., 100 Washington St., 3rd Flr., Hartford 06106; Tel., (860) 706-5120; FAX, (860) 566-3449. *Dir., Legal Svs.*, Joseph J. Del Ciampo; *Deputy Dir., Legal Svs.*, Adam P. Mauriello; *Atty., Legal Svs.*, James T. O'Connor; *Counsel, Legal Svs.*, Matthew F. Berardino, Steven Bidwell, Katharine E. Casaubon, Viviana L. Livesay, Lori A. Petruzzelli, Denise K. Poncini, Nancy A. Porter; *Research Atty.*, Shanna O'Donnell.

Forms Mgmt., 100 Washington St., 3rd Flr., Hartford 06106; Tel., (860) 706-5120; FAX, (860) 566-3449. *Forms Mgr.*, Carlo C. Chiulli.

Bar Examining Committee, 100 Washington St., 1st Flr., Hartford 06106; Tel., (860) 706-5135; FAX, (860) 706-5069. *Deputy Dir., Atty. Svs.*, Kathleen B. Harrington, Tel., (860) 706-5138; *Admin. Dir.*, Jessica F. Kallipolites, Tel., (860) 706-5168; *Program Mgr.*, Lisa Valko, Tel., (860) 706-5139.

Chief Disciplinary Counsel's Office, 100 Washington St., 2nd Flr., Hartford 06106; Tel., (860) 706-5055; FAX, (860) 706-5063. *Chief Disc. Counsel*, Brian Staines, Tel., (860) 706-5058; *Asst. Chief Disc. Counsel*, Leanne M. Larson, Tel., (860) 706-5052, Michele D. Sensale, Tel., (860) 706-5054; Marie-Louise Villar, Tel., (860) 706-5057; *Investigator*, Nancy Pulito, Tel., (860) 706-5056.

Statewide Grievance Committee, 287 Main St., 2nd Flr., Ste. 2, East Hartford 06118-1885; Tel., (860) 568-5157; FAX, (860) 568-4953. *Statewide Bar Counsel*, Michael P. Bowler; *First Asst. Bar Counsel*, Frances Mickelson-Dera, Christopher L. Slack; *Asst. Bar Counsel*, Cathy A. Dowd, Kerry J. O'Connell, Darlene F. Reynolds, Elizabeth M. Rowe, vacancy; *Investigator*, Garritt Kelly.

Client Security Fund Committee, 287 Main St., 2nd Flr., Ste. 1, East Hartford 06118-1885; Tel., (860) 568-3450; FAX, (860) 568-4953. *First Asst. Bar Counsel*, Christopher Blanchard; *Investigator*, Krista Barcomb.

Support Enforcement Admin., 287 Main St., 3rd Flr., East Hartford 06118-1885; Tel., (860) 569-6233; FAX, (860) 569-6557. *Dir., Support Enforcement*, Paul Bourdoulous; *Deputy Dir.*, Dalia Panke; *Deputy Dir.*, Daniel J. Grabowski; *Child Support Call Center Supv.*, Robert Brennan, c/o G.A. No. 19, 20 Park St., Rockville 06066; Tel., (860) 896-2400; FAX, (860) 871-7520; *Central Processing Unit Supv.*, Donna Mazzucco, 414 Chapel St., 2nd Flr., New Haven 06510; Tel., (203) 789-6505; FAX, (203) 624-3357.

Office of Victim Svs., 225 Spring St., 4th Flr., Wethersfield 06109; Tel., (860) 263-2760; FAX, (860) 263-2777; *Dir., Victim Svs.*, Linda J. Cimino; *Deputy Dir. I*, Valina Carpenter; *Central Office Advocate*, Rita Ricciardi, Tel., 1-800-822-8428; *Compensation Unit*, Tel., 1-888-286-7347; FAX, (860) 263-2780.

Court-based Victim

<i>Svs. Advocates (VSA) at</i>	<i>VSA</i>	<i>Address</i>	<i>Telephone</i>
SUPERIOR COURT G.A. 1	Katryn Doud	123 Hoyt St., Stamford 06905	(203) 965-5359
SUPERIOR COURT G.A. 2	Sylveri Gonzalez	172 Golden Hill St., Bridgeport 06604	(203) 579-6178
SUPERIOR COURT G.A. 3	Alexandra Gittines	146 White St., Danbury 06810	(203) 207-8672
SUPERIOR COURT G.A. 4	Alberto Magriz	400 Grand St., Waterbury 06702	(203) 236-8075
SUPERIOR COURT G.A. 5	Keith Wortz	106 Elizabeth St., Derby 06418	(203) 734-7145
SUPERIOR COURT G.A. 7	Tracy Baden	54 West Main St., Meriden 06451	(203) 238-6446
SUPERIOR COURT G.A. 9	Jeanne Barth	1 Court St., Middletown 06457-3377	(860) 343-6430

*Court-based Victim**Sys. Advocates**(VSA) at*

	VSA	Address	Telephone
SUPERIOR COURT G.A. 10	Johanna Krebs	112 Broad St., New London 06320	(860) 447-5119
SUPERIOR COURT G.A. 11	Frances Murphy	120 School St., Danielson 06239	(860) 779-8506
SUPERIOR COURT G.A. 12	Melissa C. Munroe	410 Center St., Manchester 06040	(860) 645-1473
SUPERIOR COURT G.A. 13	Melissa Renna	111 Phoenix Ave., Enfield 06082	(860) 741-6083
SUPERIOR COURT G.A. 14	Robert Eccleston	101 Lafayette St., Hartford 06106	(860) 566-5996, ext. 3142
SUPERIOR COURT G.A. 15	Stephanie Caruso	20 Franklin Sq., New Britain 06051	(860) 515-5113
SUPERIOR COURT G.A. 18	Katherine Gustafson	50 Field St., Torrington 06790	(860) 626-2434
SUPERIOR COURT G.A. 19	Jodi Chouinard	20 Park St., Rockville 06066	(860) 870-3239
SUPERIOR COURT G.A. 20	vacancy	17 Belden Ave., Norwalk 06850	(203) 849-3580, ext. 4038, ext. 4102
SUPERIOR COURT G.A. 21	Corene Leone	1 Courthouse Sq., Norwich 06360	(860) 887-1079
SUPERIOR COURT G.A. 22	Kristine Kellas	14 West River St., 2nd Flr., Milford 06460	(203) 283-8247
SUPERIOR COURT G.A. 23	Stephanie Backus	121 Elm St., New Haven 06510	(203) 773-6830
ANSONIA-MILFORD J.D.	Effie Cotto	14 West River St., P.O. Box 210, Milford 06460	(203) 283-8240
DANBURY J.D.	Alexandra Gittines	146 White St., Danbury 06810	(203) 207-8672
FAIRFIELD J.D.	Pertrinea Cash	1061 Main St., Bridgeport 06604	(203) 579-6061
HARTFORD J.D.	Tina Greaves, Adriana Venegas	101 Lafayette St., Hartford 06106	(860) 548-2825 (860) 566-3190, ext. 3141
LITCHFIELD J.D.	Karen Lucid	50 Field St., Torrington 06790	(860) 626-2433
MIDDLESEX J.D.	Jeanne Barth	1 Court St., Middletown 06457	(860) 343-6430
NEW BRITAIN J.D.	Heather Major	20 Franklin Sq., New Britain 06051	(860) 515-5113
NEW HAVEN J.D.	Christie Ciancola	235 Church St., New Haven 06510	(203) 503-6896
NEW LONDON J.D.	Stephanie Barber, LeeAnn Vertefeuille	70 Huntington St., New London 06320	(860) 444-4841, (860) 442-5251
STAMFORD- NORWALK J.D.	Katryn Doud	123 Hoyt St., Stamford 06905	(203) 965-5359
TOLLAND J.D.	Jodi Chouinard	20 Park St., Rockville 06066	(860) 870-3239
WATERBURY J.D.	Danielle Lawton	400 Grand St., Waterbury 06702	(203) 236-8076
WINDHAM J.D.	Frances Murphy	120 School St., Danielson 06239	(860) 779-8506
HARTFORD JUV.	Olga Massa	920 Broad St., Hartford 06106	(860) 244-7933
NEW HAVEN JUV.	Tracy Baden	239 Whalley Ave., New Haven 06511	(203) 238-6446
WATERBURY JUV.	Linda Bohn	7 Kendrick Ave., Waterbury 06702	(203) 596-4202, ext. 3053

JUDICIAL MARSHAL SERVICES

Courthouse Security, Operations and Training Academy

Address: 61 Woodland St., 1st Flr., Hartford 06105

Tel., (860) 722-5896; FAX, (860) 722-5899

Dir., Judicial Marshal Svcs., O'Donovan Murphy, Tel., (860) 722-5871; *Deputy Dir.*, Kevin Grosse, Tel., (860) 722-5885; *Deputy Dir., Judicial Marshal Academy*, Diane E. Hatfield, Tel., (860) 722-5867.

CHIEF JUDICIAL MARSHAL OFFICES STATEWIDE

<i>Judicial District</i>	<i>Chief Judicial Marshal</i>	<i>Address</i>	<i>Telephone</i>
Ansonia-Milford	Louis A. Speringo, Jr.	14 West River St., P.O. Box 210, Milford 06460	(203) 283-8241, ext. 8245
Danbury	Timothy Reilly	146 White St., Danbury 06810	(203) 207-8611
Fairfield	Gary Hughes	1061 Main St., Bridgeport 06604	(203) 579-7218
Hartford	Dirk Dufresne	95 Washington St., Hartford 06106	(860) 548-2834
Litchfield	Thomas Bouley	50 Field St., Torrington 06790	(860) 626-2194
Middlesex	vacancy	1 Court St., Middletown 06457	(860) 343-6550
New Britain	Anthony Riley	20 Franklin Sq., New Britain 06051	(860) 515-5107
New Haven	Jaime Lettieri	235 Church St., New Haven 06510	(203) 503-6824
New London	James A. Schmitt	70 Huntington St., New London 06320	(860) 444-4801
Stamford/ Norwalk	Joseph Suda	123 Hoyt St., Stamford 06905	(203) 965-5305
Tolland	Alaric Robinson	20 Park St., Rockville 06066	(860) 870-3260
Waterbury	Daniel Boyne	400 Grand St., Waterbury 06702	(203) 236-8048
Windham	Russell E. Downer, Jr.	120 School St., Danielson 06239	(860) 779-8542

COURT SUPPORT SERVICES DIVISION (CSSD)

455 Winding Brook Dr., Glastonbury 06033

Tel., (860) 368-3800; FAX, (860) 368-4351

(Unless otherwise noted)

Exec. Dir., Court Support Svcs. Div., Gary A. Roberge, Tel., (860) 368-3800.

Adult Probation and Bail Svcs., Tel., (860) 368-3750; *Deputy Dir., Bail Svcs.*, Michael Hines, Tel., (860) 368-4313; *Regional Mgrs., Bail Svcs.*, Sharon Moyer-Johnson, Tel., (860) 368-4394; Robert Cristiano, Tel., (860) 368-4349; *Deputy Dir., Adult Probation*, Tyrone Abrahamian, Tel., (860) 368-3870; *Regional Mgrs., Adult Probation*, Trevor Johnson, Tel., (860) 368-4352; vacancy, Tel., (860) 368-4355; vacancy, Tel., (860) 368-4395; Michael Lefey, Tel., (860) 368-4353; Paula Nelson, Tel., (860) 368-4354.

Admin., Tel., (860) 368-3790; *Dir.*, Julie Revaz, Tel., (860) 368-3800; *Asst. Dir.*, Troy Brown, Tel., (860) 368-3825; *Asst. Dir.*, Cynthia Theran, Tel., (860) 368-3840; *Computer Support, Facilities and Materials Mgmt. Mgr.*, Mark Ciccio, Tel., (860) 368-3841; *Fiscal Admin./Restitution Mgr.*, vacancy, Tel., (860) 368-4312; *Human Resources Mgr.*, Dean Dello Iacono, Tel., (860) 368-4333; *Programs and Svcs./Admin. Mgr.*, Barbara Lanza, Tel., (860) 368-3818; *Information Technology Mgr.*, Maureen

Klinkert, Tel., (860) 368-3839; *Training Academy Program Mgr.*, Al Hyla, 185 Main St., New Britain 06051; Tel., (860) 827-4411; FAX, (860) 827-4478; *Residential and Statewide Projects Program Mgr.*, Michael Aiello, Tel., (860) 368-3869.

Juvenile and Family Svcs., Tel., (860) 368-3750; *Dir.*, Deborah Fuller, Tel., (860) 368-3800; *Clinical Educational and Juvenile Residential Svcs.*, *Deputy Dir.*, Catherine Foley Geib, Tel., (860) 368-3873; *Clinical Educational and Juvenile Residential Svcs. Mgr.*, *Health Care*, Jeffrey Davis, Tel., (860) 626-2654.

Family Svcs., Tel., (860) 368-3750; *Deputy Dir.*, Joseph DiTunno, Tel., (860) 368-3894; *Family Svcs. Regional Mgrs.*, Charles Forcier, Southern Reg., Tel., (860) 368-3895; Andrew Castle, Northern Reg., Tel., (860) 368-3876.

Juvenile Probation Svcs., Tel., (860) 368-3750; *Deputy Dir.*, Tasha Hunt, Tel., (860) 368-3875; *Regional Mgrs.*, Mark Irons, Tel., (860) 368-3879; vacancy, Tel., (860) 368-3877.

SENTENCE REVIEW

(Appointed by the Chief Justice, Sec. 51-194, Gen. Stat.) *Chm.*, Hon. Joan K. Alexander; *Members*, Hon. Alex V. Hernandez, Hon. Omar A. Williams; *First Alternate*, Hon. Arthur C. Hadden; *Second Alternate*, Hon. Kevin C. Doyle; *Third Alternate*, Hon. John M. Newson; *Deputy Dir.*, Ralph Dagostine, 225 Spring St., 2nd Flr., Wethersfield 06109; Tel., (860) 263-2735.

SUPERIOR COURT OFFICER

JUDICIAL DISTRICTS

JUDICIAL DISTRICT OF ANSONIA-MILFORD—(Towns of Ansonia, Beacon Falls, Derby, Milford, Orange, Oxford, Seymour, Shelton, West Haven). Address: 14 West River St., P.O. Box 210, Milford 06460, Tel., (203) 877-4293; FAX, (203) 876-8640; *Chief Clerk*, James Quinn, Tel., (203) 877-4293; *Deputy Chief Clerk*, Jo-Ann Miller, Tel., (203) 877-4293; *State's Atty.*, Margaret E. Kelley, Tel., (203) 874-3361; FAX, (203) 283-8268; *Public Defender*, Susan A. Brown, Tel., (203) 874-8857; FAX, (203) 874-8089; *Family Svcs. Supv. I*, Kathleen Montano, Tel., (203) 877-0001, ext. 208; FAX, (203) 283-8265; *Support Enforcement Supv.*, Frank J. Guzzardi, One Lafayette Cir., 4th Flr., Bridgeport 06604, Tel., (203) 576-3670; FAX, (203) 576-3697; *Official Court Reporter*, Stephanie Charboneau, Tel., (203) 874-8523; FAX, (203) 283-8272; *Court Service Center*, Lori Semrau, Tel., (203) 283-8260; FAX, (203) 283-8271; *Adult Probation-Supv. (Chief Probation Officer II)*, Gregory Sperleng, 1 Darina Pl., Milford 06460, Tel., (203) 877-1253, ext. 3019; FAX, (203) 876-2580; *Bail Svcs. (Supv. IAR Specialist)*, Vanessa Williams, Tel., (203) 258-5453. *Ansonia-Milford Judicial District at Derby*, 106 Elizabeth St., Derby 06418, Tel., (203) 877-4293; FAX, (203) 876-8640; *Chief Clerk*, James Quinn, Tel., (203) 877-4293; *Housing Mediator*, Elizabeth Casey, Tel., (203) 735-9625. *Housing Prosecutor*, Donna M. Parker, Tel., (203) 773-6755; FAX, (203) 789-6459.

JUDICIAL DISTRICT OF DANBURY—(Towns of Bethel, Brookfield, Danbury, New Fairfield, Newtown, Redding, Ridgefield, Sherman). Address: 146 White St.,

Danbury 06810, Tel., (203) 207-8600; FAX, (203) 207-8642; *Chief Clerk*, Ann-Margaret Archer, Tel., (203) 207-8600; *Deputy Chief Clerk*, Robert Jackson, Tel., (203) 207-8600; *State's Atty.*, Stephen J. Sedensky III, Tel., (203) 207-8670; FAX, (203) 207-8684; *Public Defender*, John T. Walkley, Tel., (203) 207-8650; FAX, (203) 207-8660; *Family Svs. Supv. I*, Aaron Dzamko, 146 White St., Danbury 06810, Tel., (203) 207-8615; FAX, (203) 207-8623; *Support Enforcement Supv.*, Abele Grillo, 71 Main St., 2nd Flr., Danbury 06810, Tel., (203) 731-2940; FAX, (203) 731-2942; *Official Court Reporter*, Diane Euvrard, Tel., (203) 207-8729; FAX, (203) 207-8689; *Court Service Center*, Kristina MacPhail, Tel., (203) 207-8766; FAX, (203) 207-8794; *Housing Mediator*, Elizabeth Casey, Tel., (203) 735-9625; *Housing Prosecutor*, Maura K. Coyne, Tel., (203) 579-7237; *Adult Probation-Supv. and IAR (Chief Probation Officer II)*, Patrick Callahan, 319 Main St., Danbury 06810, Tel., (203) 797-4414; Tel., (203) 730-5461; FAX, (203) 731-2835.

JUDICIAL DISTRICT OF FAIRFIELD—(Towns of Bridgeport, Easton, Fairfield, Monroe, Stratford, Trumbull). Address: 1061 Main St., Bridgeport 06604, Tel., (203) 579-6527; FAX, (203) 382-8406; *Chief Clerk*, Robert A. Wilock II, Tel., (203) 579-6527; *Deputy Chief Clerk*, Catherine Nielsen, Tel., (203) 579-6527; *State's Atty.*, John C. Smriga, Tel., (203) 579-6506; FAX, (203) 382-8401; *Public Defender*, Joseph G. Bruckmann, Tel., (203) 579-6501; FAX, (203) 579-6974; *Family Svs. Supv. II*, Karla Troesser, 1061 Main St., Bridgeport 06604; Tel., (203) 579-6513; FAX, (203) 579-7293; *Support Enforcement Supv.*, Frank J. Guzzardi, One Lafayette Cir., 4th Flr., Bridgeport 06604, Tel., (203) 576-3670; FAX, (203) 576-3697; *Official Court Reporter*, Laurie Carroll, Tel., (203) 579-7230; FAX, (203) 579-7295; *Court Service Center*, Paul Liguori, Tel., (203) 579-7210; FAX, (203) 579-7290; *Public Information Desk*, Paul Liguori, vacancy, Tel., (203) 579-7210; FAX, (203) 579-729; *Adult Probation (Chief Probation Officer II)*, Ulysses Serpa, One Lafayette Cir., Bridgeport 06604, Tel., (203) 576-3654; FAX, (203) 576-3695; *Bail Svs. (IAR Supv.)*, Sheryl Balsamo, 172 Golden Hill St., Bridgeport 06604, Tel., (203) 579-6582, ext. 3952; FAX, (203) 579-6016.

JUDICIAL DISTRICT OF HARTFORD—(Towns of Avon, Bloomfield, Canton, East Granby, East Hartford, East Windsor, Enfield, Farmington, Glastonbury, Granby, Hartford, Manchester, Marlborough, Simsbury, South Windsor, Suffield, West Hartford, Windsor, Windsor Locks). Address: 95 Washington St., Hartford 06106, Tel., (860) 548-2700; FAX, (860) 548-2783; *Chief Clerk*, Brandon Pelegano, Tel., (860) 548-2700; *Deputy Chief Clerks*, Joanne Murley, Natalie Erickson, Tel., (860) 548-2700; *Deputy Chief Clerk (Criminal)*, Timothy Bibeau, 101 Lafayette St., Hartford 06106, Tel., (860) 566-1630; FAX, (860) 566-1983; *Deputy Chief Clerk (Family)*, Lianne Kennedy, 90 Washington St., Hartford 06106, Tel., (860) 706-5100; FAX, (860) 706-5084; *State's Atty.*, Gail P. Hardy, 101 Lafayette St., Hartford 06106, Tel., (860) 566-3190; *Public Defender*, R. Bruce Lorenzen, 101 Lafayette St., Hartford 06106, Tel., (860) 566-4284; FAX, (860) 566-4286; *Family Svs. Supv. II*, Maresa LaTorraca, 90 Washington St., Hartford 06106, Tel., (860) 706-5170; FAX, (860) 706-5081; *Support Enforcement Supv.*, Denis Killeen, 999 Asylum Ave., 4th Flr., Hartford 06105, Tel., (860) 566-8723; FAX, (860) 566-8949; *Support Enf. Supv., Intergovernmental Unit*, Cassandra Williams, 90 Washington St., Hartford 06106, Tel., (860) 706-

5110; *Official Court Reporter*, Laura Pirro, 101 Lafayette St., Hartford 06106, Tel., (860) 566-3400; FAX, (860) 566-1638; *Court Service Center*, Desiree Biggs, Norma Moriconi, 90 Washington St., Hartford 06106, Tel., (860) 706-5064; FAX, (860) 706-5072; *Adult Probation-Supv. (Chief Probation Officer II)*, Semona Childs, 309 Wawarme Ave., Hartford 06114, Tel., (860) 241-2370; FAX, (860) 566-7443; *Bail Svs./IAR (IAR Supv.)*, Bridget Blake, 101 Lafayette St., Hartford 06106, Tel., (860) 952-3543; FAX, (860) 566-2723. *Community Court Session at Hartford*, 80 Washington St., Hartford 06106, Tel., (860) 756-7020; FAX, (860) 756-7025; *Deputy Clerk*, Gloria E. Hall, Tel., (860) 756-7020; *Program Mgr.*, Chris Pleasanton, Tel., (860) 263-2734, ext. 3053; *Supv. Asst. Public Defender*, David C. Warner, Tel., (860) 756-7840; FAX, (860) 756-7845; *Bail Svs. (Lead IAR Specialist)*, Tamara Niemann, Tel., (860) 756-7032; FAX, (860) 756-7033.

JUDICIAL DISTRICT OF LITCHFIELD—(Towns of Barkhamsted, Bethlehem, Bridgewater, Canaan, Colebrook, Cornwall, Goshen, Hartland, Harwinton, Kent, Litchfield, Morris, New Hartford, New Milford, Norfolk, North Canaan, Roxbury, Salisbury, Sharon, Thomaston, Torrington, Warren, Washington, Winchester (Winsted)). Address: 50 Field St., Torrington 06790, Tel., (860) 626-2100; FAX, (860) 626-2101; *Chief Clerk*, Judith Lee, Tel., (860) 626-2100; *Deputy Chief Clerk (Civil)*, Pamela Longwell, Tel., (860) 626-2100; *Deputy Chief Clerk (Criminal)*, Eric R. Groody, Tel., (860) 626-2300; *State's Atty.*, Dawn Gallo, Tel., (860) 626-2502; FAX, (860) 626-2503; *Public Defender*, Corrie-Ann L. Mainville, 50 Field St., Ste. 207, Torrington 06790, Tel., (860) 626-2602; FAX, (860) 626-2601; *Family Svs. Supv. I*, Roger Frigon, Tel., (860) 626-2180; FAX, (860) 626-2181; *Support Enforcement Supv.*, Donna Pedrolini, 11 Scovill St., 3rd Flr., P.O. Box 2775, Waterbury 06706, Tel., (203) 596-4188; FAX, (203) 596-4194; *Official Court Reporter*, Lambrini Vasiladiis, Tel., (860) 626-2192; FAX, (860) 626-2193; *Court Service Center*, Daniel Moore, Tel., (860) 626-2529; FAX, (860) 626-2183; *Housing Mediator*, Elizabeth Casey, Tel., (203) 735-9625; *Housing Prosecutor*, John F. Kerwin III, Tel., (203) 236-8160; FAX, (203) 236-8161; *Adult Probation (Chief Probation Officer II)*, Daniel S. Martineau, Tel., (860) 626-2371; FAX, (860) 626-2151.

JUDICIAL DISTRICT OF MIDDLESEX—(Towns of Chester, Clinton, Cromwell, Deep River, Durham, East Haddam, East Hampton, Essex, Haddam, Killingworth, Middlefield, Middletown, Old Saybrook, Portland, Westbrook). Address: 1 Court St., Middletown 06457-3374, Tel., (860) 343-6400; FAX, (860) 343-6423; *Chief Clerk*, Debora Kaszuba Neary, Tel., (860) 343-6400; *Deputy Chief Clerk*, Todd Jeffers, Tel., (860) 343-6400; *Deputy Chief Clerk (Criminal)*, Robert Burke, Tel., (860) 343-6445; FAX, (860) 343-6566; *State's Atty.*, Michael A. Gailor, Tel., (860) 343-6425; FAX, (860) 343-6427; *Public Defender*, James McKay, Tel., (860) 343-6480; FAX, (860) 343-6496; *Family Svs. Supv. II*, Andrew Spurrier, Tel., (860) 343-6460; FAX, (860) 343-6474; *Support Enforcement Supv.*, Deborah Tvaronaitis, Tel., (860) 344-2957; FAX, (860) 344-2048; *Official Court Reporter*, Tracey L. Garofalo, Tel., (860) 343-6515; FAX, (860) 343-6355; *Court Service Center*, Michele Packer, Tel., (860) 343-6499; FAX, (860) 343-6512; *Housing Mediator*, Diane Day, Tel., (860) 343-6400; *Housing Prosecutor*, Donna M. Parker, Tel., (203) 773-6755; FAX, (203) 789-6459; *Adult Probation-Supv. (Chief Probation Officer II)*, Chris McShane, 484 Main St., 4th

Flr., Middletown 06457, Tel., (860) 344-2998; FAX, (860) 344-2703; *Bail Svs. (Supv. IAR Specialist)*, Robert Salzano, 54 West Main St., Meriden 06451, Tel., (860) 343-6532.

JUDICIAL DISTRICT OF NEW BRITAIN—(Towns of Berlin, Bristol, Burlington, New Britain, Newington, Plainville, Plymouth, Rocky Hill, Southington, Wethersfield). Address: 20 Franklin Sq., New Britain 06051, Tel., (860) 515-5180; FAX, (860) 515-5185; *Chief Clerk*, Cynthia DeGoursey, Tel., (860) 515-5180; *Deputy Chief Clerk*, vacancy, Tel., (860) 515-5180; *Deputy Chief Clerk (Criminal)*, Brandi Yanavich, Tel., (860) 515-5080; *State's Atty.*, Brian W. Preleski, Tel., (860) 515-5270; FAX, (860) 515-5266; *Public Defender*, Michael Isko, Tel., (860) 515-5370; FAX, (860) 515-5366; *Family Svs. Supv. II*, Robert Lamontagne, Tel., (860) 515-5059; FAX, (860) 515-5125; *Support Enforcement Supv.*, Jo-Ann Merrow, Tel., (860) 515-5300; FAX, (860) 515-5299; *Official Court Reporter*, Bonnie LaRosa, Tel., (860) 515-5380; FAX, (860) 515-5382; *Court Service Center*, Vicky Rivas Mota, Ewa Wojewodzki, Tel., (860) 515-5151; FAX, (860) 515-5156; *Public Information Desk*, Ewa Wojewodzki, Tel., (860) 515-5201; *Adult Probation-Supv. (Chief Probation Officer II)*, Keith Furniss, Tel., (860) 515-5032; FAX, (860) 515-5060; *Adult Probation-Supv. & IAR (Chief Probation Office II)*, James Santiago, Tel., (860) 584-0073, ext. 313; FAX, (860) 583-9260; *Bail Svs. (Supv. IAR Specialist)*, Charles R. Cyr, Tel., (860) 515-5020; FAX, (860) 515-5033.

JUDICIAL DISTRICT OF NEW HAVEN—(Towns of Bethany, Branford, Cheshire, East Haven, Guilford, Hamden, Madison, Meriden, New Haven, North Branford, North Haven, Wallingford, Woodbridge). Address: 235 Church St., New Haven 06510, Tel., (203) 503-6800; FAX, (203) 789-6424; *Chief Clerk*, Giovanni Spennato, Tel., (203) 503-6800; *Deputy Chief Clerks*, Amina Connelly, vacancy, Tel., (203) 503-6800; *State's Atty.*, Patrick J. Griffin, Tel., (203) 503-6823; FAX, (203) 789-6400; *Public Defender*, Beth A. Merkin, Tel., (203) 503-6818; FAX, (203) 789-6863; *Family Svs. Supv. II*, Robert Lang, Tel., (203) 503-6820; FAX, (203) 867-8003; *Support Enforcement Supv.*, Liza Logan, 414A Chapel St., 2nd Flr., New Haven 06511, Tel., (203) 789-7485; FAX, (203) 789-6425; *Official Court Reporter*, Lillian Perry, Tel., (203) 503-6822; FAX, (203) 503-6886; *Court Service Center*, Joshua Hillman, John Lomax, Tel., (203) 503-6819; FAX, (203) 503-6817; *Adult Probation-Supv. (Chief Probation Officer II)*, Randy Parisi, 867 State St., New Haven 06511, Tel., (203) 789-7876, ext. 3028; FAX, (203) 789-7136; *Bail Svs. (Supv. IAR Specialist)*, Mathew Divilio, Tel., (203) 773-6812. *Judicial District at Meriden*, 54 West Main St., Meriden 06451, Tel., (203) 238-6666; FAX, (203) 238-6322; *Chief Clerk*, Giovanni Spennato, Tel., (203) 238-6666; *Deputy Chief Clerk*, Mary DeLuca, Tel., (203) 238-6666; *Family Svs. Supv. I*, Michael Del Santo, 54 West Main St., Meriden 06451, Tel., (203) 238-6140, ext. 4044; FAX, (203) 379-3468; *Support Enforcement Supv.*, Liza Logan, 414A Chapel St., 2nd Flr., New Haven 06511, Tel., (203) 789-7485; FAX, (203) 789-6425; *Court Service Center*, Priscilla Arroyo, Tel., (203) 238-6499; FAX, (203) 379-3467; *Housing Matters*, Tel., (203) 238-6666; *Housing Mediator*, Elizabeth Casey, Tel., (203) 735-9625; *Adult Probation (Chief Probation Officer II)*, Holly Lloyd, 165 Miller St., Meriden 06451, Tel., (203) 238-6315, ext. 4444; FAX, (203) 238-6336.

JUDICIAL DISTRICT OF NEW LONDON—(Towns of Bozrah, Colchester, East Lyme, Franklin, Griswold, Groton, Lebanon, Ledyard, Lisbon, Lyme, Montville, New London, North Stonington, Norwich, Old Lyme, Preston, Salem, Sprague, Stonington, Voluntown, Waterford). Address: 70 Huntington St., New London 06320, Tel., (860) 443-5363; FAX, (860) 442-7703; *Chief Clerk*, David S. Gage, Tel., (860) 443-5363; *Deputy Chief Clerk*, Linda Grelotti, Tel., (860) 443-5363; *State's Atty.*, Michael L. Regan, Tel., (860) 443-2835; FAX, (860) 442-3019; *Public Defender*, Kevin C. Barrs, Tel., (860) 443-0490; FAX, (860) 444-1941; *Family Svs. Supv. II*, Renee Saltzman, Tel., (860) 443-2826, ext. 4821; FAX, (860) 447-1794; *Support Enforcement Supv.*, Noelle Geremia, 99 Main St., Norwich 06360, Tel., (860) 886-2694; FAX, (860) 885-0597; *Official Court Reporter*, Amy Anderson, Tel., (860) 442-2655; FAX, (860) 444-4827; *Housing Mediator*, Richard Tynan, Tel., (860) 443-5363; *Adult Probation-Supv. (Chief Probation Officer II)*, Vickie Lathrop, 153 Williams St., New London 06320, Tel., (860) 442-9426, ext. 326; FAX, (860) 443-6751; *Bail Svs. (Supv. IAR Specialist)*, Celeste Willard, 112 Broad St., New London 06320, Tel., (860) 447-5125. *Judicial District at Norwich*, 1 Courthouse Sq., Norwich 06360, Tel., (860) 887-3515; FAX, (860) 887-8643; *Chief Clerk*, David S. Gage, Tel., (860) 887-3515; *Deputy Chief Clerk*, Kraig Sanquedolce, Tel., (860) 887-3515; *Adult Probation-Supv. (Chief Probation Officer II)*, Maureen Aquino, Tel., (860) 889-8351, ext. 319; *Support Enforcement Supv.*, Noelle Geremia, 99 Main St., Norwich 06360, Tel., (860) 886-2694; FAX, (860) 885-0597; *Official Court Reporter*, Amy Anderson, 70 Huntington St., New London 06320, Tel., (860) 442-2655. *Court Service Center*, Theresa Kaiser, Tel., (860) 823-0857; FAX, (860) 823-5821; *Housing Mediator*, Diane Day, Tel., (860) 887-3515.

JUDICIAL DISTRICT OF STAMFORD-NORWALK—(Towns of Darien, Greenwich, New Canaan, Norwalk, Stamford, Weston, Westport, Wilton). Address: 123 Hoyt St., Stamford 06905, Tel., (203) 965-5308; FAX, (203) 965-5370; *J.D. Chief Clerk*, Megan McCaffrey-Carroll, Tel., (203) 965-5308; *Deputy Chief Clerk*, Ryan Flanagan, Tel., (203) 965-5308; *Deputy Chief Clerk (Criminal)*, Julie Vanam, Tel., (203) 965-5208; Criminal Part A and Part B FAX, (203) 965-5355; *State's Atty.*, Richard J. Colangelo, Jr., Tel., (203) 965-5215; Part A FAX, (203) 965-5791; Part B FAX, (203) 965-5793; *Public Defender*, Barry Butler, Tel., (203) 965-5245; FAX, (203) 965-5795; *Family Svs. Supv. I*, Dorye Jackson, Tel., (203) 965-5282; FAX, (203) 965-5286; *Support Enforcement Supv.*, Bryan Hocter, Tel., (203) 965-5730; FAX, (203) 965-5796; *Official Court Reporter*, Melodie Moss, Tel., (203) 965-5278; FAX, (203) 965-5794; *Court Service Center*, Chanell Perry, Tel., (203) 965-5328; FAX, (203) 965-5779; *Public Information Desk*, Chanell Perry, Tel., (203) 965-5350; *Adult Probation-Supv. (Chief Probation Officer II)*, Lorraine Rodrigues, 123 Hoyt St., Stamford 06905, Tel., (203) 965-5302; FAX, (203) 965-5343; *Adult Probation-Supv. (Chief Probation Officer II)*, Kirk Gordon, 11 Commerce St., Norwalk 06850, Tel., (203) 866-5025, ext. 4433; *Bail Svs. (Supv. IAR Specialist)*, Deshone Dimbo, 123 Hoyt St., Stamford 06905, Tel., (203) 376-7766; FAX, (203) 965-5790.

JUDICIAL DISTRICT OF TOLLAND—(Towns of Andover, Bolton, Columbia, Coventry, Ellington, Hebron, Mansfield, Somers, Stafford, Tolland, Union, Vernon, Willington). Address: 69 Brooklyn St., Rockville 06066, Tel., (860) 896-4920; FAX, (860) 875-0777; *Chief Clerk*, Roy Smith, Jr., Tel., (860) 896-4920; *Deputy Chief Clerk*,

Steven R. Lombardi, Tel., (860) 896-4920; *Deputy Chief Clerk (Habeas/Criminal)*, Gina Pickett, 20 Park St., Rockville 06066, Tel., (860) 870-3200; *State's Atty.*, Matthew C. Gedansky, P.O. Box 270, Rockville 06066, Tel., (860) 870-3270; FAX, (860) 870-3299; *Public Defender*, David Channing, 20 Park St., Rockville, 06066, Tel., (860) 870-3280; FAX, (860) 870-3297; *Family Svs. Supv. II*, Sharmaine Abrams, 428 Hartford Tpke., Ste. 101, Vernon 06066, Tel., (860) 872-4088; FAX, (860) 875-6972; *Support Enforcement Supv.*, Robert Brennan, 26 Park St., Rockville 06066, Tel., (860) 896-2400; FAX, (860) 871-7520; *Official Court Reporter*, Sharon Rosato, 20 Park St., Rockville 06066, Tel., (860) 870-3216; FAX, (860) 870-3294; *Court Service Center*, Peter Dwornik, Tel., (860) 896-4945; FAX, (860) 896-4947; *Housing Mediator*, Sean Deffely, Tel., (860) 896-4925; *Housing Prosecutor*, Judith R. Dicine, Tel., (860) 756-7810; FAX, (860) 756-7812; *Adult Probation-Supv. (Chief Probation Officer II)*, Timothy Kane, 587 East Middle Tpke., Manchester 06040, Tel., (860) 649-1650, ext. 324; FAX, (860) 646-6252.

JUDICIAL DISTRICT OF WATERBURY—(Towns of Middlebury, Naugatuck, Prospect, Southbury, Waterbury, Watertown, Wolcott, Woodbury). Address: 300 Grand St., Waterbury 06702, Tel., (203) 591-3300; FAX, (203) 596-4032; *J.D. Chief Clerk*, Richard L. Haas, Jr., Tel., (203) 591-3300; *Deputy Chief Clerk*, Beth Burns, 300 Grand St., Waterbury 06702, Tel., (203) 591-3300; *Deputy Chief Clerks (Criminal)*, William M. Hoey, Laura Leigh, 400 Grand St., Waterbury 06702, Tel., (203) 236-8100; FAX, (203) 236-8090; *State's Atty.*, Maureen Platt, 400 Grand St., Waterbury 06702, Tel., (203) 236-8130; FAX, (203) 236-8155; *Public Defender*, Tashun Boden-Lewis, 400 Grand St., Waterbury 06702, Tel., (203) 236-8188; FAX, (203) 236-8191; *Supv. Assistant Public Defender*, Theresa M. Dalton, Community Court Session at Waterbury, 400 Grand St., Waterbury 06702, Tel., (203) 236-8170; FAX, (203) 236-8180; *Family Svs. Supv. II*, Christopher Hadad, 300 Grand St., Waterbury 06702, Tel., (203) 591-3325; FAX, (203) 596-8841; *Support Enforcement Supv.*, Donna Pedrolini, 11 Scovill St., 3rd Flr., P.O. Box 2775, Waterbury 06706, Tel., (203) 596-4188; FAX, (203) 596-4194; *Official Court Reporter*, Christine Santulli, 300 Grand St., Waterbury 06702, Tel., (203) 591-3336; FAX, (203) 591-3343; *Court Service Center*, Gary Allard, 300 Grand St., Waterbury 06702, Tel., (203) 591-3308; FAX, (203) 596-4032; *Public Information Desk*, Barbara Clark, 400 Grand St., Waterbury 06702, Tel., (203) 236-8270; *Adult Probation-Supv. (Chief Probation Officer II)*, George Tzepos, 11 Scovill St., Waterbury 06706, Tel., (203) 596-4195; FAX, (203) 596-4201; *Bail Svs. (Supv. IAR Specialist)*, Victor Rinaldi, 400 Grand St., Waterbury 06702, Tel., (203) 236-8036.

JUDICIAL DISTRICT OF WINDHAM—(Towns of Ashford, Brooklyn, Canterbury, Chaplin, Eastford, Hampton, Killingly, Plainfield, Pomfret, Putnam, Scotland, Sterling, Thompson, Windham, Woodstock). Address: 155 Church St., Putnam 06260, Tel., (860) 928-7749; FAX, (860) 928-7076; *Chief Clerk*, Karen A. Berris, Tel., (860) 963-4841; *Deputy Chief Clerk*, Didier Destine, Tel., (860) 928-7749, ext. 4852; *Asst. Clerk*, Caitlin Bach, Tel., (860) 928-7749; FAX, (860) 928-7076; *Deputy Chief Clerk (Criminal)*, Mark Shea, 120 School St., Danielson 06239, Tel., (860) 779-8480; FAX, (860) 779-8488; *State's Atty.*, Anne F. Mahoney, 120 School St., Danielson 06239, Tel., (860) 779-8520; FAX, (860) 779-8521; *Public Defender*, George Flores, 120 School St., Danielson 06239, Tel., (860) 779-8560; FAX, (860) 779-8565; *Family Svs.*

Supv. II, Peter Barbone, 267 Kennedy Dr., Putnam 06260, Tel., (860) 928-0478; FAX, (860) 928-6658; *Support Enforcement Supv.*, Sylvia Carver, 265 Kennedy Dr., Putnam 06260, Tel., (860) 963-2580; FAX, (860) 928-9586; *Official Court Reporter*, Leslie F. Fialkiewicz, 120 School St., Danielson 06239, Tel., (860) 779-8537; FAX, (860) 779-8533; *Court Service Center*, Marie-Cecile Sene, 155 Church St., Putnam 06260, Tel., (860) 928-7749, ext. 4022; FAX, (860) 928-9821; *Adult Probation at Danielson (Chief Probation Officer II)*, Katherine McKeon, 190 Main St., Danielson 06239, Tel., (860) 774-5735; FAX, (860) 774-6277; *Adult Probation at Willimantic (Chief Probation Officer II)*, Katherine McKeon, 108 Valley St., Willimantic 06226, Tel., (860) 423-6318; FAX, (860) 423-1906; *Bail Svs. (Supv. IAR Specialist)*, Heather O'Dell, Tel., (860) 645-3191, ext. 3052; *Bail Svs. (IAR Specialist)*, Amy Brennan, Tel., (860) 779-8413.

GEOGRAPHICAL AREAS (G.A.S)

G.A. #1 at Stamford—(Towns of Darien, Greenwich, Stamford). Address: 123 Hoyt St., Stamford 06905, Tel., (203) 965-5208; FAX, (203) 965-5355; *Deputy Chief Clerk*, Julie Vanam, Tel., (203) 965-5208; *Supv. Asst. State's Atty.*, Steven Weiss, Tel., (203) 965-5255; FAX, (203) 965-5793; *Public Defender*, Barry Butler, Tel., (203) 965-5241; FAX, (203) 965-5795; *Bail Svs. (Supv. IAR Specialist)*, Deshone Dimbo, Tel., (203) 376-7766; FAX, (203) 965-5790; *Bail Svs. (IAR Specialist)*, Natasha Payton, Tel., (203) 965-5313; *Bail Svs. (IAR Specialist)*, Shana Harris, Tel., (203) 965-5248; *Bail Svs. (IAR Specialist)*, Thomas Austin, Tel., (203) 965-5232; *Adult Probation-Supv. (Chief Probation Officer II)*, Lorraine Rodrigues, Tel., (203) 965-5302; FAX, (203) 965-5343; *Family Svs. Supv. I*, Dorye Jackson, Tel., (203) 965-5282; FAX, (203) 965-5286; *Official Court Reporter*, Melodie Moss, Tel., (203) 965-5278; FAX, (203) 965-5794; *Public Information Desk*, Chanell Perry, Tel., (203) 965-5350.

G.A. #2 at Bridgeport—(Towns of Bridgeport, Easton, Fairfield, Monroe, Stratford, Trumbull). Address: 172 Golden Hill St., Bridgeport 06604, Tel., (203) 579-6560; FAX, (203) 382-8408; *Deputy Chief Clerk*, Marci Young, Tel., (203) 579-6560, ext. 3946; *Supv. Asst. State's Atty.*, Cornelius Kelly, Tel., (203) 579-6555; FAX, (203) 382-8478; *Acting Supv. Asst. Public Defender*, Trey Bruce, Tel., (203) 579-6551; FAX, (203) 382-8470; *Bail Svs. (IAR Supv.)*, Sheryl Balsamo, Tel., (203) 579-6582, ext. 3952; FAX, (203) 579-6016; FAX, (203) 362-3975; *Adult Probation-Supv. (Chief Probation Officer II)*, Ulysses Serpa, One Lafayette Cir., Bridgeport 06604, Tel., (203) 576-3654; FAX, (203) 576-3695; *Family Svs. Supv. I*, Maurice Hill, Tel., (203) 579-6633; FAX, (203) 579-6778; *Public Information Desk*, Candice Bartley, Tel., (203) 362-0150.

G.A. #3 at Danbury—(Towns of Bethel, Brookfield, Danbury, New Fairfield, Newtown, Redding, Ridgefield, Sherman). Address: 146 White St., Danbury 06810, Tel., (203) 207-8600; FAX, (203) 207-8666; *Deputy Chief Clerk*, Geoffrey Stowell, Tel., (203) 207-8600; *Supv. Asst. State's Atty.*, Deborah Mabbett, Tel., (203) 207-8670; FAX, (203) 207-8684; *Public Defender*, John T. Walkley, Tel., (203) 207-8650; FAX, (203) 207-8660; *Bail Svs. (IAR Specialist)*, John A. Feulner, Tel., (203) 207-8715; FAX, (203) 207-8717; *Bail Svs. (IAR Specialist)*, Monica Trudel, Tel., (203) 207-8718; *Adult Probation-Supv. and IAR (Chief Probation Officer II)*, Patrick Callahan, 319 Main St., Danbury 06810, Tel., (203) 797-4414; FAX, (203) 731-2835; *Family Svs. Supv. I*,

Aaron Dzamko, P.O. Box 912, Danbury 06813-0912, Tel., (203) 207-8615; FAX, (203) 207-8623; *Court Service Center*, Kristina MacPhail, Tel., (203) 207-8766.

G.A. #4 at Waterbury—(Towns of Middlebury, Naugatuck, Prospect, Southbury, Waterbury, Watertown, Wolcott, Woodbury). Address: 400 Grand St., Waterbury 06702, Tel., (203) 236-8100; FAX, (203) 236-8090; *Deputy Chief Clerk III*, William M. Hoey, Tel., (203) 236-8100; *Deputy Chief Clerk II*, Laura Leigh, Tel., (203) 236-8100; *Supv. Asst. State's Atty.*, Catherine Brannelly Austin, Tel., (203) 236-8160; FAX, (203) 236-8161; *Supv. Asst. Public Defender*, Theresa M. Dalton, Tel., (203) 236-8170; FAX, (203) 236-8180; *Bail Svs. (Supv. IAR Specialist)*, Victor Rinaldi, 400 Grand St., Waterbury 06702, Tel., (203) 236-8060; FAX, (203) 236-8038; *Adult Probation (Chief Probation Officer II)*, George Tzezos, 11 Scovill St., Waterbury 06706, Tel., (203) 596-4195; FAX, (203) 596-4201; *Adult Probation (Chief Probation Officer I)*, Jodie Ward, 400 Grand St., Waterbury 06702, Tel., (203) 236-8066; *Family Svs. Supv. I*, Christine Tardette, 400 Grand St., Waterbury 06702, Tel., (203) 591-3334; FAX, (203) 236-8166; *Official Court Reporter*, Christine Santulli, Tel., (203) 236-8196; FAX, (203) 591-3343; *Public Information Desk*, Barbara Clark, Tel., (203) 236-8270.

G.A. #5 at Derby—(Towns of Ansonia, Beacon Falls, Derby, Orange, Oxford, Seymour, Shelton). Address: 106 Elizabeth St., Derby 06418, Tel., (203) 735-7438; FAX, (203) 735-2047; *Deputy Chief Clerk*, Lisa C. Groody, Tel., (203) 735-7438; *Supv. Asst. State's Atty.*, Rebecca A. Barry, Tel., (203) 735-7487; FAX, (203) 735-5944; *Supv. Asst. Public Defender*, Damian Tucker, Tel., (203) 735-8616; FAX, (203) 735-8618; *Bail Svs. (Supv. IAR Specialist)*, Vanessa Williams, Tel., (203) 258-5453; FAX, (203) 735-3490; *Bail Svs. (IAR Specialist)*, Daniel Melendez, Tel., (203) 734-3712; *Adult Probation-Supv. (Chief Probation Officer II)*, Erin Nolan, 100 Elizabeth St., Derby 06418, Tel., (203) 735-6781, ext. 5113; FAX, (203) 736-5100; *Family Svs. Supv. II*, Karla Troesser, c/o 106 Elizabeth St., Derby 06418, Tel., (203) 735-9595; FAX, (203) 735-6904; *Housing Mediator*, Elizabeth Casey, Tel., (203) 735-9625.

G.A. #6—(G.A. #6 and G.A. #8 were combined to form G.A. #23).

G.A. #7 at Meriden—(Towns of Cheshire, Hamden, Meriden, North Haven, Wallingford). Address: 54 West Main St., Meriden 06451, Tel., (203) 238-6130; FAX, (203) 238-6016; *Deputy Chief Clerk*, Jennifer Robinson, Tel., (203) 238-6130, ext. 3442; *Supv. Asst. State's Atty.*, James Dinnan, Tel., (203) 238-6125; FAX, (203) 238-6592; *Supv. Asst. Public Defender*, John R. Del Barba, Tel., (203) 238-6135; FAX, (203) 238-6319; *Bail Svs. (Supv. IAR Specialist)*, Robert Salzano, Tel., (203) 238-6140; FAX, (203) 238-6160; *Adult Probation-Supv. (Chief Probation Officer II)*, Holly Lloyd, 165 Miller St., Meriden 06451, Tel., (203) 238-6315, ext. 4444; FAX, (203) 238-6336; *Family Svs. Supv. I*, Michael Del Santo, Tel., (203) 238-6140; FAX, (203) 379-3468.

G.A. #8—(G.A. #8 and G.A. #6 were combined to form G.A. #23).

G.A. #9 at Middletown—(Towns of Chester, Clinton, Cromwell, Deep River, Durham, East Haddam, East Hampton, Essex, Haddam, Killingworth, Middlefield, Middletown, Old Saybrook, Portland, Westbrook). Address: 1 Court St., Middletown 06457-3377, Tel., (860) 343-6445; FAX, (860) 343-6566; *Deputy Chief Clerk*, Robert Burke, Tel., (860) 343-6445; *Supv. Asst. State's Atty.*, Jeffrey Doskos, Tel., (860) 343-6300; FAX, (860) 343-6311; *Public Defender*, James McKay, Tel., (860) 343-6480;

FAX, (860) 343-6496; *Bail Svs. (Supv. IAR Specialist)*, Robert Salzano, Tel., (860) 343-6532; FAX, (860) 343-6507; *Adult Probation-Supv. (Chief Probation Officer II)*, Chris McShane, 484 Main St., 4th Flr., Middletown 06457, Tel., (860) 344-2998; FAX, (860) 344-2703; *Family Svs. Supv. II*, Andrew Spurrier, Tel., (860) 343-6460; FAX, (860) 343-6474; *Public Information Desk*, Michele Packer, Tel., (860) 343-6499; FAX, (860) 343-6512.

G.A. #10 at New London—(Towns of East Lyme, Groton, Ledyard, Lyme, New London, North Stonington, Old Lyme, Stonington, Waterford). Address: 112 Broad St., New London 06320, Tel., (860) 443-8343; FAX, (860) 437-1168; *Deputy Chief Clerk*, Kerri Hall, Tel., (860) 443-8343; *Supv. Asst. State's Atty.*, David J. Smith, Tel., (860) 443-8444; FAX, (860) 437-3333; *Supv. Asst. Public Defender*, Sean Kelly, Tel., (860) 443-5356; FAX, (860) 443-8512; *Bail Svs. (Supv. IAR Specialist)*, Celeste Willard, Tel., (860) 443-8112; FAX, (860) 437-8956; *Adult Probation (Chief Probation Officer II)*, Vickie Lathrop, 153 Williams St., New London 06320, Tel., (860) 442-9426; FAX, (860) 443-6751; *Family Svs. Supv. II*, Renee Saltzman, Tel., (860) 443-2826, ext. 4821; FAX, (860) 447-1794.

G.A. #11 at Danielson—(Towns of Ashford, Brooklyn, Canterbury, Chaplin, Eastford, Hampton, Killingly, Plainfield, Pomfret, Putnam, Scotland, Sterling, Thompson, Windham, Woodstock). Address: 120 School St., Danielson 06239, Tel., (860) 779-8480; FAX, (860) 779-8488; *Deputy Chief Clerk*, Mark Shea, Tel., (860) 779-8480; *Supv. Asst. State's Atty.*, vacancy, Tel., (860) 779-8520; FAX, (860) 779-8521; *Public Defender*, George Flores, Tel., (860) 779-8560; FAX, (860) 779-8565; *Bail Svs. (Supv. IAR Specialist)*, Heather O'Dell, Tel., (860) 645-3191, ext. 3052; FAX, (860) 779-8415; *Bail Svs. (IAR Specialist)*, Amy Brennan, Tel., (860) 779-8413; *Bail Svs. (IAR Specialist)*, Brittani Morris-Kane, Tel., (860) 779-8412; *Adult Probation-Danielson (Chief Probation Officer II)*, Katherine McKeon, 190 Main St., Danielson 06239, Tel., (860) 423-6318; FAX, (860) 774-6277; *Family Svs. Supv. II*, Peter Barbone, Tel., (860) 779-8411; FAX, (860) 779-8417; *Housing Mediator*, Sean Deffely, Tel., (860) 896-4925; *Housing Prosecutor*, Judith R. Dicine, Tel., (860) 756-7810; FAX, (860) 756-7812.

G.A. #12 at Manchester—(Towns of East Hartford, Glastonbury, Manchester, Marlborough, South Windsor). Address: 410 Center St., Manchester 06040, Tel., (860) 647-1091; FAX, (860) 645-7540; *Deputy Chief Clerk*, Antonio D'Addeo, Tel., (860) 647-1091; *Supv. Asst. State's Atty.*, Adam Scott, Tel., (860) 649-4779; FAX, (860) 646-2096; *Supv. Asst. Public Defender*, Milton Walsh, Tel., (860) 649-6484; FAX, (860) 645-6092; *Bail Svs. (Supv. IAR Specialist)*, Heather O'Dell, Tel., (860) 645-3052; FAX, (860) 647-7721; *Bail Svs. (Lead IAR Specialist)*, Cyril D'Auria, Tel., (860) 645-3191, ext. 3049; *Adult Probation (Chief Probation Officer II)*, Timothy Kane, 587 East Middle Tpke., Manchester 06040, Tel., (860) 649-1650, ext. 324; FAX, (860) 646-6252; *Family Svs. Supv. II*, Sharmaine Abrams, c/o G.A. No. 12, 410 Center St., Manchester 06040, Tel., (860) 643-2481; Tel., (860) 872-4088, ext. 307; FAX, (860) 643-4455.

G.A. #13 at Enfield—(Towns of East Granby, East Windsor, Enfield, Granby, Simsbury, Suffield, Windsor, Windsor Locks). Address: 111 Phoenix Ave., Enfield 06082, Tel., (860) 741-3727; FAX, (860) 741-3474; *Deputy Chief Clerk*, Tammy Fluet,

Tel., (860) 741-3727, ext. 3604; *Supv. Asst. State's Atty.*, Christopher Parakilas, Tel., (860) 741-3743; FAX, (860) 741-3801; *Supv. Asst. Public Defender*, Sandra Davis, Tel., (860) 741-3741; FAX, (860) 741-7253; *Bail Svcs. (IAR Specialist)*, Paul Maselek, Tel., (860) 741-2882, ext. 2; FAX, (860) 741-7470; *Bail Svcs. (IAR Specialist)*, Julia Roberts, Tel., (860) 741-2882, ext. 1; *Adult Probation-Supv. (Chief Probation Officer II)*, Semona Childs, 309 Wawarme Ave., Hartford 06114, Tel., (860) 241-2370; FAX, (860) 566-7443; *Adult Probation-Supv. (Adult Probation Officer II)*, Julie Kennedy, 111 Phoenix Ave., Enfield 06082, Tel., (860) 253-9373, ext. 3156; *Family Svcs. Supv. I*, Emily Carney, Tel., (860) 741-3697; FAX, (860) 745-6349.

G.A. #14 at Hartford—(Towns of Avon, Bloomfield, Canton, Farmington, Hartford, West Hartford). Address: 101 Lafayette St., Hartford 06106, Tel., (860) 566-1630; FAX, (860) 566-1983; *Deputy Chief Clerk*, Timothy Bibeau, Tel., (860) 566-1630, ext. 3520; *Supv. Asst. State's Atty.*, Carl R. Ajello III, Tel., (860) 566-5996; *Supv. Asst. Public Defender*, David C. Warner, Tel., (860) 566-5090; FAX, (860) 566-1619; *Bail Svcs. (Supv. IAR Specialist)*, Bridget Blake, Tel., (860) 952-3543; FAX, (860) 566-2723; *Adult Probation-Supv. (Chief Probation Officer II)*, Semona Childs, 309 Wawarme Ave., Hartford 06114, Tel., (860) 241-2370; FAX, (860) 566-7443; *Adult Probation-Court (Chief Probation Officer I)*, Alexandra Modica, 101 Lafayette St., Hartford 06106, Tel., (860) 566-3343, ext. 3542; FAX, (860) 566-4255; *Night Bail Svcs. (Supv. IAR Specialist)*, Nathaniel S. Cotton, Sr., Tel., (860) 305-5974; *Family Svcs. Supv. I*, MaryAnn Ried-Gill, Tel., (860) 566-6549; *Official Court Reporter*, Laura Pirro, Tel., (860) 566-3400; FAX, (860) 566-1638; *Public Information Desk*, Janice Bilbraut, Tel., (860) 566-1630, ext. 3032.

G.A. #15 at New Britain—(Towns of Berlin, Bristol, Burlington, New Britain, Newington, Plainville, Plymouth, Rocky Hill, Southington, Wethersfield). Address: 20 Franklin Sq., New Britain 06051, Tel., (860) 515-5080; FAX, (860) 515-5103; *Deputy Chief Clerk*, Brandi Yanavich, Tel., (860) 515-5080; *Supv. Asst. State's Atty.*, Mary Rose Palmese, Tel., (860) 515-5250; Tel., (860) 515-5270; FAX, (860) 515-5266; *Public Defender*, Michael Isko, Tel., (860) 515-5353; FAX, (860) 515-5366; *Adult Probation-Supv. (Chief Probation Officer II)*, Keith Furniss, Tel., (860) 515-5032; FAX, (860) 515-5060; *Bail Svcs. (Supv. IAR Specialist)*, Charles R. Cyr, Tel., (860) 515-5020; Tel., (860) 515-5069; FAX, (860) 515-5033; *Family Svcs. Supv. II*, Robert Lamontagne, Tel., (860) 515-5059; FAX, (860) 515-5125; *Public Information Desk*, Ewa Wojewodzki, Tel., (860) 515-5201.

G.A. #16—(G.A. #16 was merged with G.A. #14).

G.A. #18 at Torrington—(Towns of Barkhamsted, Bethlehem, Bridgewater, Canaan, Colebrook, Cornwall, Goshen, Hartland, Harwinton, Kent, Litchfield, Morris, New Hartford, New Milford, Norfolk, North Canaan, Roxbury, Salisbury, Sharon, Thomaston, Torrington, Warren, Washington, Winchester (Winsted)). Address: 50 Field St., Torrington 06790, Tel., (860) 626-2300; FAX, (860) 626-2301; *Deputy Chief Clerk*, Eric R. Groody, Tel., (860) 626-2300; *Supv. Asst. State's Atty.*, Jonathan Knight, Tel., (860) 626-2500; FAX, (860) 626-2501; *Public Defender*, Corrie-Ann L. Mainville, Tel., (860) 626-2602; FAX, (860) 626-2601; *Bail Svcs. (Supv. IAR Specialist)*, David Mangini, Tel., (860) 626-2328; FAX, (860) 626-2161; *Bail Svcs. (IAR Specialist)*, Jenny

Murphy, Tel., (860) 626-2334; *Bail Svs. (IAR Specialist)*, Sira Vogini, Tel., (860) 626-2160; *Adult Probation (Chief Probation Officer II)*, Daniel S. Martineau, Tel., (860) 626-2150; FAX, (860) 626-2151; *Family Svs. Supv. I*, Roger Frigon, Tel., (860) 626-2180, ext. 2613; FAX, (860) 626-2181.

G.A. #19 at Rockville—(Towns of Andover, Bolton, Columbia, Coventry, Ellington, Hebron, Mansfield, Somers, Stafford, Tolland, Union, Vernon, Willington). Address: 20 Park St., Rockville 06066, Tel., (860) 870-3200; Criminal FAX, (860) 870-3290; Habeas FAX, (860) 870-3241; *Deputy Chief Clerk (Habeas/Criminal)*, Gina Pickett, Tel., (860) 870-3200; *Supv. Asst. State's Atty.*, Jaclyn M. Dulude, P.O. Box 270, Rockville 06066, Tel., (860) 870-3277; FAX, (860) 870-3299; *Public Defender*, David Channing, Tel., (860) 870-3280; FAX, (860) 870-3297; *Bail Svs. (Supv. IAR Specialist)*, Heather O'Dell, Tel., (860) 645-3191, ext. 3052; FAX, (860) 870-3291; *Bail Svs. (IAR Specialist)*, Jaimie Moran, Tel., (860) 870-3225, ext. 3009; *Bail Svs. (IAR Specialist)*, Robert Shea, Tel., (860) 870-3225, ext. 3014; *Adult Probation (Chief Probation Officer II)*, Timothy Kane, 587 East Middle Tpke., Manchester 06040; Tel., (860) 649-1650, ext. 324; FAX, (860) 646-6252; *Family Svs. Supv. I*, Geoffrey Newton, Tel., (860) 870-3230, ext. 3214; FAX, (860) 870-3292; *Official Court Reporter*, Sharon Rosato, Tel., (860) 870-3216; FAX, (860) 870-3294; *Public Information Desk*, Peter Dwornik, Tel., (860) 896-4945.

G.A. #20 at Norwalk—(Towns of New Canaan, Norwalk, Weston, Westport, Wilton). Address: 17 Belden Ave., Norwalk 06850, Tel., (203) 849-3580; FAX, (203) 847-8710; *Deputy Chief Clerk*, Haralabos Valassis, Tel., (203) 849-3581; *Supv. Asst. State's Atty.*, Suzanne Vieux, Tel., (203) 847-4527; FAX, (203) 847-2642; *Supv. Asst. Public Defender*, M. Elizabeth Reid, Tel., (203) 840-8463; FAX, (203) 840-8465; *Bail Svs. (Supv. IAR Specialist)*, Deshone Dimbo, Tel., (203) 376-7766; FAX, (203) 847-5670; *Bail Svs. (IAR Specialist)*, Shereen Webley, Tel., (203) 847-7256, ext. 4054; *Bail Svs. (IAR Specialist)*, vacancy, Tel., (203) 847-7256, ext. 4055; *Adult Probation (Chief Probation Officer II)*, Kirk Gordon, 11 Commerce St., Norwalk 06850, Tel., (203) 866-5025, ext. 4433; FAX, (203) 838-8145; *Court Probation Supv.*, Kirk Gordon, c/o G.A. No. 20, 17 Belden Ave., Norwalk 06850, Tel., (203) 847-5825; FAX, (203) 840-1667; *Lead Family Relations Counselor*, Denise Callahan, Tel., (203) 847-5825, ext. 4035; FAX, (860) 840-1667; *Public Information Desk*, Deon McCoy, Tel., (203) 849-3580, ext. 4057.

G.A. #21 at Norwich—(Towns of Bozrah, Colchester, Franklin, Griswold, Lebanon, Lisbon, Montville, Norwich, Preston, Salem, Sprague, Voluntown). Address: 1 Courthouse Sq., Norwich 06360, Tel., (860) 889-7338; FAX, (860) 885-0509; *Deputy Chief Clerk*, Cara Parkinson, Tel., (860) 889-7338, ext. 5805; *Supv. Asst. State's Atty.*, Thomas M. Griffin, Tel., (860) 889-5284; FAX, (860) 889-0351; *Supv. Asst. Public Defender*, Richard Perry, Tel., (860) 889-3838; FAX, (860) 889-9943; *Bail Svs. (IAR Specialist)*, Lois Dupointe, Tel., (860) 887-4926; FAX, (860) 887-6410; *Adult Probation (Chief Probation Officer II)*, Maureen Aquino, 100 Broadway, Norwich 06360, Tel., (860) 889-8351; FAX, (860) 887-2599; *Family Svs. Supv. II*, Renee Saltzman, Tel., (860) 443-2826, ext. 4821.

G.A. #22 at Milford—(Towns of Milford, West Haven). Address: 14 West River St., 2nd Flr., Milford 06460, Tel., (203) 874-1116; FAX, (203) 874-5233; *Deputy*

Chief Clerk G.A., Jill Driscoll, Tel., (203) 874-1116, ext. 237; *Supv. Asst. State's Atty.*, Charles M. Stango, Tel., (203) 874-3017; FAX, (203) 283-8268; *Public Defender*, Susan A. Brown, Tel., (203) 874-8857; FAX, (203) 874-8089; *Bail Svs. (Supv. IAR Specialist)*, Vanessa Williams, Tel., (203) 258-5453; FAX, (203) 283-8270; *Bail Svs. (IAR Specialist)*, Tiffany Dennis, Tel., (203) 876-1028; *Adult Probation (Chief Probation Officer II)*, Gregory Sperling, 1 Darina Pl., Milford 06460, Tel., (203) 877-1253, ext. 3019; FAX, (203) 876-2580; *Family Svs. Supv. I*, Kathleen Montano, Tel., (203) 877-0001; FAX, (203) 283-8265; *Official Court Reporter*, Stephanie Charboneau, Tel., (203) 874-8523; FAX, (203) 283-8272; *Court Service Center*, Lori Semrau, Tel., (203) 283-8260; FAX, (203) 283-8271.

G.A. #23 at New Haven—(Towns of Bethany, Branford, East Haven, Guilford, Madison, New Haven, North Branford, Woodbridge). Address: 121 Elm St., New Haven 06510, Tel., (203) 789-7461; FAX, (203) 789-7492; *Deputy Chief Clerk*, Caroline Fargeorge, Tel., (203) 789-7461; *Supv. Asst. State's Atty.*, David J. Strollo, Tel., (203) 789-7455; *Supv. Asst. Public Defender*, Bevin Salmon, Tel., (203) 789-7458; FAX, (203) 789-7542; *Bail Svs. (Supv. IAR Specialist)*, Mathew Divilio, Tel., (203) 859-0334; *Adult Probation-Supv. (Chief Probation Officer II)*, Randy Parisi, 867 State St., New Haven 06511, Tel., (203) 789-7876, ext. 3028; FAX, (203) 789-7136; *IAR-Supv.*, Rhoena Huckaby, Tel., (203) 773-6850; FAX, (203) 503-6894; *Family Svs. Supv. II*, Robert Lang, Tel., (203) 503-6820; FAX, (203) 867-8003; *Public Information Desk*, vacancy, Tel., (203) 773-6814; FAX, (203) 773-6786.

HOUSING SESSIONS

HOUSING SESSION AT BRIDGEPORT: 1061 Main St., Bridgeport 06604, Tel., (203) 579-6936; FAX, (203) 579-7291; *Deputy Chief Clerk*, N. George Papallo, Tel., (203) 579-6936; *Housing Mediators*, Julia Xia, Tel., (203) 579-7234; Magalie Semexant-Coffy, Tel., (203) 579-7235; *Housing Prosecutor*, Maura K. Coyne, Tel., (203) 579-7237.

HOUSING SESSION AT HARTFORD: 80 Washington St., Hartford 06106, Tel., (860) 756-7920; FAX, (860) 756-7925; *Deputy Chief Clerk*, vacancy, Tel., (860) 756-7920; *Housing Mediators*, Sean Deffely, Richard Tynan, Tel., (860) 756-7915; *Housing Prosecutor*, Judith R. Dicine, Tel., (860) 756-7810; FAX, (860) 756-7812.

HOUSING SESSION AT NEW BRITAIN: 20 Franklin Sq., Rm. 211, New Britain 06051, Tel., (860) 515-5180; FAX, (860) 515-5138; *Clerk*, vacancy, Tel., (860) 515-5130; *Housing Mediators*, Sean Deffely, Richard Tynan, Tel., (860) 515-5180; *Housing Prosecutor*, John F. Kerwin III, Tel., (203) 236-8160.

HOUSING SESSION AT NEW HAVEN: 121 Elm St., New Haven 06510, Tel., (203) 789-7937; FAX, (203) 773-6795; *Chief Clerk*, William C. Pitt, Tel., (203) 789-7937; *Housing Mediators*, Travis Claxton, Tel., (203) 789-7937; Elizabeth Casey, Tel., (203) 735-9625; *Supv. Asst. State's Atty.*, Judith R. Dicine, Tel., (203) 773-6755; *Housing Prosecutor*, Donna M. Parker, Tel., (203) 773-6755; FAX, (203) 789-6459.

HOUSING SESSION AT NORWALK: 17 Belden Ave., Norwalk 06850, Tel., (203) 846-4332; FAX, (203) 750-0881; *Deputy Chief Clerk*, Edmond O'Garro, Tel., (203)

846-4332; *Housing Mediators*, Julia Xia, Magalie Semexant-Coffy, Tel., (203) 846-4332; *Housing Prosecutor*, Maura K. Coyne, Tel., (203) 579-7237.

HOUSING SESSION AT WATERBURY: 300 Grand St., Waterbury 06702, Tel., (203) 591-3310; FAX, (203) 596-4080; *Housing Clerk*, vacancy, Tel., (203) 591-3310; *Housing Mediators*, Richard Tynan, Travis Claxton, Tel., (203) 591-3310; *Housing Prosecutor*, John F. Kerwin III, Tel., (203) 236-8160; FAX, (203) 236-8161.

SUPERIOR COURT FOR JUVENILE MATTERS

JUVENILE MATTERS AT BRIDGEPORT: 60 Housatonic Ave., Bridgeport 06604; FAX, (203) 382-8430; *Deputy Chief Clerk II*, Robert Lessler, Tel., (203) 579-6544; *Juv. Probation Supv. II*, Maura R. Brennan, Tel., (203) 579-3636; FAX, (203) 579-6804; *Juv. Probation Supv. II*, Kevin Pape, 71 Main St., Danbury 06810, Tel., (203) 797-4407, ext. 308; FAX, (203) 731-2813; *Juv. Probation Supv. I*, Melissa Roberto, Tel., (203) 579-3635; *Juv. Probation Supv. I*, Taiwan Richardson, Tel., (203) 579-3621; *Supv. Asst. State's Atty.*, John D. Capozzi II, Tel., (203) 579-6802; FAX, (203) 579-6373; *Supv. Asst. Public Defender*, John N. DiStassio, Tel., (203) 579-6599; FAX, (203) 382-8459.

JUVENILE MATTERS AT HARTFORD: 920 Broad St., Hartford 06106; FAX, (860) 566-1658; *Deputy Chief Clerk*, Starr Carroll, Tel., (860) 244-7900; *Juv. Probation Supv. II*, Maureen Flanagan, Tel., (860) 244-7934; FAX, (860) 566-5567; *Juv. Probation Supv. I*, Anthony Liguore, Tel., (860) 244-7912; *Juv. Probation Supv. I*, Jellyzane Carrion, Tel., (860) 244-7916; *Supv. Asst. State's Atty.*, Bruce Tonkonow, Tel., (860) 244-7950; FAX, (860) 566-1131; *Supv. Asst. Public Defender*, Michael Walker, Tel., (860) 244-7940; FAX, (860) 566-4143.

JUVENILE MATTERS AT MIDDLETOWN: 1 Court St., Middletown 06457; FAX, (860) 344-2089; *Deputy Chief Clerk*, Kirsten Nichols, Tel., (860) 344-2986, ext. 6336; *Juv. Probation Supv. II*, Michaelangelo Palmieri, 484 Main St., 3rd Flr., Middletown 06457, Tel., (860) 343-7185, ext. 306; FAX, (860) 344-3038; *Juv. Probation Supv. I*, Dawne Castellon, 484 Main St., 3rd Flr., Middletown 06457, Tel., (860) 343-7199, ext. 356; FAX (860) 344-3038; *Asst. State's Atty.*, Steven M. Lesko, Tel., (860) 344-2986, ext. 6379; *Supv. Asst. Public Defender*, Melanie Frank, Tel., (860) 344-2986, ext. 6378; FAX, (860) 344-1637.

CHILD PROTECTION SESSION: 1 Court St., Middletown 06457; FAX, (860) 343-6331; *Deputy Chief Clerk*, Kirsten Nichols, Tel., (860) 343-6456, ext. 6336.

JUVENILE MATTERS AT NEW BRITAIN: 20 Franklin Sq., New Britain 06051; FAX, (860) 515-5176; *Deputy Chief Clerk*, Andrew Holden, Tel., (860) 515-5165; *Juv. Probation Supv. II*, Anna Morgan, Tel., (860) 515-5093; FAX, (860) 515-5087; *Juv. Probation Supv. I*, Mark Michaud, Tel., (860) 515-5095; *Asst. State's Attorney*, Marc W. Vallen, Tel., (860) 515-5292; *Supv. Asst. Public Defender*, Cynthia Clancy, Tel., (860) 515-5222; FAX, (860) 515-5226.

JUVENILE MATTERS AT NEW HAVEN: 239 Whalley Ave., New Haven 06511; FAX, (203) 786-0327; *Deputy Chief Clerk*, Oliver Burgos, Tel., (203) 786-0337; *Juv. Probation Supv. II*, Kate Gunning, Tel., (203) 786-0383; FAX, (203) 786-0379; *Juv.*

Probation Supv. I, Noella Mena Dodele, Tel., (203) 786-0322; *Juv. Probation Supv. I*, Gerard O'Connor, Tel., (203) 786-0317; *Supv. Asst. State's Atty.*, Vincent A. Duva, Tel., (203) 786-0333; FAX, (203) 752-0257; *Supv. Asst. Public Defender*, Renee Cimino, Tel., (203) 786-0346; FAX, (203) 786-0378.

JUVENILE MATTERS AT ROCKVILLE: 25 School St., Rockville 06066; FAX, (860) 871-1802; *Deputy Chief Clerk*, Katrina Fletcher, Tel., (860) 872-7143; *Juv. Probation Supv. I*, Tanique Thompson, Tel., (860) 870-2108; FAX, (860) 872-0404; *Asst. State's Atty.*, Veronica M. Page, Tel., (860) 872-7143; *Supv. Asst. Public Defender*, Cynthia Clancy, Tel., (860) 872-7143.

JUVENILE MATTERS AT STAMFORD: 123 Hoyt St., 5th Flr., Stamford 06905; FAX, (203) 965-5785; *Deputy Chief Clerk*, Katie Amanatides, Tel., (203) 965-5708; *Juv. Probation Supv. I*, Sheron Green, Tel., (203) 965-5735; FAX, (203) 965-5781; *Sr. Asst. State's Attorney*, Carol Ann Dreznick, Tel., (203) 965-5215; *Supv. Asst. Public Defender*, John N. DiStassio, Tel., (203) 965-5241; FAX, (203) 965-5789.

JUVENILE MATTERS AT TORRINGTON: 50 Field St., Torrington 06790; FAX, (860) 626-2401; *Deputy Chief Clerk*, Richard Qatato, Tel., (860) 626-2400; *Juv. Probation Supv. II*, Keith J. Blanchard, Tel., (860) 626-2140, ext. 2655; FAX, (860) 626-2141; *Sr. Asst. State's Atty.*, Magdalena Valentine-Campos, Tel., (860) 626-2110; FAX, (860) 626-2111; *Supv. Asst. Public Defender*, Sharon M. Elias, Tel., (860) 626-2120; FAX, (860) 626-2121; Tel., (203) 596-4179.

JUVENILE MATTERS AT WATERBURY: 7 Kendrick Ave., Waterbury 06702; FAX, (203) 596-4431; *Deputy Chief Clerk*, Kelly Pinto, Tel., (203) 596-4202; *Juv. Probation Supv. II*, Maurice Mosley, Tel., (203) 591-2332, ext. 2323; FAX, (203) 591-2337; *Juv. Probation Supv. I*, vacancy, Tel., (203) 591-2332, ext. 3061; FAX, (203) 596-4210; *Juv. Probation Supv. I*, Waleska Macklin, Tel., (203) 591-2332, ext. 3023; *Supv. Asst. State's Atty.*, James Fletcher, Tel., (203) 596-4186; FAX, (203) 596-4252; *Supv. Asst. Public Defender*, Sharon M. Elias, Tel., (203) 596-4179; FAX (203) 596-4180.

JUVENILE MATTERS AT WATERFORD: 978 Hartford Tpke., Waterford 06385; FAX, (860) 440-5885; *Deputy Chief Clerk*, Lisa Rinato, Tel., (860) 440-5880; *Juv. Probation Supv. I*, Kimberly Siefert-Charles, Tel., (860) 440-5890; FAX, (860) 440-5865; *Juv. Probation Supv. II*, Gail Palladino Marsh, Tel., (860) 440-5890, ext. 3024; FAX, (860) 440-5865; *Sr. Asst. State's Atty.*, Lonnie Braxton II, Tel., (860) 440-5811; FAX, (860) 440-5855; *Sr. Asst. State's Atty.*, M. Frances Reese, Tel., (860) 440-5813; *Supv. Asst. Public Defender*, James Auwood, Tel., (860) 440-5870; FAX, (860) 440-5875.

JUVENILE MATTERS AT WILLIMANTIC: 81 Columbia Ave., Willimantic 06226; FAX, (860) 456-5702; *Deputy Chief Clerk*, Giovannii Salkey, Tel., (860) 456-5700; *Juv. Probation Supv. II*, Jason Moriarty, Tel., (860) 456-5720, ext. 4014; *Sr. Asst. State's Atty.*, M. Frances Reese, Tel., (860) 456-5723; *Supv. Asst. Public Defender*, James Auwood, Tel., (860) 456-5730.

CHILD PROTECTION SESSION: 81 Columbia Ave., Willimantic 06226; FAX, (860) 456-5702; *Deputy Chief Clerk*, Giovannii Salkey, Tel., (860) 456-5700.

JUVENILE DETENTION CENTERS

Juvenile Detention Center at Bridgeport: 60 Housatonic Ave., Bridgeport 06604; FAX, (203) 579-6055; *Supt.*, Keith Orrico, Tel., (203) 579-3671; *Control*, Tel., (203) 579-6548.

Juvenile Detention Center at Hartford: 920 Broad St., Hartford 06106; FAX, (860) 566-2642; *Supt.*, David Chapman, Tel., (860) 244-7965; *Control*, Tel., (860) 244-7961.

Central Transportation Unit: 239 Whalley Ave., New Haven 06511; FAX, (203) 786-0366; *Supt.*, John Fitzgerald, Tel., (203) 786-0341; FAX, (203) 786-0342; *Control*, Tel., (203) 786-0344.

COMMISSION ON RACIAL AND ETHNIC DISPARITY IN THE CRIMINAL JUSTICE SYSTEM

(Public Act 2000-154). Compensation of members, none. Address: c/o External Affairs, 231 Capitol Ave., Hartford 06106. Website: www.redcjs.org.

Chm., Hon. Lubbie Harper, Jr., Designee of the Chief Court Administrator; Steven Hernandez, Exec. Dir., Comm. on Equity and Opportunity; vacancy, Designee of the Comr. of Emergency Svs. and Public Protection; Yadira Ijeh, Designee of the Comr. of Children and Families; Carleton J. Giles, *Chm.*, Board of Pardons and Paroles; vacancy, Designee of the Comr. of Correction; Sarah Eagan, Child Advocate, Office of the Child Advocate; Brian Austin, Jr., Designee of the Chief State's Attorney, Office of the Chief State's Attorney; Hakima Bey-Coon, Designee of the Victim Advocate, Office of the Victim Advocate; Claud Chong, Designee of the Chief Public Defender, Public Defender's Office; Patrick Ridenhour, Chief of Police, Danbury Police Department, Representative of the Municipal Police Chiefs.

Appointed by the Governor, Preston C. Tisdale, Of Counsel, Sharon Cheeks; Appointed by the Pres. Pro Tempore of the Senate, Scott Jones; Appointed by the Senate Majority Leader, David McGuire, American Civil Liberties Union; Appointed by the Senate Minority Leader, Avery Gaddis; Appointed by the Speaker of the House of Representatives, vacancy; Appointed by the House Majority Leader, Alex Tsarkov, Connecticut Sentencing Commission; Appointed by the House Minority Leader, vacancy; Appointed by the Exec. Dir. for the Comm. on Equity and Opportunity, Cheryl Sharp, Comm. on Human Rights and Opportunities, vacancy.

DIVISION OF PUBLIC DEFENDER SERVICES

(Sec. 51-289, 51-290, Gen. Stat.)

30 Trinity St., 4th Flr., Hartford 06106

Website: www.ct.gov/ocpd/site

PUBLIC DEFENDER SERVICES COMMISSION

Comm. members, *Chm.*, Atty. Thomas J. Rechen (appointed by the Governor on Nov. 17, 2010); Hon. Hillary Strackbein (appointed by the Chief Justice on Dec. 21, 2017); Atty. G. Kenneth Bernhard (appointed by the Senate Minority Leader on Feb. 28, 2014); Hon. William R. Dyson (appointed by the House Republican Leader on

Aug. 26, 2015); Aimee Golbert, LCSW (appointed by the Senate President Pro Tempore on Oct. 1, 2013); Atty. Ramona Mercado-Espinoza (appointed by the Speaker of the House on Dec. 3, 2013); Hon. Elpedio N. Vitale (appointed by the Chief Justice on June 6, 2013).

Chief Public Defender, Christine Perra Rapillo, Tel., (860) 509-6400; FAX, (860) 509-6499; *Deputy Chief Public Defender*, John R. Day, Tel., (860) 509-6400; FAX, (860) 509-6495; *Legal Counsel, Dir.*, Deborah Del Prete Sullivan, Tel., (860) 509-6405; FAX, (860) 509-6495; *Dir. of Assigned Counsel*, Alix C. Walmsley, Tel., (860) 509-6486; FAX, (860) 509-6498; *Chief of Legal Svs.*, Lauren Weisfeld, 55 West Main St., Ste. 430, Waterbury 06720, Tel., (203) 574-0029; FAX, (203) 574-0038; *Chief of Psychiatric Defense Svs.*, Monte Radler, Connecticut Valley Hospital, P.O. Box 351, Middletown 06457, Tel., (860) 262-5910; FAX, (860) 262-5915; *Dir., Juvenile Post Conviction and Re-entry Unit*, James Connolly, Tel., (860) 509-6465; *Dir. of Delinquency Defense and Child Protection*, Susan I. Hamilton, Tel., (860) 509-6400; FAX, (860) 509-6495; *Dir., Connecticut Innocence Project/Post Conviction Unit*, Darcy McGraw, 2275 Silas Deane Hwy., 2nd Flr., Rocky Hill 06067, Tel., (860) 258-4940; FAX, (860) 258-4949; *Supv. Asst. Public Defender, Legal Svs. Unit*, Jennifer Bourn, 330 Main St., Hartford 06106, Tel., (860) 566-1341; FAX, (860) 566-1349.

PUBLIC DEFENDERS

Judicial District of Ansonia-Milford and G.A. #22 at Milford: Susan A. Brown.

Judicial District of Danbury and G.A. #3 at Danbury: John T. Walkley.

Judicial District of Fairfield: Joseph G. Bruckmann.

Judicial District of Hartford: R. Bruce Lorenzen.

Judicial District of Litchfield and G.A. #18 at Torrington: Corrie-Ann L. Mainville.

Judicial District of Middlesex and G.A. #9 at Middletown: James McKay.

Judicial District of New Britain and G.A. #15 at New Britain: Michael Isko.

Judicial District of New Haven: Beth A. Merkin.

Judicial District of New London: Kevin C. Barrs.

Judicial District of Stamford-Norwalk and G.A. #1 at Stamford: Barry Butler.

Judicial District of Tolland and G.A. #19 at Rockville: David Channing.

Judicial District of Waterbury: Tashun Boden-Lewis.

Judicial District of Windham and G.A. #11 at Danielson: George Flores.

SUPERVISORY ASSISTANT PUBLIC DEFENDERS

G.A. #2 at Bridgeport: Trey Bruce.

G.A. #4 at Waterbury: Theresa M. Dalton.

G.A. #5 at Derby: Damian Tucker.

G.A. #7 at Meriden: John R. Del Barba.

G.A. #10 at New London: Sean Kelly.

G.A. #12 at Manchester: Milton Walsh.

G.A. #13 at Enfield: Sandra Davis.

G.A. #14 at Hartford: David C. Warner.

G.A. #20 at Norwalk: M. Elizabeth Reid.

G.A. #21 at Norwich: Richard Perry.
 G.A. #23 at New Haven: Bevin Salmon.
 Juvenile Matters at Bridgeport: John N. DiStassio.
 Juvenile Matters at Hartford: Michael Walker.
 Juvenile Matters at Middletown: Melanie Frank.
 Juvenile Matters at New Britain: Cynthia Clancy.
 Juvenile Matters at New Haven: Renee Cimino.
 Juvenile Matters at Rockville: Cynthia Clancy.
 Juvenile Matters at Stamford: John N. DiStassio.
 Juvenile Matters at Torrington: Sharon M. Elias.
 Juvenile Matters at Waterbury: Sharon M. Elias.
 Juvenile Matters at Waterford: James Auwood.
 Juvenile Matters at Willimantic: James Auwood.

PRACTICE OF LAW

ADMISSION TO THE BAR. The admission of attorneys to practice before the Courts of this state is regulated by rules adopted by the Judges of the Superior Court. These rules, together with the regulations made by the committees set forth below, and information for candidates appear on the Judicial Branch website, www.jud.ct.gov/cbec, and also appear in an information booklet, which may be obtained from the Connecticut Bar Examining Committee. Prospective applicants are advised to access the website or to contact the committee during the summer between the second and third year of law school for information on admission rules then in effect.

CONNECTICUT BAR EXAMINING COMMITTEE

Address: 100 Washington St., 1st Flr., Hartford 06106-4411. Tel., (860) 706-5135; FAX, (860) 706-5069. Website: www.jud.ct.gov/cbec/. E-mail: BarExam@jud.ct.gov.

Deputy Dir., Atty. Svs., Kathleen B. Harrington, Tel., (860) 706-5138; *Admin. Dir.*, Jessica F. Kallipolites, Tel., (860) 706-5168; *Program Dir.*, Lisa Valko, Tel., (860) 706-5139.

Chm., Hon. Anne C. Dranginis, Litchfield (Ret.); *Vice Chm.*, Denise Martino Phelan, Hartford; *Secy.*, Karen L. Karple, Bridgeport; *Treas.*, Matthew Wax-Krell, Hartford.

Raymond L. Baribeault, Jr., New London; Deborah L. Bradley, Rocky Hill; Kevin C. Connors, Willimantic; Erick I. Diaz, Farmington; Hon. Nina Elgo, Hartford; Edward J. Gavin, Bridgeport; Eric M. Gross, Bridgeport; Hon. C. Ian McLachlan, Hartford (Ret.); Gail McTaggart, Waterbury; David A. Moraghan, Torrington; Sharon A. Peters, Portland; Timothy P. Pothin, New Haven; Amir Shaikh, Vernon; Robert D. Silva, Hartford; Alix Simonetti, New Haven; Hon. Elliot N. Solomon, Hartford; Martha S. Triplett, Wallingford; Frederic S. Ury, Fairfield; Abby M. Warren, Hartford; Perry Zinn-Rowthorn, Hartford.

The Bar Examining Committee prepares and administers a comprehensive bar examination administered in February and July and investigates the character and fitness of applicants for admission to the bar.

Standing Committees on Recommendations for Admission to the Bar

Fairfield County.—Kathleen M. Dunn, Stratford, *Chm.*; *Members*: Edward F. Czepiga II, Robert W. Lotty, Douglas P. Mahoney, Sean McElligott, Maximino Medina, Jr., Cindy L. Robinson.

Hartford County.—Gary A. Friedle, New Britain, *Chm.*; *Members*: Richard Brown, David A. Curry, Monica L. Harper, John Matulis, John B. Nolan, Rene Rosado.

Litchfield County.—Ruth Nadeau Dwyer, Bantam, *Chm.*; *Members*: Jill B. Brake-man, Michael A. Fasano Sr., James D. Hirschfield.

Middlesex County.—Kenneth J. McDonnell, Essex, *Chm.*; *Members*: Thomas Cartelli, Lisa Faccadio.

New Haven County.—Stacy E. Votto, New Haven, *Chm.*; *Members*: Dennis W. Gillooly, Howard K. Levine, Christopher Neary, Angela Robinson.

New London County.—Kerin M. Woods, New London, *Chm.*; *Members*: Lonnie Braxton, Beth A. Steele.

Tolland County.—Kerry A. Tarpey, Somers, *Chm.*; *Members*: Timothy J. Johnston, Matthew Willis.

Windham County.—B. Paul Kaplan, Plainfield, *Chm.*; *Members*: Mark R. Brouillard, Rachel Sarantopoulos.

The Standing Committees on Recommendations for Admission to the Bar for each county are appointed by the Judges of the Superior Court in such county. Applications for admission by examination which have been identified by the Bar Examining Committee as presenting possible character and fitness problems may be referred to the Standing Committee for the county of the applicant's residence.

STATEWIDE GRIEVANCE COMMITTEE. Address: 287 Main St., 2nd Flr., Ste. 2, East Hartford 06118-1885. Tel., (860) 568-5157; FAX, (860) 568-4953.

Appointed by the Judges of the Superior Court, Atty. Tracie L. Molinaro, *Chm.*; Atty. Agustin Sevillano, *Vice Chm.*; Atty. Ryan P. Barry; Atty. Alexander C. Beck; Atty. Matthew G. Berger; Mr. Gary DeFilippo; Atty. Stephanie Dellolio; Atty. John R. Donovan; Atty. Wendy A. Grispin; Mr. Peter M. Jenkins; Atty. Scott M. Jones; Atty. Bruce D. Koffsky; Atty. Karen Lydecker; Atty. Colin P. Mahon; Atty. Kelly A. Masi; Mr. Joseph J. Matthews; Mr. Gian-Carlo Peressutti; Ms. Gail Post; Mr. John Post; Mr. Jonathan Shugarts; Atty. William L. Stevens.

Statewide Bar Counsel, Atty. Michael P. Bowler.

PROBATE COURTS

See Constitution of Connecticut, Art. V, Sec. 4; Chapt. 774, Gen. Stat. Judges of Probate are elected quadrennially on the Tuesday after the first Monday in November in years having an even number and serve for the term of four years from the Wednesday after the first Monday of January next succeeding their election. There are 54 Probate Districts and 6 Regional Children's Probate Courts in the state of Connecticut: Central Connecticut Regional Children's Probate Court; Hartford Regional Children's Probate Court; New Haven Regional Children's Probate Court; New London Regional

Children's Probate Court; Northeast Regional Children's Probate Court; Waterbury Regional Children's Probate Court.

PROBATE COURT ADMINISTRATOR. Appointed by the Chief Justice of the Supreme Court, Sec. 45a-74, Gen. Stat. Salary, \$162,751. Hon. Beverly K. Streit-Kefalas. Address: 186 Newington Rd., West Hartford 06110-2320. Tel., (860) 231-2442. *Chief Counsel*, Helen B. Bennet. Website: www.ctprobate.gov.

CONNECTICUT PROBATE ASSEMBLY. Sec. 45a-90, Gen. Stat. Address: 186 Newington Rd., West Hartford 06110-2320. Tel., (860) 231-2442. *Pres. Judge*, Hon. Michael R. Brandt, East Haven-North Haven; *1st Vice Pres.*, Hon. Evelyn M. Daly, Farmington Regional; *2nd Vice Pres.*, Hon. Michael M. Darby, Greater Manchester; *Exec. Secy.*, Hon. Leah P. Schad, Northeast; *Rec. Secy.*, Hon. Kathleen N. Maxham, Fairfield; *Treas.*, Hon. Michael F. Magistrali, Torrington Area Probate District.

COUNCIL ON PROBATE JUDICIAL CONDUCT. Sec. 45a-62, Gen. Stat. Compensation of members, not to exceed \$100 per diem and necessary expenses. Address: 186 Newington Rd., West Hartford 06110-2320. Tel., (860) 231-2442.

Chm., Hon. William J. Lavery, Trial Referee, Danbury; James A. Connelly, Shelton; Hon. Andre D. Dorval, Probate Judge, Reg. #19; Anne S. Evans, Hebron; *Atty.* Dennis Ferguson, West Hartford; *Alternate*, Hon. Michael F. Magistrali, Torrington Area Probate District.

Legal Counsel, Richard P. Healey, c/o Rome, McGuigan, P.C., One State St., 21st Fl., Hartford 06103. Tel., (860) 969-8702.

BERLIN. (Berlin, New Britain). Constituted June 2, 1824, from Farmington, Hartford, and Middletown. *Judge*, Walter A. Clebowicz. Location: 1 Liberty Sq., 06051. Tel., (860) 826-2696; FAX, (860) 826-2695. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri. July and August, 8:00 A.M.-4:30 P.M., Mon.-Thurs.; 8:00 A.M.-2:00 P.M., Fri.

BRANFORD-NORTH BRANFORD. Branford constituted June 21, 1850, from Guilford. North Branford constituted April 14, 1937, from Guilford and Wallingford. Branford and North Branford merged January 5, 2011. *Judge*, Frank J. Forgone. Location: Town Hall, 1019 Main St., Branford 06405-3731. Tel., (203) 488-0318; FAX, (203) 315-4715. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

BRIDGEPORT. Constituted June 4, 1840, from Stratford; contains the records of Stratford from May session, 1782, to June 4, 1840, and the records of Easton, which include the records of Weston; Easton has been a district of its own from July 22, 1875, until March 4, 1878. *Judge*, Paul J. Ganim. Location: Margaret Morton Government Center, 999 Broad St., 1st Fl., 06604-4804. Tel., (203) 576-3945; FAX, (203) 576-7898. Hours: 8:30 A.M.-5:00 P.M., Mon.-Thurs.; 8:30 A.M.-4:00 P.M., Fri.

CHESHIRE-SOUTHINGTON. Cheshire constituted May 27, 1829, from Wallingford. Southington constituted May 24, 1825, from Farmington. Cheshire and Southington merged January 5, 2011. *Judge*, Matthew J. Jalowiec. Location: Town Hall, 84 So. Main St., Cheshire 06410-3108. Tel., (203) 271-6608; FAX, (203) 271-3735. Hours: 8:30 A.M.-4:00 P.M., Mon.-Fri.

DANBURY. Constituted May session, 1744, from Fairfield. *Judge*, Dianne E. Yamin. Location: City Hall Bldg., 155 Deer Hill Ave., 06810-7726. Tel., (203) 797-4521; FAX, (203) 796-1563. Hours: 7:30 A.M.-5:30 P.M., Mon.-Thurs.; closed Fri.

DARIEN-NEW CANAAN. Darien constituted May 18, 1921, from Stamford. New Canaan constituted June 22, 1937, from Norwalk. Darien and New Canaan merged January 5, 2011. *Judge*, William P. Osterndorf. Location: Town Hall, 2 Renshaw Rd., Darien 06820-5344. Tel., (203) 656-7342; FAX, (203) 656-0774. Hours: 8:30 A.M.-4:30 P.M., Mon., Wed., Thurs.; 8:00 A.M.-4:00 P.M., Tues. and Fri.; June, July, and August: 7:30 A.M.-5:30 P.M., Mon.-Thurs.; closed Fri.

DERBY. (Ansonia, Derby, Seymour, Woodbridge). Derby constituted July 4, 1858, from New Haven. Woodbridge constituted January 7, 1987, from New Haven. Derby and Woodbridge merged on January 5, 2011. *Judge*, Clifford P. Hoyle. Location: City Hall, 253 Main St., Ansonia 06401-1855. Tel., (203) 734-1277; FAX, (203) 736-1434. Hours: 8:00 A.M.-5:00 P.M., Mon.-Thurs.; 8:00 A.M.-1:00 P.M., Fri.

EAST HARTFORD. Constituted May 1887, from Hartford. *Judge*, Scott R. Chadwick. Location: Town Hall, 740 Main St., 06108-3140. Tel., (860) 291-7278; FAX, (860) 291-7211. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

EAST HAVEN-NORTH HAVEN. East Haven constituted January 5, 1955, from New Haven. North Haven constituted January 5, 1955, from New Haven. East Haven and North Haven merged January 5, 2011. *Judge*, Michael R. Brandt. Location: Town Hall, 250 Main St., East Haven 06512-3004. Tel., (203) 468-3895; FAX, (203) 468-5155. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

ELLINGTON. (Ellington, Vernon). Constituted May 31, 1826, from East Windsor and Stafford. *Judge*, Elisa H. Bartlett. Location: 14 Park Pl., Vernon 06066-3291. Tel., (860) 872-0519; FAX, (860) 870-5140. Hours: 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-7:00 P.M., Thurs.; 8:30 A.M.-1:00 P.M., Fri.

FAIRFIELD. Constituted May session, 1666, as a County Court. *Judge*, Kathleen N. Maxham. Location: Sullivan Independence Hall, 725 Old Post Rd., 06824-6684. Tel., (203) 256-3041; FAX, (203) 256-3044. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

FARMINGTON REGIONAL. (Burlington, Farmington, Plainville). Farmington constituted January 1769, from Hartford. Burlington constituted June 3, 1834, from Farmington. Farmington and Burlington merged January 5, 2011. Plainville merged into Farmington-Burlington from Region #19 January 9, 2019. *Judge*, Evelyn M. Daly. Location: Town Hall, 1 Monteith Dr., Farmington 06032-1053. Tel., (860) 675-2360; FAX, (860) 673-8262. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

GLASTONBURY-HEBRON. Glastonbury constituted January 8, 1975, from Hartford. Hebron constituted May session, 1789. Glastonbury and Hebron merged January 5, 2011. *Judge*, Sean M. Peoples. Location: 2143 Main St., Glastonbury 06033-6523. Mailing Address: P.O. Box 6523, 06033-6523. Tel., (860) 652-7629, 7631; FAX, (860) 368-2520. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

GREATER MANCHESTER. (Andover, Bolton, Columbia, Manchester). Andover constituted June 27, 1851, from Hebron; contains the records of Hebron from May session, 1789, to June 27, 1851. Manchester constituted June 22, 1850, from East Hart-

ford. Andover and Manchester merged January 5, 2011. *Judge*, Michael M. Darby. Location: 66 Center St., Manchester 06040-5003. Tel., (860) 647-3227; FAX, (860) 647-3236. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

GREATER WINDSOR. (East Windsor, South Windsor, Windsor). East Windsor constituted May session, 1782, from Hartford and Stafford. Windsor constituted July 4, 1855, from Hartford. East Windsor and Windsor merged January 5, 2011. *Judge*, Marianne Lassman Fisher. Location: Town Hall, 1540 Sullivan Ave., South Windsor 06074-2786. Tel., (860) 644-2511, ext. 371; FAX, (860) 648-5047. Hours: 8:00 A.M.-4:00 P.M., Mon.-Fri.

GREENWICH. Constituted July 4, 1853, from Stamford. *Judge*, David W. Hopper. Location: Town Hall, 101 Field Point Rd., 06830-6463; Mailing Address: P.O. Box 2540, 06836-2540. Tel., (203) 622-7879; FAX, (203) 622-6451. Hours: 8:00 A.M.-4:00 P.M., Mon.-Fri.

HAMDEN-BETHANY. Hamden constituted January 8, 1945, from New Haven. Bethany constituted July 4, 1854, from New Haven. Bethany and Hamden merged January 5, 2011. *Judge*, Edward C. Burt, Jr. Location: Hamden Government Ctr., 2750 Dixwell Ave., Hamden 06518-3320. Tel., (203) 287-7082; FAX, (203) 287-7087. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

HARTFORD. Constituted May session, 1666, as a County Court. *Judge*, Foye A. Smith. Location: 250 Constitution Plaza, 3rd Flr., 06103-2800. Tel., (860) 757-9150; FAX, (860) 724-1503. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

HOUSATONIC. (Bridgewater, Brookfield, New Fairfield, New Milford, Sherman). Brookfield constituted June 19, 1850, from Newtown. New Fairfield constituted January 8, 1975, from Danbury. Sherman merged with New Fairfield, January 8, 2003. New Milford constituted May session, 1787, from Woodbury, Sharon, and Danbury. Brookfield, New Fairfield-Sherman and New Milford-Bridgewater Probate Courts merged January 5, 2011. *Judge*, Martin F. Landgrebe. Location: 47 Bridge St., New Milford 06776-2896. Tel., (860) 355-6029; FAX, (860) 355-6024. Hours: 8:00 A.M.-4:30 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-3:00 P.M., Fri.

LITCHFIELD HILLS. (Canaan, Cornwall, Harwinton, Kent, Litchfield, Morris, Norfolk, North Canaan, Salisbury, Sharon, Thomaston, Warren). Harwinton constituted May 27, 1835, from Litchfield. Litchfield constituted October session, 1742, from Hartford, Woodbury, and New Haven. Kent merged with Litchfield, Morris, and Warren, January 3, 2007. The Northwest Corner constituted June 6, 1846, from Sharon. Cornwall, Norfolk, Salisbury, and Sharon merged with Canaan and North Canaan to become the Probate District of the Northwest Corner, January 1, 2007. Thomaston constituted July 1875, from Plymouth. Harwinton, Litchfield, the Northwest Corner, and Thomaston merged January 5, 2011. *Judge*, Diane S. Blick. Location: Town Office Bldg., 74 West St., Litchfield 06759-3500; Mailing Address: P.O. Box 505, Litchfield 06759-0505. Tel., (860) 567-8065; FAX, (860) 567-2538. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri. Satellite Office: Town Hall, 100 Pease St., Canaan 06018-2060; Mailing Address: P.O. Box 849, Canaan 06018-0849. Tel., (860) 824-7012; FAX, (860) 824-7428. Hours: 9:00 A.M.-4:00 P.M., Mon.-Thurs.

MADISON-GUILFORD. Madison constituted May 22, 1834, from Guilford. Guilford constituted October session, 1719, from New Haven and New London. Guilford and Madison merged January 5, 2011. *Judge*, Peter C. Barrett. Location: 8 Meeting House Ln., Madison 06443. Tel., (203) 245-5661; FAX, (203) 245-5653. Hours: 8:00 A.M.-4:00 P.M., Mon.-Fri.

MERIDEN. Constituted June 3, 1836, from Wallingford. *Judge*, Ariana F. Ceneviva. Location: City Hall, Rm. 113, 142 East Main St., 06450-5605. Tel., (203) 630-4150; FAX, (203) 630-4043. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

MIDDLETOWN. (Cromwell, Durham, Middlefield, Middletown). Constituted May session, 1752, from Hartford, Guilford, and East Haddam. *Judge*, Joseph D. Marino. Location: 94 Court St., 06457-3333. Tel., (860) 347-7424; FAX, (860) 346-1520. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

MILFORD-ORANGE. Milford constituted May 30, 1832, from New Haven. Orange constituted January 8, 1975, from New Haven. Milford and Orange merged January 5, 2011. *Judge*, Beverly K. Streit-Kefalas. Location: Parsons Municipal Complex, 70 West River St., P.O. Box 414, Milford 06460-3317. Tel., (203) 783-3205. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

NAUGATUCK. (Beacon Falls, Middlebury, Naugatuck, Prospect). Naugatuck constituted July 4, 1863, from Waterbury. Middlebury, Prospect, and Waterbury merged with Naugatuck January 5, 2011. *Judge*, Peter E. Mariano. Location: Town Hall, 229 Church St., 06770-4145. Tel., (203) 720-7046; FAX, (203) 720-5476. Hours: 8:00 A.M.-5:00 P.M., Mon.-Thurs.; 8:00 A.M.-2:00 P.M., Fri.

NEW HAVEN. Constituted May session, 1666, as a County Court. *Judge*, Clifton E. Graves, Jr. Location: 200 Orange St., 1st Flr., 06510-2016; Mailing Address: P.O. Box 905, 06504-0905. Tel., (203) 946-4880; FAX, (203) 946-5962. Hours: 9:00 A.M.-5:00 P.M., Mon.-Fri.

NEW LONDON. (New London, Waterford). Constituted May session, 1666, as a County Court. *Judge*, Mathew H. Greene. Location: 181 State St., 1st Flr., 06320-6302; Mailing Address: P.O. Box 148, 06320-0148. Tel., (860) 443-7121; FAX, (860) 437-8155. Hours: 8:00 A.M.-4:00 P.M., Mon.-Fri.

NEWINGTON. (Newington, Rocky Hill, Wethersfield). Constituted January 8, 1975, from Hartford. *Judge*, Robert A. Randich. Location: Center Place, 66 Cedar St., 06111-2633. Tel., (860) 665-1285; FAX, (860) 665-1331. Hours: 8:30 A.M.-4:30 P.M., Mon., Tues., Thurs.; 8:30 A.M.-5:00 P.M., Wed.; 8:30 A.M.-4:00 P.M., Fri.

NIANTIC REGIONAL. (East Lyme, Montville, Old Lyme, Salem). East Lyme constituted June 2, 1843, from New London. Montville constituted June 27, 1851, from New London. Old Lyme name changed from Lyme on July 24, 1868. Probate records concerning Old Lyme from May 1, 1666, to June 4, 1830, are in New London. Salem constituted July 9, 1841, from Colchester and New London. East Lyme, Montville, Old Lyme, and Salem merged January 5, 2011. *Judge*, Jeffrey A. McNamara. Location: East Lyme Town Hall, 118 Pennsylvania Ave., Niantic 06357-2510; Mailing Address: P.O. Box 519, Niantic 06357-0519. Tel., (860) 739-6052; FAX, (860) 739-

6738. Hours: 8:30 A.M.-4:30 P.M., Mon., Tues., Thurs.; 8:00 A.M.-5:00 P.M., Wed.; 8:00 A.M.-3:00 P.M., Fri.

NORTH CENTRAL CT. (Enfield, Somers, Stafford, Union). Enfield constituted May 26, 1831, from East Windsor. Stafford constituted May session, 1759, from Hartford and Pomfret. Somers merged with Stafford, January 6, 1999. Enfield and Stafford merged January 5, 2011. *Judge*, Carolyn L. McCaffrey. Location: 820 Enfield St., Enfield 06082-2964. Tel., (860) 253-6305; FAX, (860) 253-6388. Hours: 9:00 A.M.-5:00 P.M., Mon.-Fri.

NORTHEAST. (Ashford, Brooklyn, Eastford, Pomfret, Putnam, Thompson, Woodstock). Ashford constituted June 4, 1830, from Pomfret. Brooklyn constituted June 4, 1833, from Pomfret and Plainfield. Eastford constituted June 21, 1847, from Ashford. Pomfret constituted May session, 1752, from Windham and Plainfield. The records for Pomfret were burned January 5, 1754. Putnam constituted July 5, 1856, from Thompson. Thompson constituted May 25, 1832, from Pomfret. Woodstock constituted May 30, 1831, from Pomfret. Ashford, Brooklyn, Eastford, Pomfret, Putnam, Thompson, and Woodstock merged January 5, 2011. *Judge*, Leah P. Schad. Location: 508 Pomfret St., Putnam 06260; Mailing Address: P.O. Box 471, Putnam 06260-0471. Tel., (860) 928-4844; FAX, (860) 928-4766. Hours: 8:15 A.M.-4:45 P.M., Mon.-Thurs.; 8:15 A.M.-3:00 P.M., Fri.

NORTHERN FAIRFIELD COUNTY. (Bethel, Newtown, Redding, Ridgefield). Bethel constituted July 4, 1859, from Danbury. Newtown constituted May session, 1820, from Danbury. Redding constituted May 24, 1839, from Danbury. Ridgefield constituted June 10, 1841, from Danbury. Bethel, Newtown, Redding, and Ridgefield merged January 5, 2011. *Judge*, Daniel W. O'Grady. Location: Clifford J. Hurgin Municipal Ctr., 1 School St., Bethel 06801-1828. Tel., (203) 794-8508; FAX, (203) 778-7517. Hours: 8:00 A.M.-4:30 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-Noon, Fri.

NORWALK-WILTON. Constituted May session, 1802, from Fairfield and Stamford. *Judge*, Douglas N. Stern. Location: 125 East Ave., Norwalk 06851-5702. Tel., (203) 854-7737; FAX, (203) 854-7825. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

NORWICH. (Bozrah, Franklin, Griswold, Lisbon, Norwich, Preston, Sprague, Voluntown). Bozrah constituted June 3, 1843, from Norwich. Griswold constituted January 3, 1979, from Norwich. Norwich constituted October 1748, from New London. Bozrah, Griswold, and Norwich merged January 5, 2011. *Judge*, Charles K. Norris. Location: City Hall, 100 Broadway, 06360-4455. Tel., (860) 887-2160; FAX, (860) 887-2401. Hours: 8:00 A.M.-4:00 P.M., Mon.-Fri.

PLAINFIELD-KILLINGLY REGIONAL. (Canterbury, Killingly, Plainfield, Sterling). Killingly constituted June 4, 1830, from Pomfret and Plainfield. Plainfield constituted May session, 1747, from Windham. Canterbury and Sterling merged with Plainfield, January 8, 2003. Killingly and Plainfield merged January 5, 2011. *Judge*, Carolanne Rowe. Location: Town Hall, 8 Community Ave., Plainfield 06374-1238. Tel., (860) 230-3031; FAX, (860) 564-0126. Hours: 8:00 A.M.-5:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-Noon, Fri.

REGION #14. (East Haddam, East Hampton, Marlborough, Portland). East Haddam constituted October session, 1741, from Hartford. The records of East Haddam previous to May 29, 1832, are in Colchester. East Hampton constituted June 1, 1824, from Middletown and East Haddam. Marlborough constituted June 11, 1846, from Colchester. Portland constituted April 22, 1913, from Chatham. East Haddam, East Hampton, Marlborough, and Portland merged January 5, 2011. *Judge*, Jennifer L. Berkenstock. Location: 9 Austin Dr., Ste. 211, Marlborough 06447. Tel., (860) 295-6239; FAX, (860) 295-6122. Hours: 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-5:00 P.M., Thurs.; 8:30 A.M.-4:00 P.M., Fri.

REGION #19. (Bristol, Plymouth). Bristol constituted June 4, 1830, from Farmington. Plainville constituted May 1909, from Farmington. Plymouth constituted May 31, 1833, from Waterbury. Bristol, Plainville, and Plymouth merged January 5, 2011. Plainville merged into Farmington Regional from Region #19 January 9, 2019. *Judge*, Andre D. Dorval. Location: 240 Stafford Ave., Bristol 06010-4682. Tel., (860) 584-6230; FAX, (860) 584-3818. Hours: 8:30 A.M.-5:00 P.M., Mon.-Fri.

REGION #22. (Bethlehem, Oxford, Roxbury, Southbury, Washington, Watertown, Woodbury). Oxford constituted June 4, 1846, from New Haven. Roxbury constituted June 6, 1842, from Woodbury. Southbury constituted January 4, 1967, from Woodbury. Washington constituted May 22, 1832, from Litchfield and Woodbury. Woodbury constituted October session, 1719, from Hartford, Fairfield, and New Haven. Watertown merged with Woodbury and Bethlehem, January 8, 2003. Oxford, Roxbury, Southbury, Washington, and Woodbury merged January 5, 2011. *Judge*, Domenick N. Calabrese. Location: Town Hall, 501 Main St. So., Southbury 06488-4217; Mailing Address: P.O. Box 720, Southbury 06488-0720. Tel., (203) 262-0641; FAX, (203) 264-9310. Hours: 8:00 A.M.-4:30 P.M., Mon.-Thurs.; 8:00 A.M.-2:00 P.M., Fri.

SAYBROOK. (Chester, Clinton, Deep River, Essex, Haddam, Killingworth, Lyme, Old Saybrook, Westbrook). Clinton constituted July 5, 1862, from Killingworth. Deep River constituted January 5, 1949, from Saybrook. Essex constituted as Old Saybrook, July 4, 1853, from Saybrook and included what are now the three towns of Essex, Old Saybrook, and Westbrook. Name changed to Essex in 1859. Haddam constituted June 3, 1830, from Middletown and Chatham. Killingworth constituted June 3, 1834, from Saybrook. Lyme constituted July 5, 1869, from Old Lyme. Old Saybrook constituted July 4, 1859, from Essex. Saybrook constituted May session, 1780, from Guilford. Westbrook constituted July 4, 1854, from Old Saybrook. Clinton, Deep River, Essex, Haddam, Killingworth, Lyme, Old Saybrook, Saybrook, and Westbrook merged January 5, 2011. *Judge*, Jeannine M. Lewis. Location: 302 Main St., Old Saybrook 06475-2357. Tel., (860) 510-5028; FAX, (860) 388-3734. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

SHELTON. Constituted May, 1889, from Bridgeport and Derby. Name changed from Huntington to Shelton, August 29, 1919. *Judge*, Fred J. Anthony. Location: 40 White St., 06484-6038; Mailing Address: P.O. Box 127, 06484-0127. Tel., (203) 924-8462; FAX, (203) 924-8943. Hours: 9:00 A.M.-5:00 P.M., Mon.-Fri.

SIMSBURY REGIONAL. (Avon, Canton, Granby, Simsbury). Avon constituted May session, 1844, from Farmington. Canton constituted June 7, 1841, from Col-

linsville. Granby constituted May session, 1807, from Simsbury and Hartford. Simsbury constituted May session, 1769, from Hartford. Avon, Canton, Granby, and Simsbury merged January 5, 2011. *Judge*, Cynthia C. Becker. Location: 933 Hopmeadow St., Simsbury 06070-1822. Tel., (860) 658-3277; FAX, (860) 658-3204. Hours: 8:00 A.M.-5:30 P.M., Mon.; 8:00 A.M.-4:30 P.M., Tues.-Thurs.; 8:00 A.M.-1:00 P.M., Fri.

SOUTHEASTERN CT REGIONAL. (Groton, Ledyard, North Stonington, Stonington). Groton constituted May 25, 1839, from Stonington. Ledyard constituted June 6, 1837, from Stonington. North Stonington constituted June 4, 1835, from Stonington. Stonington constituted October session, 1766, from New London. Groton, Ledyard, North Stonington, and Stonington merged January 5, 2011. *Judge*, Nicholas F. Kepple. Location: Town Hall, 45 Fort Hill Rd., Groton 06340-4360. Tel., (860) 441-6655; FAX, (860) 441-6657. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

STAMFORD. Constituted May session, 1728, from Fairfield. *Judge*, Gerald M. Fox III. Location: Government Ctr., 888 Washington Blvd., 8th Flr., 06901-2902; Mailing Address: P.O. Box 10152, 06904-2152. Tel., (203) 323-2149; FAX, (203) 964-1830. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

STRATFORD. Constituted May session, 1782, from Fairfield. The records of Stratford previous to June 4, 1840, are in Bridgeport. *Judge*, Max L. Rosenberg. Location: Birdseye Municipal Complex, 468 Birdseye St., 2nd Flr., 06615-6976. Tel., (203) 385-4023; FAX, (203) 375-6253. Hours: 8:00 A.M.-5:00 P.M., Mon.-Thurs.; 8:00 A.M.-Noon, Fri.

TOBACCO VALLEY. (Bloomfield, East Granby, Suffield, Windsor Locks). Bloomfield constituted January 9, 1991, from West Hartford. Suffield constituted May session, 1821, from Hartford and Granby. East Granby merged with Suffield, January 3, 2007. Windsor Locks constituted January 4, 1961, from Hartford. Bloomfield, Suffield-East Granby, and Windsor Locks merged January 5, 2011. *Judge*, David A. Baram. Location: Town Hall, 50 Church St., Windsor Locks 06096-2331. Tel., (860) 627-1450; FAX, (860) 654-8919. Hours: 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-1:00 P.M., Fri.

TOLLAND-MANSFIELD. (Coventry, Mansfield, Tolland, Willington). Coventry constituted June 19, 1849, from Hebron. Mansfield constituted May 30, 1831, from Windham. Coventry merged with Mansfield, January 6, 1999. Tolland constituted June 4, 1830, from Stafford. Mansfield and Tolland merged January 5, 2011. *Judge*, Barbara Gardner Riordan. Location: Town Hall, 21 Tolland Green, 2nd Flr., Tolland 06084-3028. Tel./Emergency Tel., (860) 871-3640; FAX, (860) 871-3641. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

TORRINGTON AREA. (Barkhamsted, Colebrook, Goshen, Hartland, New Hartford, Torrington, Winchester). New Hartford constituted May 27, 1825, from Simsbury. Barkhamsted and Hartland merged with New Hartford, January 8, 2003. Torrington constituted June 16, 1847, from Litchfield. Winchester constituted May 31, 1838, from Norfolk. New Hartford, Torrington, and Winchester merged January 5, 2011. *Judge*, Michael F. Magistrali. Location: Municipal Bldg., 140 Main St., Torrington 06790-5201. Tel., (860) 489-2215; FAX, (860) 496-5910. Hours: 8:00 A.M.-5:00 P.M., Mon.-Wed.; 8:00 A.M.-6:30 P.M., Thurs.; 8:00 A.M.-12:30 P.M., Fri.

TRUMBULL. (Easton, Monroe, Trumbull). Constituted January 7, 1959, from Bridgeport. *Judge*, T.R. Rowe. Location: Town Hall, 5866 Main St., 06611. Tel., (203) 452-5068, 5062, 5063; FAX, (203) 452-5092. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

WALLINGFORD. Constituted May session, 1776, from New Haven and Guilford. *Judge*, Philip A. Wright, Jr. Location: Wallingford Town Hall, 45 So. Main St., Rm. 114, 06492-4201. Tel., (203) 294-2100; FAX, (203) 294-2109. Hours: 9:00 A.M.-5:00 P.M., Mon.-Fri.

WATERBURY. (Waterbury, Wolcott). Constituted May session, 1779, from Woodbury. *Judge*, Matthew P. Vaccarelli. Location: 49 Leavenworth St., Waterbury 06702-2115. Tel., (203) 755-1127; FAX, (203) 597-0824. Hours: 8:45 A.M.-4:45 P.M., Mon.-Fri.

WEST HARTFORD. Constituted January 5, 1983, from Hartford. *Judge*, Owen P. Eagan. Location: Town Hall, 50 So. Main St., Rm. 318, 06107-2431. Tel., (860) 561-7940; FAX, (860) 561-7591. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

WEST HAVEN. Constituted January 4, 1943, from New Haven. *Judge*, Mark J. DeGennaro. Location: City Hall, 355 Main St., 06516-4310; Mailing Address: P.O. Box 127, 06516-0127. Tel., (203) 937-3552, 3553, 3554, 3555, 3769; FAX, (203) 937-3556. Hours: 8:00 A.M.-4:30 P.M., Mon.-Fri.

WESTPORT. (Weston, Westport). Constituted May session, 1835, at the time of the incorporation of the town of Westport. The territory was taken from Fairfield, Norwalk, and Weston. *Judge*, Lisa K. Wexler. Location: Town Hall, 110 Myrtle Ave., 06880-3514. Tel., (203) 341-1100; FAX, (203) 341-1102. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

WINDHAM-COLCHESTER. (Chaplin, Colchester, Hampton, Lebanon, Scotland, Windham). Colchester constituted May 29, 1832, from East Haddam. Lebanon merged with Colchester, January 8, 2003. Hampton constituted June 2, 1836, from Windham. Windham constituted October session, 1719, from Hartford and New London. Chaplin, Colchester, Hampton, and Windham merged January 5, 2011. *Judge*, John J. McGrath, Jr. Location: Town Hall Bldg., 979 Main St., Willimantic 06226-2217. Mailing address: P.O. Box 34, Willimantic 06226. Tel., (860) 465-3049; FAX, (860) 465-2162. Hours: 8:00 A.M.-5:00 P.M., Mon.-Thurs.; 8:00 A.M.-Noon, Fri.

REGIONAL CHILDREN'S PROBATE COURTS

CENTRAL CONNECTICUT. *Admin. Judge*, Philip A. Wright, Jr. Location: 1501 East Main St., Ste. 203, Meriden 06450. Tel., (203) 235-1014; FAX, (203) 235-1075. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

HARTFORD. *Admin. Judge*, Evelyn M. Daly. Location: 250 Constitution Plaza, 3rd Flr., Hartford 06103. Tel., (860) 757-9190; FAX, (860) 722-6017. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

NEW HAVEN. *Admin. Judge*, Frank J. Forgione. Location: 873 State St., 06511-3923. Tel., (203) 773-9556; FAX, (203) 773-9685. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

NEW LONDON. *Admin. Judge*, Jeffrey A. McNamara. Location: 1 Union Plaza, State St., 06320. Tel., (860) 437-6253; FAX, (860) 437-6259. Hours: 8:30 A.M.-4:30 P.M., Mon.-Fri.

NORTHEAST. *Admin. Judge*, Leah P. Schad. Location: 979 Main St., P.O. Box 34, Willimantic 06226. Tel., (860) 450-2653; FAX, (860) 450-2657. Hours: 8:00 A.M.-5:00 P.M., Mon.-Thurs.; 8:00 A.M.-Noon, Fri. Location: 508 Pomfret St., Putnam 06260. Tel., (860) 928-4844; FAX, (860) 928-4766. Hours: 8:15 A.M.-4:45 P.M., Mon.-Thurs.; 8:15 A.M.-3:00 P.M., Fri.

WATERBURY. *Admin. Judge*, Matthew P. Vaccarelli. Location: 65 Center St., 06702. Tel., (203) 573-5080; FAX, (203) 573-5088. Hours: 8:45 A.M.-4:45 P.M., Mon.-Fri.

SECTION VI

COUNTIES

State Marshals

Composition of Counties

THERE ARE NO COUNTY SEATS IN CONNECTICUT

County government was abolished effective October 1, 1960; counties continue only as geographical subdivisions.

FAIRFIELD COUNTY (CONSTITUTED, 1666)

State Marshals—Bridgeport, John J. Cotter, Jr., 10 Chapel St., 06604; Thomas Foldy, P.O. Box 6004, 06606; Heather L. Goulet, P.O. Box 9255, 06601; Ernest A. Laden, P.O. Box 3718, 06605; Sara M. Laden, P.O. Box 3634, Barnum Sta., 06605-8134; Thomas A. Lyons, P.O. Box 9285, 06601; Eric M. Nikola, P.O. Box 189, 06601; Christopher Paoletti, 3301 Main St., 06606; Elaine Pivrotto, P.O. Box 1577, 06601; Rafael Segarra, 66 Garden Dr., 6606; Willie J. Smith, P.O. Box 1109, 06601. **Danbury**, Steven Pichiarallo, P.O. Box 302, 06813; Gary D. Renz, 1602 Pinnacle Way 06811; J. Stephen Woods, P.O. Box 371, 06813. **Fairfield**, Joseph L. A. Felner, Jr., P.O. Box 596, 06824. **Monroe**, Winthrop Fry, P.O. Box 765, 06468; Richard A. Orr, 40 Woodlawn Rd., 06468. **New Fairfield**, Robert B. Gyle, III, 6 Milltown Rd., 06812. **Norwalk**, Alan M. Freedman, P.O. Box 628, Belden Sta., 06852; Edmund K. Makowski, P.O. Box 2107, Belden Sta., 06852; Kevin McNeill, P.O. Box 2107, Belden Sta., 06852. **Ridgefield**, John M. McNicholas, P.O. Box 349, 06877. **Shelton**, Michael Covertino, P.O. Box 2154, 06484; Kenneth Lombardi, 8 Huntington St., Ste. 141, 06484. **Southport**, Terry L. Brown, P.O. Box 774, 06890. **Stamford**, George E. Christiansen, P.O. Box 2918, 06906; John P. Corelli, P.O. Box 112170, 06911-2170; Williard H. Kemp, One Bank St., 203, 06901; Mark A. Pesiri, P.O. Box 373, 06904; Anthony D. Verrico, P.O. Box 3011, 06905; Robert M. Wolfe, PMB 162, 1127 High Ridge Rd., 06905. **Stratford**, Dominic F. Balletto, Jr., P.O. Box 593, 06615. **Trumbull**, Gerald J. Broderick, P.O. Box 110428, 06611. **Westport**, Fausto Carusone, P.O. Box 3008, 06880-3008; Michael C. Delli Carpini, P.O. Box 245, 06881-0245.

HARTFORD COUNTY (CONSTITUTED, 1666)

State Marshals—Avon, Derek S. Green, P.O. Box 402, 06001. **Berlin**, Robert Carlson, Jr., P.O. Box 8132, 06037. **Bloomfield**, Michael DeLorenzo, 116 Cottage Grove Rd., 06002. **Bristol**, Arthur B. Cyr, P.O. Box 302, 06010; Richard Palladino, 200 Summer St., 06010. **East Hartford**, Keith Niziankiewicz, P.O. Box 280054, 06128-0054; Luci O'Toole, P.O. Box 281155, 06128. **Farmington**, Hong Douglas, P.O. Box 685, 06034. **Forestville**, Sandra Couture, P.O. Box 9536, 06011-9536. **Glastonbury**, Kurt P. Cavanaugh, P.O. Box 1481, 06033; Charles J. Fisher, Jr., P.O. Box 355, 06033; Brendan F. Noonan, P.O. Box 511, 06033; James F. Noonan, Jr., P.O. Box 372, 06033; Elizabeth J. Ostrowski, 2389 Main St., P.O. Box 1219, 06033. **Hartford**, Phyllis Airey, P.O. Box 1233, 06143; Daniel Ficacelli, P.O. Box 340831, 06134-0831; Joseph A. Homelson, 234 Pearl St., 06103-2113; Charles J. Lilley, 39

Russ St., 06106; Armando Lupo, P.O. Box 340383, 06134; Roland E. Mailloux, 39 Russ St., 06106; Alex J. Rodriguez, 39 Russ St., 06106; Brian R. Wright, 45 Wyllys St., 06106. **Manchester**, Nicole A. Baker, P.O. Box 1744, 06045; Bruce L. Kaz, 265 Slater St., Apt. 213, 06042; Alixes Rosado, P.O. Box 8026, 06040; Lisa H. Stevenson, P.O. Box 1738, 06045-1738. **Marion**, George Soucie, P.O. Box 151, 06444-0151. **New Britain**, Charles Dingle, P.O. Box 125, 06053; John A. Lepito, Jr., P.O. Box 305, 06050; Peter W. Smulski, P.O. Box 2736, 06050; Alan F. Zaniewski, P.O. Box 545, 06050. **Newington**, Timothy J. Bennett, P.O. Box 310875, 06131. **Plainville**, Maryann Douglas, P.O. Box 494, 06062. **Rocky Hill**, Frederick E. DiNardi, Jr., P.O. Box 977, 06067; Anthony P. LaRosa, P.O. Box 425, 06067. **Simsbury**, Edward M. Cosgrove, P.O. Box 403, 06070; Richard E. Ostop, P.O. Box 42, 06070-0042. **South Glastonbury**, Barbara H. Coffey, P.O. Box 497, 06073-0497. **Southington**, Anthony J. Cipriano, P.O. Box 408, 06489; Dennis P. Conroy, 54 Malcein Dr., 06489. **West Hartford**, Robert W. Arsenault, P.O. Box 270479, 06127-0479; Douglas A. Conant, P.O. Box 370022, 06137-0022; Charles P. Ferrato, P.O. Box 10043, 06110; Scott M. Kraimer, P.O. Box 271621, 06127-1621; Peter J. Perone, P.O. Box 330531, 06133. **Wethersfield**, John T. Fiorillo, P.O. Box 290211, 06129; John J. O'Leary, P.O. Box 290002, 06129-0002; Peter J. Privitera, 33 Mill St., Ste. 3-H, 06109; Kevin Sullivan, 31 Darwell Dr., 06109; Brian F. Zito, P.O. Box 290001, 06129-0001. **Windsor**, Grant S. Carragher, P.O. Box 612, 06095.

NEW HAVEN COUNTY (CONSTITUTED, 1666)

State Marshals—Ansonia, Arthur J. Davies, 112 Pershing Dr., P.O. Box 468, 06401; Richard D. Krueger, 60 Main St., 06401. **Beacon Falls**, Jessica Brown, P.O. Box 272, 06403. **Branford**, Joseph D. Nardini, P.O. Box 351, 06405; Mark S. Winik, P.O. Box 2076, 06405. **Derby**, Richard M. Fry, P.O. Box 302, 06418. **East Haven**, Edward DiLieto, P.O. Box 120382, 06512; William J. Illingworth, P.O. Box 120747, 06512. **Hamden**, Robert A. Aceto, P.O. Box 5392, 06518; Fredrick Brandi, P.O. Box 185464, 06518; H. Mark DeAngelis, P.O. Box 185471, 06518; Susan C. Dercole, P.O. Box 185544, 06518; Neil Longobardi, P.O. Box 185643, 06518; Francis P. Sandillo III, P.O. Box 5793, 06518. **Meriden**, Robert L. Green, P.O. Box 625, 06450; Joseph J. Marinan, Jr., P.O. Box 72, 06450; Matthew Ross, 5 Genest St., 06450; David Salafia, 304 Dexter Ave., 06450; Brian Sheftel, 370 Brownstone Rdg., 06451; Sanford E. Sheftel, 370 Brownstone Rdg., 06451. **Milford**, George J. Amato, Jr., P.O. Box 5112, 06460; William Stuart, P.O. Box 551, 06460. **Naugatuck**, John M. Barbieri, Sr., 215 Church St., 06770; John M. Barbieri, Jr., 215 Church St., 06770. **New Haven**, Jeffrey J. Balletto, 724 Middletown Ave., 06513; Brian Mezick, 35 Elm St., 06510-2023; Robert S. Miller, 32 Elm St., 1st Flr. Left, 06510; Alphonse J. Paolillo, 151 Huntington Rd., 06512; Thomas J. Russo, 41 Trumbull St., 06510. **North Haven**, Peter J. Criscuolo, Jr., 54 Fieldstone Ct., 06473; **Southbury**, Bruce L. Scott,

P.O. Box 1168, 06488. **Wallingford**, Richard Claxton, P.O. Box 721, 06492; Susan L. Voigt, 314 Main St., Ste. 9, P.O. Box 4706, 06492; Timothy S. Wall, P.O. Box 297, 06492. **Waterbury**, Michael J. Brown, P.O. Box 2026, 06722; Donald M. Cipriano, 45 Freight St., Ste. 1, 06702; Edmond Cullinan, 45 Freight St., Ste. 1, 06702; Willie J. Davis, Jr., 56 Center St., 06702; Vincent J. Dwyer, P.O. Box 3296, 06705; Thomas F. Gahan, 8 Congress Ave., 06708; Brian Hobart, 56 Center St., 06702; Domenic J. Jannetty, 56 Center St., 06702; John J. Murray, P.O. Box 2516, 06723; Wanda I. Reiff, 56 Center St., 06708; Joseph W. Sullivan, Jr., P.O. Box 11311, 06703. **West Haven**, Marlon Boyd, P.O. Box 246, 06516; Holly A. Bryk, P.O. Box 229, 06516; Gerald A. Calabritto, P.O. Box 454, 06516; James W. Morrissey, P.O. Box 551, 06516. **Woodbridge**, Sanford P. Levine, P.O. Box 4004, Amity Sta., 06525.

NEW LONDON COUNTY (CONSTITUTED, 1666)

State Marshals—Bozrah, John P. Sullivan, 468 Fitchville Rd., 06334. **Colchester**, Gregory E. Kehaya, 80 Balaban Rd., Apt. A, 06415. **Groton**, Courtland H. Hall, P.O. Box 965, 06340. **Lebanon**, Nicholas A. Poppiti, P.O. Box 35, 06249; Daniel Reynolds, 53 Card St., 06249. **Mystic**, Robert G. Davis, P.O. Box 542, 06355. **New London**, Joseph C. Heap, II, 34 School St., 06320; Joseph LoGioco, P.O. Box 1224, 06320; Travis Romano, P.O. Box 1230, 06320. **Niantic**, William Dwyer, 12 Sunnyside Dr., 06357; Joshua C. Martin, P.O. Box 1044, 06357. **Norwich**, Thomas J. Burke, 307 Main St., P.O. Box 968, 06360; Patricia M. Kobyluck-Burke, 307 Main St., P.O. Box 968, 06360; Louis Sullivan, 154 Main St., 06360; Beth M. Szymonik, 307 Main St., P.O. Box 968, 06360. **Old Mystic**, Raymond D. Dussault, P.O. Box 456, 06372. **Uncasville**, Harry J. Lakowsky, 59 Woodland Dr., 06382.

WINDHAM COUNTY (CONSTITUTED, 1726)

State Marshals—Canterbury, Kevin Wakely, P.O. Box 7, 06331. **Dayville**, Kathleen Doherty, 610 Hartford Pike, 06241. **Willimantic**, Joseph Rijs, P.O. Box 96, 06226; Richard W. Smith, P.O. Box 107, 06226.

LITCHFIELD COUNTY (CONSTITUTED, 1751)

State Marshals—Harwinton, David J. Carey, 31 Pineridge Rd., 06791. **New Milford**, Suzann H. Corbett, 3 Mulberry Ln., 06776. **Plymouth**, Julianne Ingham, P.O. Box 316, 06782. **Thomaston**, Arthur B. Quinn, III, P.O. Box 465, 06787; Edmund

J. Rice, P.O. Box 5, 06787. **Torrington**, Bonnie Fienemann, P.O. Box 433, 06790-0433; Jon M. Stolicny, P.O. Box 471, 06790-0471. **Watertown**, Joseph Parrillo, P.O. Box 137, 06795; Mark A. Raimo, 51 Depot St., Ste. 211, 06795.

MIDDLESEX COUNTY (CONSTITUTED, 1785)

State Marshals—Cromwell, Luis A. Menendez, P.O. Box 67, 06416. **Durham**, Douglas Harkins, P.O. Box 521, 06422; Keith R. St. John, P.O. Box 610, 06422. **Middletown**, Sebastian J. Milardo, 94 Court St., P.O. Box 1446, 06457; Stuart E. Woods, P.O. Box 1893, 06457. **Portland**, Patrick J. Moynihan, P.O. Box 83, 06480. **Westbrook**, Michael Casserino, P.O. Box 533, 06498; Hiram J. Fuchs, P.O. Box 64, 06498.

TOLLAND COUNTY (CONSTITUTED, 1785)

State Marshals—Columbia, Gregory L. Woodruff, P.O. Box 285, 06237. **Somers**, Richard J. Fedo, Jr., P.O. Box 697, 06071. **Stafford Springs**, Sharon A. Uhlman, 23 Hillcrest Dr., 06076. **Tolland**, John G. Cronin, P.O. Box 485, 06084. **Vernon**, John F. Audette, 28 Elizabeth Ln., 06066; Tim Poloski, P.O. Box 2424, 06066. **Willington**, Kevin C. McCrewell, Sr., P.O. Box 247, 06279.

COMPOSITION OF COUNTIES IN THE STATE OF CONNECTICUT

FAIRFIELD COUNTY

Bethel	Bridgeport	Brookfield	Danbury
Darien	Easton	Fairfield	Greenwich
Monroe	New Canaan	New Fairfield	Newtown
Norwalk	Redding	Ridgefield	Shelton
Sherman	Stamford	Stratford	Trumbull
Weston	Westport	Wilton	

HARTFORD COUNTY

Avon	Berlin	Bloomfield	Bristol
Burlington	Canton	East Granby	East Hartford
East Windsor	Enfield	Farmington	Glastonbury
Granby	Hartford	Hartland	Manchester
Marlborough	New Britain	Newington	Plainville
Rocky Hill	Simsbury	South Windsor	Southington
Suffield	West Hartford	Wethersfield	Windsor
Windsor Locks			

LITCHFIELD COUNTY

Barkhamsted	Bethlehem	Bridgewater	Canaan
Colebrook	Cornwall	Goshen	Harwinton
Kent	Litchfield	Morris	New Hartford
New Milford	Norfolk	North Canaan	Plymouth
Roxbury	Salisbury	Sharon	Thomaston
Torrington	Warren	Washington	Watertown
Winchester	Woodbury		

MIDDLESEX COUNTY

Chester	Clinton	Cromwell	Deep River
Durham	East Haddam	East Hampton	Essex
Haddam	Killingworth	Middlefield	Middletown
Old Saybrook	Portland	Westbrook	

NEW HAVEN COUNTY

Ansonia	Beacon Falls	Bethany	Branford
Cheshire	Derby	East Haven	Guilford
Hamden	Madison	Meriden	Middlebury
Milford	Naugatuck	New Haven	North Branford
North Haven	Orange	Oxford	Prospect
Seymour	Southbury	Wallingford	Waterbury
West Haven	Wolcott	Woodbridge	

NEW LONDON COUNTY

Bozrah	Colchester	East Lyme	Franklin
Griswold	Groton	Lebanon	Ledyard
Lisbon	Lyme	Montville	New London
North Stonington	Norwich	Old Lyme	Preston
Salem	Sprague	Stonington	Voluntown
Waterford			

TOLLAND COUNTY

Andover	Bolton	Columbia	Coventry
Ellington	Hebron	Mansfield	Somers
Stafford	Tolland	Union	Vernon
Willington			

WINDHAM COUNTY

Ashford	Brooklyn	Canterbury	Chaplin
Eastford	Hampton	Killingly	Plainfield
Pomfret	Putnam	Scotland	Sterling
Thompson	Windham	Woodstock	

SECTION VII

LOCAL GOVERNMENT

Dates of Town, City, and Borough Elections

Cities and Boroughs in Connecticut
with Dates of Incorporation

Grand Lists, Tax Rates, and Due Dates

Towns, Cities, and Boroughs—
Officers and Statistics

Town Associations

Regional Agencies and Authorities

Regional and Municipal Transit Districts

Population of Connecticut by Counties

Population of Towns, 1800-2010

Post Offices in Connecticut

Towns, Villages, and Districts with No Post Office of
Same Name

Distances to all Towns in Connecticut
from Hartford

Connecticut Towns in the Order
of their Establishment

TOWN ELECTIONS

Biennially, odd years, first Monday in May

Andover	Union	Bethany	Woodbridge
Biennially, odd years, Tuesday after the first Monday in November			
Ansonia	East Lyme	Morris	Somers
Ashford	East Windsor	Naugatuck	South Windsor
Avon	Easton	New Britain	Southbury
Barkhamsted	Ellington	New Canaan	Southington
Beacon Falls	Enfield	New Fairfield	Sprague
Berlin	Essex	New Hartford	Stafford
Bethel	Fairfield	New Haven	Stamford
Bethlehem	Farmington	New London	Sterling
Bloomfield	Franklin	New Milford	Stonington
Bolton	Glastonbury	Newington	Stratford
Bozrah	Goshen	Newtown	Suffield
Branford	Granby	Norfolk	Thomaston
Bridgeport	Greenwich	North Branford	Thompson
Bridgewater	Griswold	North Canaan	Tolland
Bristol	Groton	North Haven	Torrington
Brookfield	Guilford	North Stonington	Trumbull
Brooklyn	Haddam	Norwalk	Vernon
Burlington	Hamden	Norwich	Voluntown
Canaan	Hampton	Old Lyme	Wallingford
Canterbury	Hartford	Old Saybrook	Warren
Canton	Hartland	Orange	Washington
Chaplin	Harwinton	Oxford	Waterbury
Cheshire	Hebron	Plainfield	Waterford
Chester	Kent	Plainville	Watertown
Clinton	Killingly	Plymouth	West Hartford
Colchester	Killingworth	Pomfret	West Haven
Colebrook	Lebanon	Portland	Westbrook
Columbia	Ledyard	Preston	Weston
Cornwall	Lisbon	Prospect	Westport
Coventry	Litchfield	Putnam	Wethersfield
Cromwell	Lyme	Redding	Willington
Danbury	Madison	Ridgefield	Wilton
Darien	Manchester	Rocky Hill	Winchester (Winsted)
Deep River	Mansfield	Roxbury	Windham
Derby	Marlborough	Salem	Windsor
Durham	Meriden	Salisbury	Windsor Locks
East Granby	Middlebury	Scotland	Wolcott
East Haddam	Middlefield	Seymour	Woodbury
East Hampton	Middletown	Sharon	Woodstock
East Hartford	Milford	Shelton	
East Haven	Monroe	Sherman	
Eastford	Montville	Simsbury	

CITY ELECTIONS

Biennially, odd years, first Monday in May

Groton

BOROUGH ELECTIONS

Biennially, odd years, first Monday in May

Bantam (Litchfield)	Litchfield
Danielson (Killingly)	Newtown
Fenwick (Old Saybrook)	Stonington
Jewett City (Griswold)	Woodmont (Milford)

(Where the name of the borough is other than the town in which it is located, the town location is given in parentheses.)

CITIES IN CONNECTICUT WITH DATE OF INCORPORATION

<i>City</i>	<i>County</i>	<i>Date Incorporated</i>
New Haven	New Haven	January session, 1784
New London	New London	January session, 1784
Hartford	Hartford	May session, 1784
Middletown	Middlesex	May session, 1784
Norwich	New London	May session, 1784
Bridgeport	Fairfield	May session, 1836
Waterbury	New Haven	May session, 1853
Meriden	New Haven	May session, 1867
New Britain	Hartford	May session, 1870
Danbury	Fairfield	January session, 1889
Ansonia	New Haven	January session, 1893
Derby	New Haven	January session, 1893
Norwalk	Fairfield	January session, 1893
Stamford	Fairfield	January session, 1893
Bristol	Hartford	January session, 1911
Shelton	Fairfield	January session, 1915
Winsted (Winchester)	Litchfield	named January session, 1917
Torrington	Litchfield	named January session, 1923
Milford	New Haven	named January session, 1959
West Haven	New Haven	Home Rule Act, June 1961
Groton	New London	Home Rule Act, May 4, 1964

BOROUGHS IN CONNECTICUT WITH DATE OF INCORPORATION

<i>Borough</i>	<i>County</i>	<i>Date Incorporated</i>
Stonington	New London	May session, 1801
Newtown	Fairfield	May session, 1824
Danielson (Killingly)	Windham	May session, 1854
Litchfield	Litchfield	January session, 1879
Naugatuck	New Haven	January session, 1893
Jewett City (Griswold)	New London	January session, 1895
Fenwick (Old Saybrook)	Middlesex	January session, 1899
Woodmont (Milford)	New Haven	January session, 1903
Bantam (Litchfield)	Litchfield	January session, 1915

MUNICIPAL GRAND LISTS AND TAX RATES

Source: Office of Policy and Management, Publications/Reports, Municipal Fiscal Indicators, www.ct.gov/opm.
(All property is assessed at a uniform rate of 70% of value, Sec. 12-62a, Gen. Stat.)

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills			Real Property 2019-2020	Tax Due Date	Indebtedness 2018	Date of Last Revaluation*
		All	Personal	Motor Vehicle				
Andover	\$263,368,267	34.99			July-Oct., Jan.-Apr.	\$2,138,926	2016	
Ansonia	\$991,285,843	37.80			July-Jan.	\$14,538,909	2017	
Ashford	\$303,793,134	35.46			July-Jan.	\$1,840,473	2016	
Avon	\$2,559,343,136	32.90			July-Jan.	\$20,248,138	2018	
Barkhamsted	\$356,598,332	30.97			July-Jan.	\$2,611,512	2018	
Beacon Falls	\$478,923,791	35.90			July-Jan.	\$18,809,199	2016	
Berlin	\$2,334,216,926	33.93			July	\$78,054,432	2017	
Bethany	\$563,920,992	36.90			July-Jan.	\$11,384,555	2018	
Bethel	\$2,039,778,550	33.41		32	July-Oct., Jan.-Apr.	\$44,389,231	2017	
Bethlehem	\$361,791,560	26.79			July-Jan.	\$5,037,346	2018	
Bloomfield	\$2,155,023,283	37.46			July	\$43,362,250	2019	
Bolton	\$443,024,196	39			August	\$11,186,227	2018	
Bozrah	\$227,249,026	27.50			July-Jan.	\$2,240,000	2017	
Branford	\$3,583,125,596	29.07			July-Jan.	\$38,586,596	2019	
Bridgeport	\$6,372,682,964	53.99		45	July-Jan.	\$763,760,607	2015	
Bridgewater	\$380,014,331	17.50			July-Jan.	\$84,690	2016	
Bristol	\$3,945,511,6725	38.45			July-Jan.	\$71,469,432	2017	
Brookfield	\$2,274,481,668	29.14			Aug-Jan.	\$46,355,017	2016	
Brooklyn	\$555,929,903	28.92			July-Oct., Jan.-Apr.	\$1,247,752	2015	
Burlington	\$952,047,658	33			July-Jan.	\$16,750,644	2018	
Canaan	\$181,600,530	24.60			July-Jan.	\$2,955,631	2017	
Canterbury	\$364,883,117	26.40			Aug-Jan.	\$220,000	2015	

MUNICIPAL GRAND LISTS AND TAX RATES—Continued

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills		Tax Due Date Real Property 2019-2020	Indebtedness 2018	Date of Last Revaluation*
		All	Real & Personal			
Canton	\$1,080,596,193	32.03		July-Jan.	\$18,429,033	2018
Chaplin	\$218,445,290	32.50		July-Jan.	\$51,705	2018
Cheshire	\$2,801,534,670	33.22		July-Jan.	\$96,185,612	2018
Chester	\$440,999,763	28.79		July-Jan.	\$2,269,063	2018
Clinton	\$1,543,849,109	31.25		July-Jan.	\$57,640,929	2015
Colchester	\$1,223,066,888	32.84		July-Jan.	\$20,927,467	2016
Colebrook	\$187,316,668	30.90		July-Jan.	\$451,429	2015
Columbia	\$494,411,199	29.33		July-Jan.	\$466,180	2016
Cornwall	\$393,026,776	16.70		July-Jan.	\$3,053,870	2016
Coventry	\$977,892,640	32.20		July-Jan.	\$17,008,552	2019
Cromwell	\$1,446,485,326	30.33		July-Jan.	\$20,275,000	2017
Danbury	\$7,840,619,462	27.60		July-Oct., Jan.-Apr.	\$149,459,169	2017
Darien	\$8,473,454,179	16.47		July-Jan.	\$65,026,101	2018
Deep River	\$508,866,800	29.42		July-Jan.	\$2,744,731	2015
Derby	\$723,147,500	41.87		July-Jan.	\$12,923,545	2015
Durham	\$699,395,332	35.89		July-Jan.	\$3,683,813	2015
East Granby	\$607,221,264	32.80		July-Jan.	\$4,794,649	2018
East Haddam	\$878,682,740	30.44		July-Jan.	\$12,880,000	2017
East Hampton	\$1,147,808,108	33.14		July-Jan.	\$31,512,317	2015
East Hartford	\$2,783,862,372		49.11	July-Jan.	\$56,041,000	2016
East Haven	\$1,972,764,707	32.42		July-Jan.	\$25,146,101	2016
East Lyme	\$2,183,924,019	28.19		July-Jan.	\$49,179,176	2016
East Windsor	\$954,201,918	34.25		July-Jan.	\$10,891,327	2017
Eastford	\$154,907,651	25.61		July-Jan.	\$36,117	2018
Easton	\$1,284,698,368	31.33		July-Jan.	\$25,049,291	2016

MUNICIPAL GRAND LISTS AND TAX RATES—Continued

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills		Tax Due Date Real Property 2019-2020	Indebtedness 2018	Date of Last Revaluation*
		All	Real & Motor Personal Vehicle			
Ellington	\$1,413,925,575	32.60		July-Jan.	\$18,450,515	2015
Enfield	\$2,931,233,750	34.23		July-Jan.	\$91,227,550	2016
Essex	\$1,062,738,700	21.65		July-Jan.	\$15,552,055	2018
Fairfield	\$10,966,569,327	26.79		July-Oct., Jan.-Apr.	\$181,197,000	2015
Farmington	\$3,667,248,785	27.97		July-Jan.	\$72,133,855	2017
Franklin	\$232,086,350	23.72		July-Jan.	\$6,817,774	2018
Glastonbury	\$4,225,059,297	36.36		July-Jan.	\$57,620,037	2017
Goshen	\$559,425,795	19.60		July-Jan.	\$1,149,879	2017
Granby	\$1,003,655,584	39.61		July-Jan.	\$17,442,059	2017
Greenwich	\$33,102,411,425	11.68		July-Jan.	\$163,091,868	2015
Griswold	\$725,588,151	28.60		July-Jan.	\$14,166,428	2016
Groton	\$3,750,970,179	24.17		July-Jan.	\$47,546,060	2016
Guilford	\$2,987,621,831	32.03		July-Jan.	\$98,215,000	2017
Haddam	\$949,807,954	31.69		July-Jan.	\$15,419,780	2015
Hamden	\$3,870,450,238	48.86	45	July-Jan.	\$299,190,000	2015
Hampton	\$147,576,350	25.82		July-Jan.	\$9,846	2018
Hartford	\$4,025,919,645	74.29	45	July-Oct., Jan.-Apr.	\$582,151,000	2016
Hartland	\$200,988,260	27.50		July-Jan.	\$275,000	2015
Harwinton	\$573,930,317	28		July-Jan.	\$4,892,577	2018
Hebron	\$778,563,080	37.05		July-Jan.	\$11,603,533	2016
Kent	\$591,845,519	18.61		July-Jan.	\$2,293,687	2018
Killingly	\$1,343,574,733	24.96		July-Oct., Jan.-Apr.	\$33,636,377	2018
Killingworth	\$700,716,370	27.47		July-Jan.	\$7,935,220	2016
Lebanon	\$666,581,923	29.40		July-Jan.	\$1,249,816	2018
Lebanon	\$643,109,203	29.40		July-Jan.	\$1,802,979	2018

MUNICIPAL GRAND LISTS AND TAX RATES—Continued

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills		Tax Due Date Real Property 2019-2020	Indebtedness 2018	Date of Last Revaluation*
		All	Real & Motor Personal Vehicle			
Ledyard	\$1,111,080,848	35.06		July-Jan.	\$31,875,772	2015
Lisbon	\$378,847,315	23.23		July-Jan.	\$1,915,000	2016
Litchfield	\$1,049,804,996	28.20		July-Jan.	\$24,768,000	2018
Lyme	\$493,602,258	19.95		July	\$8,007,624	2018
Madison	\$2,932,909,218	28.35		July-Jan.	\$21,737,790	2018
Manchester	\$4,027,713,642	36.52		July-Jan.	\$110,640,000	2016
Mansfield	\$1,107,706,109	31.38		July-Jan.	\$2,469,257	2019
Marlborough	\$589,677,713	37.25		July-Jan.	\$16,429,764	2015
Meriden	\$3,126,883,746	40.86		July-Oct, Jan.-Apr.	\$147,916,165	2016
Middlebury	\$961,292,386	33.40		July-Jan.	\$14,962,538	2016
Middlefield	\$421,101,430	32.47		July-Jan.	\$3,182,565	2016
Middletown	\$3,464,464,084	36		July-Jan.	\$103,058,000	2017
Milford	\$6,590,353,101	27.71		July-Jan.	\$163,429,000	2016
Monroe	\$2,186,084,476	35.58		July-Jan.	\$40,234,951	2019
Montville	\$1,282,590,471	32.51		July-Jan.	\$29,693,389	2016
Morris	\$337,271,111	26.54		July-Jan.	\$1,033,172	2017
Naugatuck	\$1,715,681,562	47.25	45	July-Jan.	\$96,261,527	2018
New Britain	\$2,684,288,510	50.5	45	July-Jan.	\$285,232,000	2017
New Canaan	\$7,706,360,081	18.24		July-Jan.	\$123,581,534	2018
New Fairfield	\$1,604,519,204	30.90		July-Jan.	\$19,108,602	2019
New Hartford	\$677,694,328	30.25		July-Jan.	\$9,578,704	2018
New Haven	\$6,586,033,021	42.98		July-Jan.	\$612,962,784	2016
New London	\$1,449,238,134	39.90		July-Jan.	\$65,150,870	2018
New Milford	\$2,912,395,588	28.70		July-Jan.	\$18,278,831	2015
Newington	\$2,640,307,103	39.45		July-Jan.	\$5,269,000	2015

MUNICIPAL GRAND LISTS AND TAX RATES—Continued

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills		Tax Due Date Real Property 2019-2020	Indebtedness 2018	Date of Last Revaluation*
		All	Real & Motor Personal Vehicle			
Newtown	\$3,188,565,218	34.77		July-Jan.	\$73,271,592	..2017
Norfolk	\$260,524,275	26.98		July-Jan.	\$1,866,223	..2018
North Branford	\$1,263,309,544	33.46		July-Jan.	\$27,743,316	..2015
North Canaan	\$320,478,800	28.25		July-Jan.	\$2,465,118	..2017
North Haven	\$2,886,765,912	31.18		July-Jan.	\$93,868,809	..2019
North Stonington	\$529,171,238	29		July-Jan.	\$9,783,019	..2015
Norwalk	\$14,278,579,822	26	30.50	July-Jan.	\$236,971,340	..2018
Norwich	\$1,987,387,026	40.28		July-Jan.	\$45,514,000	..2018
Old Lyme	\$1,586,335,438	22.41		July-Jan.	\$24,039,054	..2019
Old Saybrook	\$2,272,648,040	19.75		July-Jan.	\$30,171,310	..2018
Orange	\$2,080,863,835	32.59		July-Jan.	\$40,816,454	..2017
Oxford	\$1,542,367,730	23.84		July-Jan.	\$25,380,583	..2015
Plainfield	\$999,860,890	28.33		July-Jan.	\$8,289,365	..2017
Plainville	\$1,396,438,540	34.62		July-Jan.	\$33,774,573	..2016
Plymouth	\$763,052,060	40.63		July-Jan.	\$17,915,579	..2016
Pomfret	\$356,086,268	26.40		July-Jan.	\$3,627,304	..2015
Portland	\$828,545,517	33.81		July-Jan.	\$9,827,802	..2016
Preston	\$440,197,519	26.43		Aug.-Jan.	\$9,535,000	..2017
Prospect	\$864,171,826	30.95		Sept.-Jan.	\$18,491,548	..2015
Putnam	\$651,895,151	22.06		Aug.-Jan.	\$12,888,000	..2019
Redding	\$1,566,028,367	32.84		July-Jan.	\$35,840,313	..2017
Ridgefield	\$4,840,022,456	28.12		July-Oct., Jan.-Apr.	\$61,317,525	..2017
Rocky Hill	\$2,208,948,420	32.50		July-Jan.	\$51,005,613	..2018
Roxbury	\$666,032,190	15.85		July-Jan.	\$161,141,000	..2017
Salem	\$374,381,805	32.20		July-Jan.	\$4,000,886	..2016

MUNICIPAL GRAND LISTS AND TAX RATES—Continued

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills			Tax Due Date Real Property 2019-2020	Date of Last Revaluation*
		All	Real & Personal	Motor Vehicle		
Salisbury	\$1,268,910,246	11.60			July-Oct., Jan.-Apr.	2015
Scotland	\$111,452,759		42.65	38	July-Jan.	2018
Seymour	\$1,215,603,131	36			July-Jan.	2015
Sharon	\$729,146,484	14.40			July-Oct., Jan.-Apr.	2018
Shelton	\$4,735,794,614	22.42			July-Jan.	2016
Sherman	\$688,720,839	19.81			July-Jan.	2018
Simsbury	\$2,442,435,959	37.32			July-Jan.	2017
Somers	\$867,171,797	27.37			July-Jan.	2015
South Windsor	\$2,768,191,892	38.50			July-Jan.	2017
Southbury	\$2,138,190,984	29.10			July-Jan.	2017
Southington	\$4,068,965,111	30.64			July-Jan.	2015
Sprague	\$162,822,920	34.75			July-Jan.	2017
Stafford	\$785,213,437	34.93			July-Jan.	2015
Stamford	\$21,644,176,320		26.35	27.25	July-Jan.	2017
Sterling	\$236,437,554	31.94			July-Jan.	2017
Stonington	\$2,790,498,286	23.36			July-Jan.	2017
Stratford	\$4,616,208,382	39.87			July-Jan.	2019
Suffield	\$1,463,802,021	28.72			July-Jan.	2018
Thomaston	\$563,757,264	36.53			July-Jan.	2016
Thompson	\$610,881,466	27.75			July-Jan.	2019
Tolland	\$1,281,864,011	36.05			July-Jan.	2019
Torrington	\$1,990,937,765		46.17	45	July-Jan.	2019
Trumbull	\$4,684,998,075	34.74			July-Oct., Jan.-Apr.	2015
Union	\$92,609,474	30.93			July-Jan.	2018
Vernon	\$1,830,070,306	39.63			July-Jan.	2016

MUNICIPAL GRAND LISTS AND TAX RATES—Continued

Town	Net Grand List 2019-2020	Tax Rate 2019-2020 Mills		Motor Vehicle	Tax Due Date Real Property 2019-2020	Indebtedness 2018	Date of Last Revaluation*
		All	Real & Personal				
Voluntown	\$205,878,155	29.21			July-Jan.	\$178,355	2015
Wallingford	\$4,236,788,453	29.19			July-Jan.	\$27,395,000	2015
Warren	\$382,221,550	14.25			July	\$2,320,970	2017
Washington	\$1,206,937,533	14.25			July-Jan.	\$210,285	2018
Waterbury	\$4,335,806,209		60.21	45	July-Jan.	\$453,294,000	2017
Waterford	\$3,300,513,595	27.98			July-Jan.	\$74,485,000	2017
Watertown	\$1,831,869,941	33.19			July-Jan.	\$42,151,897	2018
West Hartford	\$6,314,734,062	41.80			July-Jan.	\$147,085,000	2016
West Haven	\$2,683,008,169		36.68	37	July-Jan.	\$117,093,317	2015
Westbrook	\$1,149,561,346	24.67			July-Jan.	\$17,725,000	2016
Weston	\$2,234,268,538	32.37			July-Jan.	\$29,868,780	2018
Westport	\$11,307,712,334	16.86			July-Oct., Jan.-Apr.	\$103,184,898	2015
Wethersfield	\$2,321,469,775	40.74			July-Jan.	\$58,022,112	2018
Willington	\$441,512,168	30.09			July-Jan.	\$2,530,954	2018
Wilton	\$4,245,883,836	28.54			July-Jan.	\$85,698,700	2017
Winchester	\$720,384,009	33.54			July-Jan.	\$2,831,716	2017
Windham	\$950,431,736	36.44			July-Jan.	\$12,911,100	2018
Windsor	\$3,105,965,090	32.38			July	\$39,105,000	2018
Windsor Locks	\$1,461,337,386	25.83			July-Jan.	\$25,048,122	2018
Wolcott	\$1,242,066,460	33.14			July-Jan.	\$34,196,071	2016
Woodbridge	\$1,156,494,546	40.23			July-Jan.	\$26,446,855	2019
Woodbury	\$1,066,345,892	29.17			July-Jan.	\$24,507,654	2018
Woodstock	\$724,932,776	24.50			Aug-Jan.	\$4,152,325	2016

* As of the 2019 Grand List Year

TOWNS, CITIES, AND BOROUGHS

Information for the following listings of municipal officers, justices of the peace, and town, city, and borough statistics is provided by the municipal clerks. The area of the towns (total area, including inland water, and total land area) is taken from the "Geographic Comparison Table, Geographic Area: Connecticut, 2010" by the U.S. Census Bureau. The populations of towns are taken from the estimated populations as of July 1, 2014, by the Connecticut Department of Public Health.

ANDOVER. Tolland County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May 18, 1848; taken from Lebanon, Hebron and Coventry. Total area: 15.7 sq. miles; land area: 15.5 sq. miles. Population, est.: 3,231. Voting district: 1. Principal industries: agriculture, small wood and machine shops. Transp.—Passenger: Served by the buses of Bonanza Bus Lines, Inc. from Hartford and Willimantic. Post office, Andover, covered by two rural free deliveries.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Carol H. Lee; Hours, 8:15 A.M.-7:00 P.M., Mon.; 8:15 A.M.-4:00 P.M., Tues., Wed., Thurs.; closed Fri.; Address, Town Office Bldg., 17 School Rd., 06232-1526; Tel., (860) 742-0188; FAX, (860) 742-7535. Website: www.andoverct.org. E-mail: andovertownclerk@sbcglobal.net.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Therese Gonyea.—**Selectmen,** 1st Jeffrey Maguire (D), Adrian Mandeville (R), Paula King (R), Jeffrey Murray (R), Scott Person (D).—**Treas.,** Barbara Griffin.—**Bd. of Finance,** Marc Brinker, Diane Choquette, Curtis Dowling, Robert England, Linda H. Fish, Louise Goodwin, David S. Hewett.—**Tax Collector,** Eileen Curtin.—**Bd. of Assessment Appeals,** Linda Armstrong, Georgette Conrad, Alan Roy.—**Assessor,** John J. Chaponis.—**Registrars of Voters,** Linda Derrick (D), Wallace E. Barton, Jr. (R).—**Elementary Supt. of Schools,** Sally Doyen.—**Bd. of Education,** Chris Bernard, Gerard J. Creme, Daniel James Foran, Steven D. Fuss, Lisa L. Hewett, Shannon O'Neill Louden, Cynthia Murray.—**Planning and Zoning Comm.,** Leigh Ann Hutchinson, W. Jed Larson, Scott R. Person; Alternate, Susan England.—**Zoning Bd. of Appeals,** William Desrosiers, Caren S. Osborne, Kathleen D. Skorka, Walter N. Weir, Jr.; Alternates, Gerard J. Crème, Jonathan D. Yeomans, vacancy.—**Zoning Agent,** James Hallisey.—**Inland Wetlands Comm.,** George Elliott, James Hallisey, Megan N. Lally, W. Jed Larson, Ed Smith; Alternate, Wayne E. Thorpe.—**Agent for the Elderly,** vacancy.—**Dir. of Health/Sanitarian,** Eastern Highlands Health Dist.—**Emergency Mgmt. Coord.,** Miguelina Quagliano.—**Building Inspector,** Edward Kaulback.—**Chief of Police/Civil Preparedness Dir.,** Jeffrey Maguire.—**Chief of Fire Dept.,** Ronald Mike, Jr.; Deputy, Shawn Covell; Asst., Mindy Hegener.—**Fire Marshal,** Michael Lester.—**Bd. of Fire Comrs.,** Wallace E. Barton, Jr., Curtis W. Dowling, Mark Williams, Gerry B. Wright, Scott E. Yeomans.—**Justices of the Peace,** Elaine M. Buchardt, Margaret H. Busch, Georgette M. Conrad, Joan V. Foran, George Kitchin, Suzanne Langlois, Carol H. Lee, Jay K. Linddy, Katherine E. Marcia, Dawn Quint, Robert C. Russell, Erich Siismets, Richard G. Swartwout, Jr., Kristina M. Wilsey.

ANSONIA. New Haven County.—(Form of government, mayor, board of aldermen.)—Town and city consolidated, Inc., Apr., 1889; taken from Derby. Total area: 6.2 sq. miles; land area: 6.0 sq. miles. Population: est., 18,721. Voting districts: 7. Birthplace of Gen. David Humphreys. Principal industries: manufacture of copper and brass, plastics, electronics, automatic screw ma-

chine products, novelties. **Transp.**—Passenger: Served by Metro North Commuter Railroad Co. and buses of Connecticut Transit from New Haven; Valley Transit District buses cover Ansonia, Derby, Seymour, Shelton. **Freight:** Served by Boston and Maine Railroad and numerous motor common carriers. **Post office,** Ansonia.

CITY AND TOWN OFFICERS. City Clerk, **Town Clerk and Reg. of Vital Statistics,** Elizabeth S. Lynch; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-5:00 P.M., Thurs.; 8:30 A.M.-1:00 P.M., Fri.; Address, City Hall, 253 Main St., 06401-1866; Tel., (203) 736-5980; FAX, (203) 736-5982. Website: www.CityofAnsonia.com.—**Asst. City and Town Clerk, Asst. Reg. of Vital Statistics,** Diana Branch.—**Mayor,** David S. Cassetti (R).—**Dir. of Constituent Svs.,** Greg Martin.—**Bd. of Aldermen,** 1st Ward, Daniel King, Charles W. Stowe; 2nd Ward, Tarek Raslan, William Phipps, Pres.; 3rd Ward, Joseph Cassetti, Joseph J. Jeanette, Jr.; 4th Ward, Diane Stroman, Anthony Spgarolo; 5th Ward, Joseph Jaumann, Chicago Rivers; 6th Ward, Anthony Mammone, Joshua Shuart; 7th Ward, David Blackwell, Frank F. DeLibero.—**Treas.,** Judy Larkin Nicolari.—**Asst./Acting Comptroller,** Kimberly DeStefano.—**Bd. of Apportionment and Taxation,** Gary Cassetti, Domenico Filippone, Robert Jaskilka, Brendan McTighe, David Papcin, Michael T. Smerznak.—**Tax Collector,** Johanna Figueroa.—**Bd. of Assessment Appeals,** Florence Camilleri, Patricia Fers, Michelle Libby, Susan A. Nargi.—**Assessor,** Marsha Benno.—**Registrars of Voters,** Thomas Maffeo (D), David Papcin (R).—**Supt. of Schools,** Joseph DiBacco.—**Bd. of Education,** Richard Bshara, Tracey DeLibero, Fran DiGiorgi, Elizabeth Leberge, Christopher Phipps, Vincent Scarlata, Sharon Voroschak.—**Personnel Dir.,** John Marini.—**Retirement Bd.,** Gary Cassetti, Daniel King, Elizabeth Lynch, Judy Larkin Nicolari, David Papcin, Michael Smerznak, Diane Stroman.—**Planning and Zoning Comm.,** Jared Heon, Chm., Michael D'Alessio, Vice Chm., Michael A. Bettini, Timothy Holman, William Malerba, Kenneth Moffet, Maureen McCormack-Conrado.—**Zoning Bd. of Appeals,** Claudia Degan, Chm., Robert Brown, Natale Giaimo, Bob Meyernick; Alternates, David Williams, vacancy.—**Zoning Enforcement Officer,** David Blackwell.—**Fair Housing Officer,** vacancy.—**Economic Development Comm.,** Horace W. Behrle, Jr., Pantelis "Peter" Efthymiou, Terri Goldson, Joseph Jaumann, Charles Stowe, Jeffrey Sweeney, Lorie Vaccaro.—**Housing Auth.,** Joseph Pinto, Chm., Lorie Vaccaro, Vice Chm., James Prestiano, Samuel Levey, Matt Scarpa.—**Bd. of Ethics,** Larry Boemmels, Dorothy Cwanek, Christopher Lisi, Katherine Sullivan.—**Conservation Comm.,** Daniel Bosques, William Gibson, Timothy Holman, John Jones, Michelle Libby, Frank V. Pergola.—**Inland Wetlands Comm.,** Timothy Holman, Chm., Michael Bettini, Daniel Bosques, Jeff Gould, John Jones, James Little, William Malerba.—**Historic Dist. Comm.,** Tamara Chisefsky, Roy Robert Craven, Helen Ptak, four vacancies.—**Municipal Historian,** vacancy.—**Historical Comm.,** Mary Gibson, Chm., Thomas P. Clifford III, Bartholomew R. Flaherty III, Loisann Marazzi, Christine Poswinski; Alternate, Michelle Livvy.—**Comm. for Elderly Svs.,** Diane Stroman, Chm., Mary Ann Ahearn, John "Jack" Ahearn, Priscilla Balabon, James Hubbard, Joan Lawlor, Sylvia Mondo, Carol Pluchino, Susan Ranno; Alternate, Ann Marie Carpole.—**Dir. of Health,** Karen N. Spargo.—**Health Dist.,** Thomas P. Clifford III, Michael Marganski.—**Library Dir.,** Karen Phipps, Chm., Sue Behun, Tamara Chisefsky, Aleida Filippone, Robert Garry, Greg Martin, Hope Melbourne, Violet A. O'Donnell, Jeffrey Sweeney.—**Cul-**

tural Comm., Ralph Villers, Chm., Richard DiCarlo, Vice Chm., Irene Krom-Kirby, Kayleigh Mihalko, Stephanie Musleh, George Pudimat, Renee Simpson.—**Energy Improvement District Bd.**, Francis Tyszka, Chm., Stephen Blume, David Knapp, James Prestiano.—**Charter Revision Comm.**, Domenic Filippone, Patrick Henri, Jason St. Jacques, Robert Knott, Beth Lynch, Robert MacDowell, Kristopher Milardo, Lorie Vacarro, Sharon Voroschak.—**Recreation Comm.**, Brad Zealor, Chm., Polly Bostic, Sandra Piccirillo, Charles Revere III, Steve Sobolisky, Dave Tackach.—**Bd. of Public Works**, Richard Barrows, Gary Cassetti, Andrew Geruntho, Paul Juzwishen, Dan King.—**Building and Refuse, Flood Control/Streets and Bridges**, Michael D'Alessio, Supt.—**City Engineer**, Fred D'Amico.—**Water Pollution Control Auth.**, Domenico Filippone, Chm., Michael D'Alessio, Henry Boladz, Frank Heusser, Sean Masi, Dan King, Greg Martin, Chicago Rivers, Charles Stowe.—**Building Inspector**, Nicholas Behun; Asst., vacancy.—**Plumbing Inspector/Electrical Inspector**, vacancy.—**Building Bd. of Appeals**, Donald Eheman, Nicholas T. Macero, Jr., James D. Martin, Christopher Sansone, vacancy.—**Acting Chief of Police**, Andrew Cota.—**Bd. of Police Comrs./Traffic Auth.**, Peter Danielczuk, Bruce R. Goldson, Sr., Paul Heon, Michael Rinaldi, John Tar.—**City Marshals**, Patrick Henri, Crystal Jaumann, Richard Kaslaitis, James Malloy, Sean P. Rowley.—**Chief of Fire Dept.**, Michael Eheman, Dan Mudry, 1st, Alex Horjatschun, 2nd, Jay Fainer, 3rd, Anthony DeLucia, 4th.—**Fire Marshal**, Darrick Lundeen; Deputies, Michael Egan, Stephen Zakos.—**Bd. of Fire Comrs.**, Joseph Cassetti, Joseph Jaumann, Joshua Shuart.—**Ansonia Rescue and Medical Svs. Comm.**, Jared Heon, Dir., EMS Acct. Exec; Asst. Chief Operations, David Gelos; Asst. Ambulance Chief, Ryan Hunt.—**Labor Counsel**, Marino, Zabel & Schellenberg, PLLC.—**Corporation/Claims Counsel**, John P. Marini.—**Civil Preparedness Dir.**, vacancy.—**Justices of the Peace**, Carol Barone, Donna Cairns, Ann Marie Caporale, Randolph F. Carroll, Peter J. Danielczuk, Jennifer R. Drauss, Denise Durrschmidt, Gary Farrar, Jr., Patricia J. Fers, Jo Lynn Flaherty, Robert F. Fogarty, Florian F. Folger, Jr., Ida Giaimo, Kevin Hanson, Patrick Henri, Donna M. Krupa, Melissa Lundeen, Paul R. Lutson, Michael E. Marganski, Norma I. Osuna, Tammy L. Piccolo, Patricia A. Pirritino, Rhonda Rossik, Rita M. St. Jacques, Beverly Tidmarsh, Nancy Valentine, Janet Vitarius Waugh, William Zwack.

ASHFORD. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1714. Total area: 39.5 sq. miles; land area: 38.8 sq. miles. Population: est., 4,261. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. Post office, Ashford.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Sherri L. Mutch; Hours, 8:30 A.M.-3:00 P.M., Mon., Tues., Wed., Fri.; 7:00 P.M.-9:00 P.M., Wed.; Address, Ashford Town Office Bldg., 5 Town Hall Rd., 06278-1530; Tel., Storrs, (860) 487-4401; FAX, (860) 487-4430. Website: www.ashfordtownhall.org. E-mail: smutch@ashfordtownhall.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Beverly G. Ference, Karen M. Zulick.—**Selectmen**, 1st, Michael J. Zambo, (D), Tel., (860) 487-4400; FAX, (860) 487-4430; William A. Falletti (R), Cathryn E. Silver-Smith (D).—**Treas.**, Cheryl A. Baker.—**Bd. of Finance**, Charles Earle Funk IV, Chm., Judy A. Austin, Garth Bean, Jesse E. Burnham, Angela C. Desanto, Carl H. Pfalzgraf; Al-

ternates, Esther L. Jagodzinski, John Kopec, Merrill "Butch" Paul Simpson.—**Tax Collector**, Linda G. Gagne.—**Bd. of Assessment Appeals**, Joseph F. Peters, Chm., Elizabeth Little, Thomas C. Martin; Alternates, Alfred W. Maccarone, Jr., Robert A. Trotta, vacancy.—**Assessor**, Kara Fishman.—**Registrars of Voters**, Lauren L. Olson (D), Colleen DePercio (R).—**Supt. of Schools**, James Longo.—**Bd. of Education**, John Ernest Lippert, Chm., Tina M. Fradette, Shannon L. Gamache, Tess M. Grous, Alfred William Maccarone, Jr., Marian K. Matthews, Jane M. Urban.—**Planning and Zoning Comm.**, Jeffrey A. Silver-Smith, Chm., Janet A. Bellamy, Gerald Ernest Dufresne, Alexander Hastillo, Catherine W. Sampson, Mark A. Schnubel, Richard S. Williams, Nord P. Yakovleff, Jeffrey C. Schillinger; Alternates, Bruce A. Depercio, Tom Hastings, Douglas C. Jenne.—**Economic Development Comm.**, Richard S. Williams, Chm., John B. Calarese, Margaret J. Chatey, Raymond L. Fenn, Michael J. Gantick, Robert Joseph Ignatowicz, Gary H. Lawrence, John R. Rettenmeier, Terrance A. Wakeman; Alternates, Mark S. Fontaine, Kari Louise Olson.—**Zoning Bd. of Appeals**, Keith A. Lipker, Chm., Harry P. Bagley, Jr., Susan Eastwood, Jean N. McCarthy, Michael Joseph Peppin; Alternates, Robert W. Brisard, William A. Kerensky, Sandra Moquin.—**Zoning Enforcement Officer**, Michael L. Gardner.—**Wetlands Officer**, Joseph Theroux.—**Inland Wetlands and Watercourses Comm.**, Leonard M. Liguore, Chm., John S. Barclay, Raymond L. Fenn, Gary R. Lipstreu, V. Peter Piecyk III, Robert G. Michel, Richard V. Zulick; Alternates, Cheryl A. Chase, Kenneth C. Garee.—**Conservation Comm.**, Loretta A. Wrobel, Chm., Christine Acebo, Janet A. Bellamy, William Paul Dubinsky, Gwen D. Haaland, John Stephen Morytko, Pamela Summers; Alternates, Stephanie Dubinsky, vacancy.—**Comm. on Aging**, Carole B. McCarthy, Chm., Esther Lovell Jagodzinski, Jane E. Martin, Jean N. McCarthy, Catherine Walsh Sampson, Elaine Wilmes-Pandolfo.—**Agent for the Elderly**, Melissa McDonough.—**Dir. of Health**, Bruce D. Lundgren.—**Sanitarian**, Eastern Highlands Health Dist., Lynette Swanson.—**Library Trustees**, Elizabeth A. Fitzroy, Chm., Sally S. Demars, Ann T. Lojzim, Catherine Walsh Sampson, Pamela Summers, Barbara Y. Zulick.—**Municipal Historian**, Barbara B. Metsack.—**Parks and Recreation Comm.**, Garth F. Bean, Leslie N. Bizilj, Neil P. Gordon, Dan Eric Kehoe, Sandra Moquin; Alternates, Andrew T. Doering, two vacancies.—**Housing Auth.**, Dennis R. Poitras, Chm., Sandra A. Fletcher, Anthony R. Ianniccheri, Sandra F. Lebreque, Ann M. Phillips.—**Building Inspector**, James Rupert.—**Emergency Mgmt.**, Michael L. Gardner.—**Building Code Bd. of Appeals**, two vacancies.—**Tree Warden**, James A. Campiformio.—**Chief of Police/Civil Preparedness Dir.**, Ralph H. Fletcher.—**Chief of Fire Dept.**, Wayne C. Fletcher.—**Fire Marshal**, Richard E. Whitehouse; Asst., Charles Sweetland.—**Town Atty.**, Halloran & Sage.—**Justices of the Peace**, Charles L. Atkins, William R. Becker, Janet A. Bellamy, Kathleen C. Clark, Susan C. Eastwood, Selena N. Eddy, Patrick Francis Edenburn-MacQueen, Linda G. Falletti, William A. Falletti, Sr., Lynn M. Fontaine, Michele Ann Hotchkiss, Keith A. Lipker, Elizabeth K. Little, Kevin T. McCarthy, Joseph D. Pandolfo, Joseph F. Peters, Evelyn T. Pfalzgraf, Roger Thomas Phillips, Cathryn Silver-Smith, Marian L. Vitali, Kay M. Warren, Loretta A. Wrobel.

AVON. Hartford County.—(Form of government, town manager, town council, board of finance.)—Inc., May, 1830; taken from Farmington. Total area: 23.5 sq. miles; land area: 23.1 sq.

miles. Population: est., 18,302. Voting districts: 3. Principal industries: insurance, printing, concrete products and poultry processing, reflective tapes, fiber optics and medical facilities. Transp.—Passenger: Served by buses of the Arrow Line, Inc. from Hartford, Winsted and Torrington, and Connecticut Transit. Freight: Served by numerous motor common carriers. Post office, Avon. Rural free delivery.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Ann L. Dearstyne; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Jul., Aug., 8:00 A.M.-4:45 P.M., Mon.-Thurs.; 8:00 A.M.-12:30 P.M., Fri.; Address, Town Hall, 60 West Main St., 06001-3743; Tel., Farmington, (860) 409-4310; FAX, (860) 677-8428. Website: www.avonct.gov. E-mail: adearstyne@avonct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Nicholas Hogan, Patricia Munroe.—**Town Mgr.**, Brandon L. Robertson.—**Town Council**, Heather A. Maguire, Chm., Jeff Bernetich, Dan Polhamus, James E. Speich, Anthony Weber.—**Treas.**, James R. McCarthy.—**Bd. of Finance**, Thomas F. Harrison, Chm., Margaret H. Bratton, Ken Birk, Catherine M. Durdan, Katrina Marin, Ellen Retelle, Catherine Lester Salchert.—**Dir. of Finance**, Margaret Colligan.—**Tax Collector**, Deborah J. Fioretti.—**Bd. of Assessment Appeals**, Jeff Maguire, Chm., Adelina Cirikovic, Kimberly Kersey, Norman Sondheimer, Sandra Williams.—**Assessor**, Harry R. deAsadourian.—**Registrars of Voters**, Ann Clark (D), Kerry Ladouceur (R).—**Supt. of Schools**, Dr. B. Heston Carnemolla.—**Bd. of Education**, Debra Chute, Chm., Jacqueline Blea, David Cavanaugh, Jeffrey Fleischman, Jason Indomenico, Bogdan Oprica, Lisa Seminara, Jay S. Spivak, Laura Young.—**Planning and Zoning Comm.**, Thomas Armstrong, Chm., Joseph Gentile, Dean Hamilton, Mary Harrop, Brian Ladouceur, Jr., Lisa Levin Peter Mahoney; Alternates, Raz Alexe, Drew Bloom, Elaine G. Primeau.—**Town Planner**, Hiram Peck.—**Zoning Bd. of Appeals**, Chester Bukowski, Eileen Carroll, Eileen Reilly, Ames Shea, Christy Yaros; Alternates, Thomas C. McNeill, Jr., Vi Smalley, James Williams.—**Inland Wetlands Comm.**, Clifford S. Thier, Chm., Dean S. Applefield, Michael R. Beauchamp, Robert H. Breckinridge, Jr., Martha A. Dean, Michael Feldman, Louis N. Usich III.—**Aquifer Protection Agency**, Thomas Armstrong, Chm., David Cappello, Jeffrey Fleischman, Joseph Gentile, Mary Harrop, Brian Ladouceur, Jr., Peter Mahoney; Alternates, Jeffrey Fleischman, Linda Preysner, Elaine G. Primeau.—**Comm. on Aging**, Jo An Clark, Marie Evans, Gloria L. Farrell; Alan E. Rosenberg, Agent/Dir. of Social Svs.; Ralph Rosenberg, M.D., Medical Advisor.—**Library Dir.**, Glenn Grube.—**Library Bd. of Dirs.**, Carin Salonia, Pres., Peter Anderson, Betsy Bougere, Beth Dance, Donna Gianini, Dave Howe, Fred Lin, Ameer Mody, Nicole Nunziata, Joan Reiskin, Jennifer Shufro.—**Recreation and Park Comm.**, Barbara Ausiello, Jennifer Das, Donald R. Droppo, Jr., Ravu Hanjan, Kelly Jackson, Joe Weist, Bob Yass; Ruth Checko, Dir.—**Town Engineer**, Lawrence Baril.—**Tree Warden**, Bruce Williams.—**Building Official**, Raymond Steadward.—**Fire Marshal**, James W. DiPace.—**Building Code Bd. of Appeals**, James H. Eacott III, Eric Johansen, Paul C. Magro, James Williams.—**Water Pollution Control Auth.**, Thomas Armstrong, Randall Bowers, Eric C. Johansen, Keith Jones, Chris Roy.—**Dir. of Health/Sanitarian**, Farmington Valley Health Dist.—**Acting Dir. of Human Resources**, Brandon Robertson.—**Chief of Police**, James Rio, Dir. of Police Services.—**Constables**, Leonard DelGallo, Jr., Robert M. Propiescus, Jr.—**Chief of Fire Dept.** Bruce Appell, Assts., Thomas Kline, Kenneth Sedlak, Joseph Speich.—**Emergency**

Mgmt. Dir., James W. DiPace.—**Town Atty.**, Al Smith.—**Justices of the Peace**, Jonathan B. Alter, Chester Bukowski, Marianne Clark, Brenda H. Geiling, Mary C. Harrop, Diane S. Hornaday, Laura A. Hunt, Morton N. Katz, Mary Margaret Lancaster, Houston Putnam Lowry, Brian McDermott, Linda S. Merlin, Steve Mitchell, Maria J. Mozzicato, Viola R. Smalley, Norman Sondheimer, Penelope R. Woodford.

BANTAM.* BOROUGH OFFICERS. P.O. Box 416, c/o Clerk, 890 Bantam Rd., Bantam 06750-0416. Tel., (860) 567-5681; FAX, (860) 567-9461.—**Warden**, Richard J. Sheldon.—**Burgesses**, Brett Allen, Barbara Brum, Nance Latour, Marcia MacKenzie, Paul Orsino, Suzanne Orsino, vacancy.—**Clerk**, Kim Griffen.—**Assesor**, Paul D. Griffen.—**Tax Collector**, Judith Elliott.—**Treas.**, Kathleen M. Higgins.—**Planning and Zoning**, John Langer, Chm., Anne Haas, Lauren Sage, Adam Yarish; Alternates, Yvonne Gilyard, vacancy; Clerk, Kim MacDonald.—**Zoning Bd. of Appeals**, Tom Gillman, Chm., Kim Griffen, Brian White, Sam Wolff, three vacancies; Clerk, Nancy Latour.—**Building Inspector**, John Worthington.—**Chief of Fire Dept.**, Ryan Litwin; Asst., Sam Wolff.—**Fire Marshal**, Sam Kinkade.—**Borough Atty.**, Andrea Asman.

*See Town of Litchfield.

BARKHAMSTED. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1779. Total area: 38.8 sq. miles; land area: 36.2 sq. miles. Population, est.: 3,624. Voting district: 1. Principal industries: agriculture and the manufacture of dies, gauges, craft materials and special machinery. Transp.—Freight: Served by numerous motor common carriers. Post offices, Barkhamsted 06063, Pleasant Valley 06063, and Riverton 06065.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Holly P. Krouse; Hours, 9:00 A.M.-4:00 P.M., Mon. Tues., Thurs.; 9:00 A.M.-5:00 P.M., Wed.; 9:00 A.M.-Noon, Fri.; Address, Town Hall, 67 Ripley Hill Rd., 06063-3340; Tel., (860) 379-8665; FAX, (860) 379-9284. Website: www.barkhamsted.us. E-mail: hkrouse@barkhamsted.us.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Teresa T. Collins, Lila L. Tuxbury—**Selectmen**, 1st, Donald S. Stein (D), Nicholas K. Lukiwsky (R), Raymond P. Pech (D).—**Treas.**, Sally Roy (R).—**Bd. of Finance**, Richard T. Winn, Chm., John A. Doyle, Jr., Stephen Egbertson, Matthew J. Kelly, David R. Moulton, Salvatore Tartaglione; Alternates, Julia Pattison, George Walsh.—**Tax Collector**, Teresa T. Collins.—**Bd. of Assessment Appeals**, Robert H. Brainard III, Chm., Steven P. Blackburn, Frank J. Kaczynski, Jr.; Alternates, Francine Beland, vacancy.—**Assessor**, Carmen Smith.—**Registrars of Voters**, Karen A. Martin (D), Susan L. Day (R).—**Supt. of Schools**, James Agostine.—**Bd. of Education**, Thomas X. Brodnitzki, Chm., Robert H. Brainard III, Donna Farr, Jill Catherine Kidik, Kelly O. Mann, Caprice Shaw, MaryKate Terzini.—**Planning and Zoning Comm.**, Christina Lavieri, Chm., Gregory Wallace Gordon, James H. Hart, Frank J. Kaczynski, Jr., Johnny R. G. Polderman; Alternates, Thomas E. Andersen, Rejean Labrie, Robert Pulford.—**Zoning Bd. of Appeals**, William H. Legeyt, Jr., Chm., Daniel F. Lamont, John Dan Pinton, Christopher S. Tooker, Richard Bruce Weller; Alternates, Paul L. Duran, two vacancies.—**Zoning Enforcement Officer**, Debra P. Brydon.—**Conservation Comm.**, Dawn Anstett, Vir-

ginia S. Apple, Roger Albert Behrens, Lydia Gibb, Linda Pulford, Mario Santoro, vacancy; Alternates, two vacancies.—**Inland Wetlands Comm.**, John R. Greaser, Chm., Linda L. Ganem, James Hafford, H. Thomas Nelson, Jonathan Simon, Martha J. Sullivan, Christopher S. Tooker; Alternates, two vacancies.—**Economic Development Comm.**, Robert A. Pulford, Chm., Virginia S. Apple, Tim Deschenes-Desmond, Mark A. Mahoney, Kevin Noblet, Timothy J. Sullivan, Kathy Williams; Alternates, Robert Fulton, Brian Johnson, vacancy.—**Municipal Historian**, Douglas E. Roberts.—**Agent for the Elderly**, Cynthia E. Williams.—**Dir. of Health**, Jennifer C. Kertanis, M.P.H.—**Recreation Dir.**, Donna F. Carney-Bastrzycki.—**Recreation Comm.**, Peter M. Bakker, Jr., Chm., Nora Bishop, Donna F. Carney-Bastrzycki, Melissa Roy, Deborah Simon, Jon Sweeton, Pamela Welles.—**Supt. of Highways**, Richard Novak.—**Building Inspector**, Nino Giammarco.—**Tree Warden**, Debra P. Brydon.—**Chief of Police**, Donald S. Stein.—**Chief of Fire Dept.**, Barkhamsted East: Stephen Elovirta; Pleasant Valley: James Shanley; Riverton: Larry T. Gillen.—**Fire Marshal**, William Baldwin; Deputies, Robert Diorio, Vick Gara, Steven Williams, Richard Winn.—**Dir. of Emergency Mgmt.**, James Shanley.—**Veterans Svs.**, George Washington.—**Stanlift Cove Auth.**, John Doyle, Michael Kinsley, Will Wesley.—**Reg. Refuse Disposal Dist. One**, Peter M. Bakker, Jr., Timothy J. Sullivan.—**Justices of the Peace**, Bonnie W. Boyle, Pamela T. Brunell, Debra P. Brydon, Teresa T. Collins, Michael Stefan Day, Kim A. Elovirta, Michael D. Fox, George Joseph Gagne, John R. Greaser, James H. Hart, Lisa H. Hudkins, Matthew J. Kelly, Susan Marie Larson, Willard C. Minton, Cara L. Nguyen, Edward G. Parsons, Jr., Raymond P. Pech, Louis Michael Ream, Mary E. Ringuette, Christopher M. Smith, Donald S. Stein, Martha J. Sullivan, Timothy J. Sullivan, BettyAnn A. Sweeney, Mark A. Telford, Carol A. Wallace.

BEACON FALLS. New Haven County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Jun., 1871, taken from Bethany, Oxford, Seymour and Naugatuck. Total area: 9.9 sq. miles; land area: 9.8 sq. miles. Population: est., 6,182. Voting district: 1. Principal industries: agriculture, warehouse storage and manufacture of plastic molding, and small hardware. Public Transp.: Metro North Commuter Railroad. Transp.—Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post office, Beacon Falls.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Leonard C. Greene; Hours, 9:00 A.M.-12:30 P.M., 1:00 P.M.-4:30 P.M., Mon., Tues., Wed.; 9:00 A.M.-12:30 P.M., 1:00 P.M.-6:30 P.M., Thurs.; 9:00 A.M.-12:30 P.M., 1:00 P.M.-2:30 P.M., Fri., other hours by appointment; Address, Town Hall, 10 Maple Ave., 06403-1198; Tel., (203) 729-8254; FAX, (203) 729-8204. Website: www.beaconfalls-ct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Linda H. Beckwith, Laura C. Murphy.—**Selectmen**, 1st, Gerard F. Smith (U), Christopher J. Bielik (D), Michael A. Krenesky (R).—**Treas.**, Wendy A. Rodorigo.—**Bd. of Finance**, Thomas A. Pratt Chm., Steven P. Leeper, Vice Chm., Dalton E. Fennell, Kyle Brennan, James R. Carroll, Lawrence "Larry" S. Hutvagner.—**Tax Collector**, Jennifer Bilsky.—**Bd. of Assessment Appeals**, Gary M. Komarowsky, Chm., Ben Catanzaro, Sheryl Feducia.—**Assessor**, June Chadderton.—**Registrars of Voters**, Katherine G. Grace (D), Jessica Krenesky (R).—**Supt. of Schools**, Michael P. Yamin.—**Planning and Zoning Comm.**, Kevin M. McDuffie, Chm., William J. Giglio, Vice Chm., Tom Bunosso, John "Jack" Burns,

Lisa Daigle, Patricia L. Hinman, Donald Molleur, Robert W. Starkey.—**Zoning Bd. of Appeals**, William P. Mis, Chm., Mary Ellen Fernandes, Brian V. Horgan, Benjamin N. Smith, Tony Smith; Alternates, Douglas Bousquet, Nancy A. King, Eva Newell.—**Economic Development Comm.**, John W. Betkoski III, Chm., Brian P. DeGeorge, Edward S. Korzon, Dennis M. Phipps, David Pokras, Jeremy C. Rodorigo.—**Conservation Comm.**, Ruth Burritt, Chm., Kristen Jabanoski, Vice Chm., Andrew J. Keane, Eleanor McAdam, Ivana Potje, Lori Paradis-Brant, Lou Santora.—**Inland Wetlands Comm.**, Edward J. Smith, Jr., Chm., Douglas R. Bousuet, Fred Bowes, Stephen J. Knapik, Richard Minnick, Brian Swan.—**Aquifer Protection Agency**, Richard Minnick, Chm., Ruth Burritt, Brian P. DeGeorge, Stephen J. Knapik, Walter Opuszynski, Steven M. Ruhl, Edward J. Smith, Jr.—**Land Use/Open Space Comm.**, Richard Minnick, Chm., Ruth Burritt, Brian P. DeGeorge, Stephen J. Knapik, Walter Opuszynski, Steven M. Ruhl, Edward J. Smith, Jr.—**Municipal Historian**, Steven M. Ruhl.—**Naugatuck Valley Health Dist. Bd.**, Susan C. Mis, Chm.—**Municipal Agent for the Elderly**, Bernadette Dionne.—**Library Dirs.**, Annette Bosley-Boyce, Chm., Gina Galullo, Vice Chm., Randi A. Bellemare, Melissa N. Correia, Jill F. Goodman, Donna Taylor; Elizabeth M. Setaro, Librarian.—**Parks and Recreation Comm.**, Robert Egan, Chm., Steven M. Ruhl, Vice Chm., Desiree Brooks, Mary Ellen Fernandes, Donald Ferretti, Laura Minnick DeGeorge, Steven Moffat, Donna Taylor.—**Town Engineer**, Milone & MacBroom, Cheshire.—**Water Pollution Control Auth.**, Jeffrey T. Smith, Chm., Charles D. Edwards, Richard Komar, Robert P. Pruzinsky, Brian Swan, James Weed.—**Emergency Mgmt. Dirs.**, Brian DeGeorge, Jeremy Rodorigo, Edgar Rodriguez.—**Chief of Police**, Gerard F. Smith, Joan Rubbo, Clerk.—**Peace Officers**, Brian Blakeman, Arthur J. Denze, Jr., Joaquim DeOliveira, Anthony Diaz, Jeffrey DuBue, Gregory J. Gallo, Paul Markette, Makiem Miller, Robert Molel, Caroline O'Bar, Alicia K. Olivero, Timothy Wilson.—**Chief of Fire Dept.**, Brian De George.—**Fire Marshal**, Cal Brennan, Brian DeGeorge.—**Town Atty.**, Stephen Studer, Milford.—**Justices of the Peace**, Randi A. Bellemare, John W. Betkoski III, Christopher J. Bielik, Mary Anne Botticello, Peter A. Christensen, Anne L. Cominel, Arthur Daigle, Jr., David J. Dlugos, Robert F. Doiron, Mary Ellen Fernandes, Katherine G. Grace, Maureen M. Greene, Mary Anne Holloway, Gary M. Komarowsky, Michael A. Krenesky, William F. McCasland, Carolyn J. McMahan, Helen K. Mis, Brian C. Ploss, Gerard F. Smith, Dominick S. Sorrentino, Brior L. Stack-Sweeney, Margaret F. Trzaski, Judith A. Wrenn, Marion Lennon Zollo.

BERLIN. Hartford County.—(Form of government, town manager, town council.)—Inc., May, 1785; taken from Farmington, Wethersfield, and Middletown. Total area: 27.0 sq. miles; land area: 26.5 sq. miles. Population: est., 20,432. Voting districts: 5. Principal industries: over 125 small to medium-size manufacturers call Berlin home, producing precision parts for the aerospace, medical and automotive market; the corporate headquarters of Eversource and Yankee Gas and the Western New England Regional Headquarters of COMCAST are located here. Transp.—Passenger: Served by Amtrak, New Britain Transp. Co., and by Greyhound. Freight: Served by Conrail and numerous motor common carriers. Post offices, Berlin, East Berlin, and Kensington.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Kathryn J. Wall; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-7:00 P.M., Thurs.; 8:30 A.M.-1:00 P.M.,

Fri.; Address, 240 Kensington Rd., 06037-2647; Tel., (860) 828-7036; FAX, (860) 828-7137; all other town offices, Tel., (860) 828-7000. Website: www.town.berlin.ct.us.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Lisa Bush, Deputy; Cheryl DeFurio, Rosey Quiles.—**Town Mgr.**, Aroscha Jayawickrema.—**Mayor**, Mark H. Kaczynski, **Town Council**, Brenden T. Luddy, Deputy Mayor; JoAnn Angelico-Stetson, Charles R. Paonessa, Peter A. Rosso, Mike Urrunaga, Donna Veach.—**Finance Dir.**, Kevin Delaney.—**Treas.**, Nancy J. Lockwood.—**Collector of Revenue**, Deborah Swan.—**Bd. of Assessment Appeals**, Paul C. Argazzi, Chm., Christine Fairwood, John Frink.—**Registrars of Voters**, Christy Miano (D), Joan D. Veley (R).—**Human Resource Dir.**, Denise Parsons.—**Assessor**, Joseph Ferraro.—**Supt. of Schools**, Brian Benigni.—**Bd. of Education**, Richard M. Aroian, Pres., Richard M. Aroian, Julia Dennis, Mary Ellen Maloney, Jaymee R. Miller, Timothy J. Oakes, Adam P. Salina, Dr. Kari A. Sassu, Tracy Sisti, Matthew Tencza.—**Planning and Zoning Comm.**, Joan Veley, Chm., Curtis S. Holtman, Diane Jorsey, Jon-Michael O'Brien, Brian Rogan, Steve J. Wollman, Timothy Zigmont; Alternates, Steven Biella, Jr., two vacancies.—**Public Building Comm.**, Thomas B. Reid, Chm., Barton N. Bovee, Donald Lombardo, James P. Ouellette, Thomas J. Salimeno, Michael Tarsi, vacancy.—**Zoning Bd. of Appeals**, Antonio J. Francalanga, Chm., Sandra Coppola, Nelson Graca, Leonard C. Tubbs, Corey S. Whiteside; Alternates, Hunter P. Mathena, Christine S. Mazzotta, Ryan T. Zelek.—**Economic Development Comm.**, Dave Cyr, Chm., Keith Bostrom, Peter Campanelli, J. Richard Chasse, Christopher Coppola III, Edward C. Egazarian, Bob Sisti.—**Economic Development Dir.**, Chris Edge.—**Housing Auth.**, Joseph Bajorski, Chm., James W. McDermott, John O'Brien, Santina Turner, Michele M. Yarincik.—**Conservation Comm.**, Michael DeLorenzo, Chm., Caroline Goldberger, Thomas J. Heisler, Guy Hoffman, Karl G. Lewis, Joseph Mazza, Robert Ramsey; Alternates, Mary Kathryn LaRose, Karen Pagliaro.—**Inland Wetlands Comm.**, William A. Jackson, Chm., Mike Cassetta, Peter Nieman, William A. Jackson, Gary Pavano, David P. Rogan, Frederick White, John F. Zarotney, vacancy; Alternates, two vacancies.—**Aquifer Protection Agency**, William A. Jackson, Chm., Mike, Cassetta, Peter Nieman, William A. Jackson, Gary Pavano, David P. Rogan, John F. Zarotney, vacancy; Alternates, two vacancies.—**Bd. of Ethics**, Kevin Hines, two vacancies; Alternates, two vacancies.—**Historic Dist. Comm.**, Susan Skene, Chm., E. William Cink, Jr., Andra Lou Miller, Amy Prescher, Lorraine E. Stub; Alternates, Richard Bennett, Pamela Pethigal, Herbert Watson.—**Municipal Historian**, Kathleen L. Murray.—**Comm. for the Aging**, Barbara B. Gombotz, Chm., Ann Gamelin, Kathleen L. Murray, Frank J. Slogeris, Lois H. Ustanowski.—**Asst. Dir. of Social Svs.**, Douglas Truitt.—**Youth Svs. Advisory Bd.**, Nancy L. Cavaliere, Theodore D. Fuini, Donald Geschimsky, Adam T. Marzi, Dawson Trotman, Jan Zagorski, vacancy; Douglas Truitt, Youth Svs. Coord.—**Central Connecticut Health Dist.**, Charles Brown, Dir.—**Berlin VNA Bd.**, Leanne Carlson, Brenda Chyra, Taylor S. Cope, Frances Geschimsky, Cyndi McKinnon, David Veronesi, Laurie Wilhelm, five vacancies.—**Comm. for Persons with Disabilities**, Robert R. Dombrowski, Chm., Barbara Cesanek, Nancy Luddy, Marlo Matassa, vacancy.—**Berlin-Peck Library Bd.**, Donna Moore, Chm., Elaine Borselle, Lisa Bush, Chris Fasciano, Robert M. F. Lewis, Kathleen L. Murray, Sharon Powell, Lilian C. Ulan, Carol Welz.—**Library Dir.**, Helen Malinka.—**Parks and Recreation Comm.**, Donna Bovee, Chm., Don Dellaquila, Joseph S. Hinchliffe, Andrew Leg-

nani, Dinesh Patel, Joseph M. Pulcini, vacancy.—**Community, Parks and Recreation Svs. Dir.**, Jen Ochoa.—**Town Engineer/Dir. of Public Works**, Mike Ahern; Deputy, James Horbal.—**Supt. of Highways**, Steve Karp.—**Acting Town Planner**, Maureen Giusti.—**Zoning Enforcement Officer**, Maureen Giusti.—**Building Inspector**, Frank Van Linter.—**Veterans' Comm.**, Charles H. Colaresi, Chm., Joseph P. Casso, Peter Galgano, Jr., Richard A. Rampone, Robert W. Smith, Bruce A. Trevethan, Thomas Uznanski.—**Water Control Comm.**, Bruce Laroche, Chm., Barry J. Fairwood, Alvaro Garcia, Jr., Thomas Lasker, James Piccoli; Alternates, Liam T. Mitchell, Bill Philippon, vacancy.—**Sanitarian**, Jeff Vecchitto.—**Chief of Police**, John Klett.—**Animal Control Officer**, Janice Lund.—**Police Comm.**, Paul N. Eshoo, Chm., Melissa Garden-Urrunaga, David P. Rogan, Steven K. Wilson, Ryan T. Zelek.—**Constables**, John Baccaro, Paul N. Eshoo, John Kozak, Robert J. Zipadelli, three vacancies.—**Chief of Fire Dept.**, Berlin: David Pethigal; East Berlin: Tom Farr; Kensington: Jeff Pajor; South Kensington: Andrew Hrubiec.—**Fire Marshal**, Steve Waznia; Deputies, Joseph DelConte, Robert Martin, Matthew Odishoo.—**Emergency Mgmt. Dir.**, Matthew Odishoo.—**Corporation Counsel**, Jeffrey M. Donofrio.—**Berlin Cemetery Committee**, Charles H. Colaresi, Chm., Richard Benson, Riza Brown, Edward W. Hornkohl, Jr., Stephen Pastuszak; Alternate, Barbara D. Cesanek.—**Justices of the Peace**, Paula J. Alkas, Michael Anderson, JoAnn Angelico-Stetson, Joseph S. Aresimowicz, Paul C. Argazzi, Joseph P. Casso, Thomas L. Chesery, Judith K. Church, Caroll J. Cyr, Nancy L. M. Cyr, Julie M. Erickson, Paul N. Eshoo, Christine Fairwood, William C. Ferrero II, Maggie B. Gasinski, Lisa M. Gonzalez, L. Stephen Greatorex, Roxanne Guzze, Jonathan R. Hrenko, Brandon T. Johnson, Deborah M. Katten, Kimberly M. Kidd, John Luddy, Christine S. Mazzotta, Kris McMurray, Margaret Morelli, Scott A. Newbury, Robert F. Nieman, Erika Norton-Zisa, Boguslaw Nowicki, Kathleen O'Donnell-Moss, Louis Richard Pattavina, Lecia J. Paonessa, Richard Pentore, Arthur B. Powers, Lois Procopion, Luis A. Ramirez, Rachel J. Rochette, Peter A. Rosso, Michelle Sensale, Eugene T. Sullivan, Jr., Stuart W. Topliff, William H. Traverse, Joan D. Veley, Susan Wasik, Susan D. Widlak, Diane L. Wolf, Michele M. Yarincik.

BETHANY. New Haven County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1832; taken from Woodbridge. Total area: 21.4 sq. miles; land area: 21.0 sq. miles. Population: est., 5,479. Voting district: 1. Principal light industry: agriculture; mostly a suburban residential town. Freight: Served by numerous motor common carriers. Mail is taken from Amity Station, New Haven, and delivered by rural free delivery. Bethany Community post office is operable with post office boxes and for normal purchasing and posting requirements. Express offices, Naugatuck and New Haven. Voted package store liquor permits, grocery store and restaurant beer permits, 1971. Also voted restaurant wine and beer permit on May 4, 1981.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Nancy A. McCarthy; Hours, 9:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 40 Peck Rd., 06524-3338; Tel., New Haven, (203) 393-2100, ext. 1104; FAX, (203) 393-0821. Website: www.bethany-ct.com.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, William L. Brinton, ext. 1106.—**Selectmen**, 1st, Paula Cofrancesco (R), Tel., (203) 393-2100, Derrylyn Gorski (D), Donald R. Shea, Jr. (R).—**Treas.**, Russell Scovin.—**Bd. of Finance**, Catherine Volk Erickson, John E. Ford IV, John F. Grabowski, Sharon J.

Huxley, Sally A. Huyser, Lars Demander.—**Tax Collector**, Frances K. Doba.—**Bd. of Assessment Appeals**, Gary J. Ross, Chm., Janet Brunwin, Nancy M. Spagnolo.—**Assessor**, Betsy Quist; Clerks, Margaret Duffy, Antonia Marek.—**Registrars of Voters**, Kathryn Sylvester (D), Janet E. Loomis (R).—**Supt. of Schools**, Colleen Murray.—**Bd. of Education**, Doreen S. Fox, John Paul Garcia, Lisa Gaw, Edward J. Maher, Christopher J. Pittenger, Dorothy T. Seaton, Shawn Uscilla, Lynette A. White, Namita G. Wijesekera.—**Planning and Zoning Comm.**, Kim McClure Brinton, Robert Harrison, Alexander Hutchinson, Donna R. Shea, Robert G. White, Jr.; Alternates, Brad M. Buchta, Andrew Zielinski, vacancy.—**Zoning Bd. of Appeals**, Robert Huxley, Thomas S. Mabry, Nicholas Poulmas, Armand L. Rivellini, Jr., Mark Stricker; Alternates, Kevin Dingle, Scott M. Kealey, Melissa Lambrecht.—**Regional Bd. of Education**, Jennifer Turner, Paula Cofrancesco.—**Zoning Enforcement Officer**, Isabel Kearns.—**Economic Development Comm.**, Thomas Cavaliere, Chm.—**Conservation Comm.**, Bruce G. Loomis, Chm., Brian Eitzer, Matthew Popp, Patricia Winer; Alternates, two vacancies.—**Inland Wetlands Enforcement Officer**, Isabel Kearns; Asst., Lina Frazer.—**Inland Wetlands Comm.**, Kristine Sullivan, Chm., Charles Clark, Anjuli Cokic, Robert Huxley, James Nickle, Jr., Nancy Scanlon; Alternates, two vacancies.—**Municipal Historian**, William L. Brinton.—**Dir. of Human Resources**, Robin Glowa.—**Parks and Recreation Comm.**, Nicholas Poulmas, two vacancies; Janice Howard, Dir.—**Building Official**, Robert Walsh; Asst. Building Inspector, Brian Donovan.—**Dir. of Public Works/CT Resources and Recovery Assoc.**, Tony Ciarleglio, Acting.—**Sanitarian**, QVHD.—**Tree Warden**, Raymond W. Pantalano, Jr.—**Chief of Police**, Paula Cofrancesco.—**Chief of Fire Dept.**, Richard Cogill.—**Fire Marshal/Emergency Mgmt. Dir.**, Roderick White.—**Town Counsel**, Vincent Marino, Orange.—**Justices of the Peace**, Salvatore Amadeo, Lisa J. Anderson, Janice E. Bruch, Tracy A. Darling, Nicholas DiGiorgi, Carol R. Goldberg, Derrylyn Gorski, Clark D. Hurlburt, Donna Kruysman, Melissa Lambrecht, Kathleen LeBlanc, Patricia E. Martin, Frank G. Pfeiffer, June G. Riley, Constance L. Royster, Mary R. Scinto, Donald R. Shea, Jr.

BETHEL. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1855; taken from Danbury. Total area: 16.9 sq. miles; land area: 16.8 sq. miles. Population: est., 19,714. Voting districts: 5. Principal industries: electronics, chemicals, and wire. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of the Housatonic Area Regional Transit (HART). Freight: Served by Conrail and numerous motor common carriers. Post office, Bethel.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lisa Bergh, CCTC, CMC, Hours, 8:00 A.M.-4:30 P.M., Mon., Tues., Wed. (Last recording 4:00 P.M.); 8:00 A.M.-6:00 P.M., Thur. (Last recording 5:30 P.M.); 8:00 A.M.-12:00 P.M., Fri. (Last recording 11:30 A.M.) Address, Clifford J. Hurgin Municipal Center, One School St., 06801-0003; Tel., Bethel, (203) 794-8505; FAX, (203) 778-7516. Website: www.bethel-ct.gov. E-mail: berghl@bethel-ct.gov. **Asst. Clerks and Asst. Regs. of Vital Statistics**, Eileen M. Jelinski, CCTC; Becca Crane.—**Selectmen**, 1st, Matthew S. Knickerbocker (D), Tel.,(203) 794-8540; FAX, (203) 778-7520, Richard C. Straiton (D), Paul R. Szatkowski (R).—**Treas.**, Patricia Smithwick.—**Bd. of Finance**, Robert

L. Manfreda, Jr., Chm., Nicholas J. Ellis, Dalene M. Foster, Cynthia Jean McCorkindale, Robert J. Palmer, Wendy Smith, Bryan Terzian.—**Tax Collector**, Ann Marie Scacco.—**Bd. of Assessment Appeals**, Gary F. Passineau, Chm., Gerard Amend, Bruce Cornwell.—**Assessor**, Elizabeth Hirt.—**Registrars of Voters**, Nancy J. Ryan (D), Timothy R. Beeble (R).—**Supt. of Schools**, Dr. Christine Carver.—**Bd. of Education**, Melanie P. O'Brien, Chm., Jennifer S. Ackerman, Scott Anthony Clayton, William B. Foster, Nicholas F. Hoffman, Jen Larsen, Courtney R. Martin, Daniel Nostin, Cathy A. Schaefer.—**Planning and Zoning Comm.**, Patricia Rist, Chm., Steven B. Deuschle, Kitty A. Grant, Penny Kessler, Robert J. Legnard, Kenneth B. Parsons, Jr., Richard C. Tibbitts; Alternates, Linda C. Curtis, Robert W. Stowell, Rob Wallace.—**Zoning Bd. of Appeals**, Richard E. Lawlor, Jr., Chm., Bobbi Jo Beers, Eileen Freebairn, Melanie L. Ryan, John R. Streaman; Alternates, Susan M. Dolan, Stephen Ippolito, Cynthia Behrens McGuire.—**Economic Development Comm.**, Michael G. Boyle, Chm., Bonnie J. Brown, Steven B. Demoura, Noel R. Gill, Kevin McMahan, Roy E. Steiner, John R. Streaman.—**Ethics Comm.**, Laura Davis-Patricio, William R. Kingston, Janice Patzold, Jenny E. Tesar, Dina Valenti.—**Insurance/Pension Comm.**, Thomas O'Leary, Chm., George Braden, Janet Cosgrove, James Robert Nadeo, Edward A. Tomasko, Jr.—**Purchasing Agent**, Lauren J. Cunningham.—**Housing Auth.**, Elizabeth A. Cavagna, Chm., Lawrence Bocchiere III, Janet L. Cosgrove, Marlyn D'Amico, Herbert H. Watson, Jr.—**Inland Wetlands Comm.**, Kenneth J. Stevens, Chm., Laura Anne Ferguson, Gregory S. Johnston, Patrick M. Perrefort, Peter J. Samardak; Alternates, Louis J. David, Patricia L. Sell.—**Aquifer Protection Agency**, Kenneth J. Stevens, Chm., Laura Anne Ferguson, Gregory S. Johnston, Patrick M. Perrefort, Peter J. Samardak, Kenneth J. Stevens; Alternates, Louis J. David, Patricia L. Sell.—**Comm. on Aging**, Alan Barney, Chm., Diane Golden, Judy Novachek, Mary O'Leary, Jeanne Quinn.—**Municipal Agent/Acting Dir. of Social Svcs.**, Megan Alworth-Khazadian.—**Dir. of Health**, Laura Vasile.—**Library Dir.**, Tia A. Murphy, Chm., Linda C. Curtis, Robin Grubard, Robin A. Kahn, Constance S. Kaufman, Susan Morton, Mary R. O'Leary, Terry Rotella, Judith Schlemmer, Chris Sell, Mary M. Spain, Ted Stevenson.—**Municipal Historian**, Patrick Wild.—**Parks and Recreation Comm.**, Patrick C. Morton, Chm., Gregory E. Henry, Joseph Scott Perry, David Pijnenburg, Gary Regan, Dana Keegan Shaw, Louis Valenti.—**Public Site and Building Comm.**, Nancy J. Ryan, Chm., Deno S. Gualtieri, David Horvath, Gil Lettelier, Jon Menti, John A. Perna, Roy Steiner; Robert Durkin, David Olson, Ad Hoc Members.—**Youth Comm.**, Kristin Nauheimer, Chm., Thomas Borysiewicz, Laura V. Collins, Marie Muthersbaugh, Megan O'Connor; Alternates, Joan Hislop, Tracie Osimanti.—**Public Utilities Comm.**, Deno S. Gualtieri, Matthew S. Knickerbocker, Richard C. Straiton, Paul R. Szatkowski, Peter J. Valenti.—**Zoning Official**, Elizabeth Cavagna.—**Dir. of Public Works/Town Engineer**, Tom Villa, Interim Dir.—**Tree Warden**, Rolf Brandt.—**Comptroller**, Robert V. Kozlowski.—**Building Official**, Christopher Baldwin.—**Fire Marshal**, Thomas Galliford.—**Fire Safety Code Inspector**, vacancy.—**Chief of Police**, Stephen M. Pugner.—**Police Comm.**, Anthony J. Rubino, Chm., Kevin L. Cleary, Richard H. Kolwicz, Amy C. Mannion, Peter J. Valenti.—**Chief of Bethel Fire Dept.**, Scott Murphy.—**Chief of Stony Hill Fire Dept.**, Thomas E. Galliford.—**Civil Preparedness Dir.**, Thomas Galliford.—**Town Atty.**, Martin J. Lawlor, Jr.—**Justices of the Peace**, David V. Afonso, Roberta Allen, Shawn E. Allen, Alfred J. Bernard, Lisa

Bergh, Mary Jo Brown, Daniel E. Carter, Jeanne M. Christie, Bruce Cornwell, Janet L. Cosgrove, Linda C. Curtis, Steven B. Demoura, William I. Duff, Laura Anne Ferguson, Eileen Freebairn, Linda Frischkorn, Richard A. Godfrey, Eileen F. Goodrich, William J. Hagan, William G. Hillman, Linda Hopkins, Brandy Mae Hughes, Alice M. Hutchinson, Paul K. Improta, Floribeth E. Jimenez, Robin A. Kahn, Matthew S. Knickerbocker, Kenneth W. Kopec, Carol J. Lawlor, Martin J. Lawlor, Jr., Richard E. Lawlor, Jr., Robert J. Legnard, James L'hernault, Robert L. Manfreda, Jr., Amy Mannion, Christopher C. McCollam, Mary G. McCollam, Cynthia Jean McCorkindale, Jon D. Menti, William A. Michael, Lawrence J. Mills, Patrick C. Morton, James Robert Naddeo, Cynthia A. NeJame-Sullivan, Randolph Noe, Daniel W. O'Grady, Mary R. O'Leary, David R. Olson, Patricia A. Orsino, Susan R. Paulsen, Joseph M. Peterson, Joan Reynolds, Sandi Richards Forman, Carole Ann Ritch, Nancy J. Ryan, Jessica E. Schaad, John F. Schmuecker, Silvano Senzamicci, Kathleen R. Shea, David Stevenson, Janice Stevenson, Richard C. Straiton, John R. Streaman, Nicole Marie Struth, Kirby Underhill, Peter J. Valenti, Nicholas W. Vitti, Jr., Autumn Waggoner, Keith Watson, Suzanne Westerberg.

BETHLEHEM. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1787; taken from Woodbury, and known as “North Purchase.” Total area: 19.7 sq. miles; land area: 19.4 sq. miles. Population: est., 3,422. Voting district: 1. Principal industries: agriculture and dairy products. Transp.—Freight: Served by numerous motor common carriers. Post office, Bethlehem. Rural delivery covers entire town. Express office, Waterbury or Woodbury.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics,** Katie Mayer; Hours, 9:00 A.M.-Noon, Tues.-Fri.; 5:00 P.M.-7:00 P.M., Tues.; 9:00 A.M.-Noon, 1st and 3rd Sat.; Address, 36 Main St. So.; Mailing Address, P.O. Box 160, 06751-0160; Tel., (203) 266-7510, ext. 2; FAX, (203) 266-7670. Website: www.bethlehemct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Cindy Radauskas.—**Selectmen,** 1st, Leonard J. Assard (D), P.O. Box 160, Tel., (203) 266-7510, David W. Deakin, Jr. (D), Stephen F. Sordi (R).—**Treas.,** Maryann Butkus; Deputy, George J. Rehkamp.—**Bd. of Finance,** Cristine A. Vogel, Chm., Sunshine Blore, David C. Butkus, Jr., Richard V. Mastroianni, George J. Renkamp, Aimee Turner.—**Tax Collector,** Jennifer Woodward.—**Bd. of Assessment Appeals,** Shanna A. Butkus, Chm., Barbara A. Moran, Patricia B. Traver.—**Assessor,** Linda Berticcini.—**Registrars of Voters,** Anne-Marie Mastroianni (D), Melissa J. Russell (R).—**Supt. of Schools,** Dr. Joseph Olzacki.—**Planning Comm.,** Marjorie B. O'Neill, Chm., Donald B. Ruppell, Gary Testa, Cristine A. Vogel, vacancy; Alternates, Shanna Ann Butkus, Karen P. Henning, two vacancies.—**Inland Wetlands Comm.,** Robert A. Smith, Chm., Jennifer Gallo, Marjorie B. O'Neill, Paul E. Reid, Todd Reisel, Robert L. Ueberbacher, vacancy; Alternates, Christopher T. Gallo, Eileen LeClerc, Gary Testa.—**Aquifer Protection Agency,** Robert A. Smith, Chm., Jennifer A. Gallo, Marjorie B. O'Neill, Paul E. Reid, Robert L. Ueberbacher, Todd Reisel, vacancy; Alternates, Christopher T. Gallo, Eileen LeClerc, Gary Testa.—**Historic Dist. Comm.,** Carol Ann Brown, Chm., Meghan Bove, Mike Carbonneau, Joseph R. Shupenis, Jr., Pamela June Zmek; Alternates, Anthony Barbino, Lisa Carbonneau, Aline Rossiter.—**Municipal Historian,** Joseph Shupenis.—**Dir. of**

Social Svs., vacancy.—**Library Dirs.**, Marie A. Butler, Chm., Shanna Ann Butkus, Silvia Ouellette, Virginia Hoffman, Patricia T. Kurtz, Sally C. Woodhall.—**Librarian**, Anne Small.—**Recreation Comm.**, Robert J. Waldron, Chm., Amber Butkus, Heather Hurley, Elizabeth B. Hurlbut, Tracie H. Kelsey, Stephen J. Rupe, three vacancies; Maggie Flanagan, Dir.—**Dir. of Public Works**, John Zarella.—**Town Engineer**, vacancy.—**Building Code Bd. of Appeals**, Donald L. Banks, James Ciriello, Michael P. Molzon, Jack Munson, Douglas B. Sherman.—**Building Inspector**, Christopher Zibell.—**Long Meadow Lake Mgmt. Comm.**, Richard Napiello, Chm., Cosimo N. D'Occhio, William D'Occhio, Mark J. Drost, Peter R. Essex, Leland W. Krake III, Nancy Rahuba, Brian M. Turner; Alternate, Sharon B. Dooley.—**Chief of Police**, Leonard J. Assard.—**Police Officer**, Cono D'Elia.—**Chief of Fire Dept.**, Kenneth LeClerc.—**Fire Marshal**, Kenneth LeClerc.—**Town Atty.**, Michael Rybak.—**Memorial Hall Comm.**, Richard A. O'Neil, Chm., Dorothy H. Detlefsen, Peter R. Essex, Clayton A. Hilpertshauer, Bruce Hoffman, vacancy.—**Justices of the Peace**, Kathryn Blick, David C. Butkus, Jr., Jeffrey Hamel, James V. Kacerguis, Agatha L. Lassauze, Catherine A. Lavoie, Richard V. Mastroianni, Jeffrey C. Nicholas, Marjorie B. O'Neill, Stephen J. Paluskas, Jr., George J. Rehkamp, Jody L. Zambero.

BLOOMFIELD. Hartford County.—(Form of government, town manager, town council, town meeting).—Inc., May, 1835; taken from Windsor. Total area: 26.2 sq. miles; land area: 26.0 sq. miles. Population: est., 21,301. Voting districts: 5. Principal industries: insurance, aerospace products, specialized tools, electronics, gold and diamond products, diversified industries and agriculture. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford. Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post office, Bloomfield. Rural free delivery. Voted limited liquor permit, 1970, and additional liquor permits, 1981.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Marguerite Phillips; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Address, Town Hall, 800 Bloomfield Ave., P.O. Box 337, 06002-0337; Tel., (860) 769-3500; FAX, (860) 769-3597. Website: www.bloomfieldct.gov.—**Deputy Clerk and Deputy Reg. of Vital Statistics**, Angelica M. Candelaria.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Karen Brinkman, Matthew Teubner.—**Town Mgr.**, Robert E. Smith.—**Town Council**, Suzette DeBeatham-Brown, Mayor; David M. Mann, Deputy Mayor; Stephanie Calhoun, Patrick A. DeLorenzo, Jr., George Kevin Gough, Rickford R. Kirton, Joseph P. Merritt, Charles Francis Politis II, Danielle Cecil Wong.—**Finance Dir.**, Keri Rowley.—**Treas.**, Shawn Trevor Samuels.—**Tax Collector**, Jean G. Kitchens.—**Bd. of Assessment Appeals**, William Ortiz, Chm., Harriette S. Howard, Meredith Johnson.—**Assessor**, Todd Helems.—**Registrars of Voters**, Sharon R. Dexler (D), Robert W. Ike (R).—**Supt. of Schools**, James Thompson Jr., Ed.D.—**Bd. of Education**, Donald F. Harris Jr., Chm., Femi M. Bogle-Assegai, Delores M. Bolton, Lynette Michele Easmon, Howard Steven Frydman, Robert W. Ike, Thomas S. Moore.—**Economic Development Dir.**, Jose Giner.—**Town Plan and Zoning Comm.**, Barry J. Berson, Chm., Michelle B. Adams, Dwight H. Bolton, Sr., Abraham Ford, Jr., Byron R. Lester, Daniel Mara, Stephen Joseph Millette; Alternates, Kathleen G. Blint, Joslyn F. Chance, Jr., Brenda M. Watson.—**Dir. of Planning**, Jose Giner.—**Zoning Bd. of Appeals**, Jacqueline J. Isaacson,

Chm., Marie F. MacDonald, Mark D. Mitchell, Seth M. Pitts, Shirley P. Williams; Alternates, Robert W. Ike, Keith Martin, Tashna K.K. Morris.—**Conservation, Energy and Environment Comm.**, Dwight H. Bolton, Sr., Wesley David Hager, Marianne I. Horn, Paula M. Jones, Seth M. Pitts, Vikki Reski, Valerie A. Rossetti, Zellene Sandler, vacancy.—**Inland Wetlands and Water Courses Comm.**, Barry J. Berson, Kathleen G. Blint, Alan S. Budkofsky, Joy E. Chance, Kevin Arfen Hussain, David W. Laiuppa, Kevin H. Wilcox, two vacancies.—**Comm. on Aging**, Robert H. Berman, Halesteen Graham, Alfred F. LeFebvre, Patricia A. Miller, Lucille Morisse, Susan Odoms, Barbara L. Reisner, E. Leon Rivers, Jeannette Rivers, Shirley W. Thompson, Paula I. Walek, Peter A. Wilcox.—**Agent for the Elderly**, Yvette Huyghue-Pannell.—**Dir. of Social Svs.**, Camilla Hillian.—**Dir. of Health**, Aimee Krauss.—**Library Dirs.**, Ava M. Biffer, Leah G. Farrell, Joan T. Geeter, Ann D. Leavitt, Beverlee S. Merritt, Maxine D. Ursery.—**Recreation Comm.**, Lincoln L. Anderson, Donna M. Banks, Louis B. Blumenfeld, Paula M. Jones, Orindel O. Kidd, Gail Nolan, Keith Temple, four vacancies.—**Dir. Of Leisure Svs.**, David Melesko.—**Building Official**, Kimberly Rogers.—**Chief of Police**, Paul B. Hammick.—**Chiefs of Fire Dept.**, Center: Chief, William Riley; Asst. Chief, Roger Michalman; Deputies, Peter Barnard (Training); Blue Hills: Chief, Willie Jones; Asst. Chief, vacancy; Deputy, Fred Nelson, Jr.—**Fire Marshals**, Center: Roger Nelson; Deputy, Jim Simone; Blue Hills: William Lewis; Deputies, Gerald Campbell, Jim Eatherton, Fred Nelson, Jr.—**Fire Comrs.**, Center: Paul H. Lichtenberger, Chm., Rich Gray, George McMahon; Blue Hills: Ariel Marzouca-Jaunai, Chm., Jacqueline Massey Greene, Vice Chm., Mark Manson.—**Town Atty.**, Marc N. Needelman.—**Justices of the Peace**, Robin Steve Alexander, Joseph A. Anderson, David A. Baram, Barbara A. Barber, Peter M. Bartkoski, Kenneth P. Bennett, Paulette D. Caldwell, Daisy Chavez, Naomi K. Cohen, Desmond Collins, Margaret N. Cunnane, Philomena M. DeLeon, Patrick A. DeLorenzo Jr., Harvey Leon Frydman, Howard Steven Frydman, Joan A. Gamble, Marc A. Green, Katherine Haller, Donald F. Harris Jr., Joel M. Hartstone, Nicole V. Heath, Ross Hollander, Patricia Stieben Hollis, Harriette S. Howard, Howard N. Hunter, Robert W. Ike, Jeff Jacobs, Marvin R. Janow, Loida John-Nicholson, Meredith Johnson, David E. Kamins, Anthony J. Kapsis Jr., Mary K. Laiuppa, Byron R. Lester, Marie F. MacDonald, Basil Robert Mahoney, Daniel Neil Mara, Jennifer A. Marshall-Nealy, Sheray McDowell, Joseph P. Merritt, Patricia A. Miller, Stephen Joseph Millette, Sheldon W. Neal, Joel J. Neuwirth, Gail Nolan, Naa A. Opoku-Gyamfi, William Ortiz, Charles Paydos, Jason E. Pearl, Fannie I. Pittman, Larry Pleasant, Albert F. Reichin, Linda C. Reichin, Barbara L. Reisner, Patricia Ann Richards, James Sandler, Sydney T. Schulman, Paul J. Shaker, Gershon J. Sosin, Cedric Stone, Kimberly A. Sutton, Joseph M. Tapper, Jane F. Thaller, Shirley W. Thompson, Barbara G. Thornton, Joseph D. Wactowski, Lucille M. Wactowski, Paula I. Walek, Michael R. Walters, Elizabeth A. Washington, William Weissenburger, Frances E. Wiggins, Jason A. Wiggins, Melissa M. Wiggins, Barbara Ann Williams, Shirley P. Williams, Jodi L. Wolf, Shelby Young.

BOLTON. Tolland County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1720. Total area: 14.7 sq. miles; land area: 14.4 sq. miles. Population: est., 4,890. Voting district: 1. Principal industries: agriculture, manufacture of printed circuits, commercial cleaning solvents, candy manufacturing, small machine shop. Transp.—Passenger: Served

by buses of Arrow Line, Inc. from Hartford and Willimantic and by Connecticut Transit. Freight: Served by numerous motor common carriers. Post office, Bolton.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Elizabeth C. Waters; Hours, 8:30 A.M.-4:00 P.M., Mon., Wed., Thurs.; 8:30 A.M.-6:30 P.M., Tues.; 8:30 A.M.-1:00 P.M., Fri.; Address, Town Hall, 222 Bolton Center Rd., 06043-7698; Tel., (860) 649-8066; FAX, (860) 643-0021. Website: bolton.govoffice.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Cynthia Chmielowiec.—**Selectmen**, 1st, Sandra W. Pierog (D), Tel., (860) 649-8066, Robert E. DePietro, Jr. (D), Michael W. Ermita (R), Kimberly A. Miller (D), Robert R. Morra (R).—**Town Admin. Officer**, Joshua S. Kelly.—**Treas./Town Meeting Moderator**, Catherine H. Peterson.—**Chief Finance Officer**, Jill Collins.—**Bd. of Finance**, Emily A. Bradley, Chm., Robert A. Munroe, Vice Chm., Charles P. Danna, Jr., Robert E. DePietro, Jr., Kristen Gourley, Ross Lally, Richard Tuthill.—**Tax Collector**, Lori Bushnell.—**Bd. of Assessment Appeals**, Thomas S. Fiorentino, Chm., Pamela Z. Sawyer, Mary Terhune.—**Assessor**, Helen Totz.—**Registrars of Voters**, James L. Dwire (D), Dolores M. Betti (R).—**Supt. of Schools**, Kristin B. Heckt.—**Bd. of Education**, Andrew R. Broneill, Chm., Christopher P. Davey, Benjamin Davies, Anne V. C. Decker, Susan L. Pike, Scott A. Rich.—**Community Planner**, Patrice Carson.—**Planning and Zoning Comm.**, Adam J. Teller, Chm., James V. Croypley, Vice Chm., Benjamin Davies, Christopher P. Davey, Arlene F. Fiano, Thomas A. Manning, Thomas J. Robbins; Alternates, Jeremy Flick, Rodney Fournier, Marilee Manning.—**Zoning Enforcement Officer/Building Inspector/Emergency Mgmt. Dir.**, James Rupert.—**Zoning Bd. of Appeals**, Mark T. Altermatt, Chm., Anne V. C. Decker, William R. Pike, John B. Toomey, Jr., Jonathan M. Treat; Alternates, Letrisa Miller, Peyton Rutledge, Morris Silverstein.—**Bd. of Ethics**, Robert Lessard, Chm., Paul Edelen, Timothy J. Johnston, Trace Maulucci, Robert Neil, vacancy.—**Conservation Comm.**, Rodney E. Parlee, Chm., Alan Bicknell, Brenda V. Cataldo, C. Peter Van Dine, Jean Laughman; Alternate, Matthew Rivers.—**Inland Wetlands Comm.**, Ross Lally, Chm., James P. Loersch, Vice Chm., Jane Darico, David M. Ostafin, vacancy; Alternate, Andrew Gordon.—**Inland Wetlands Agent**, Barbara Kelly.—**Aquifer Protection Agency**, Adam J. Teller, Chm., James V. Croypley, Vice Chm., Benjamin Davies, Christopher P. Davey, Arlene F. Fiano, Thomas A. Manning, Thomas Robbins; Alternates, Jeremy Flick, Rodney Fournier, Marilee Manning.—**Economic Development Comm.**, William H. Anderson, Chm., Alex Ansaldi, Catherine E. Cushman, Milton Hathaway, vacancy; Alternates, two vacancies.—**Bolton Heritage Farm Comm.**, Arlene F. Fiano, Chm., Beth A. Harney, Rhea Klein, Ann R. Maulucci, Cara Wraight; Alternates, Raymond Marrion, Jonathan Treat.—**Senior Citizens Comm.**, Paula S. Friez, Chm., Leslie Shea, Raymond Soma, Cheryl Z. Udin, Helen Winkler; Alternate, Corenda Haugh.—**Agent for the Elderly**, Carrie Concatelli.—**Senior Svs./Social Svs.**, Carrie Concatelli.—**Dir. of Health**, Robert Miller.—**Municipal Historian**, John B. Toomey, Jr.—**Library Trustees**, Rebecca L. Holliman, Chm., Claire Fazzina, Kelly A. Goldsnider, Ulana Hryn, Dorothy R. Neil, Brook E. Nowak, Pauline Silva; Elizabeth Thornton. **Dir.**—**Recreation Dir.**, Kyleen Mike.—**Open Burning Officials**, Lance Dimock, Joshua S. Kelly.—**Public Works Foreman**, Lance Dimock.—**Sanitarian**, Holly Hood.—**Town Engineer**, Joseph Dillon.—**Bolton Lakes Regional WPCA**, Richard P. Hayes, Jr., Robert Morra, Robert

R. Phillips, vacancy; Alternates, Joshua S. Kelly, vacancy.—**Chief of Police**, Sandra W. Pierog.—**Chief of Fire Dept.**, Bruce Dixon.—**Fire Marshal**, James Rupert; Deputies, William Call, vacancy.—**Bd. of Fire Comrs.**, John J. Morianos, Jr., Chm., Robert Langton, Christopher A. Moquin, John Roback, Cheryl Z. Udin.—**Town Atty.**, Richard L. Barger.—**Justices of the Peace**, Michael W. Eremita, Debra L. Freund, Robert Gallé, Joshua A. Hawks-Ladds, Patricia H. Morianos, Robert R. Morra, Christina M. Morra-Tiu, Don L. Palmer, Jr., Laurie B. Parsons, Robert W. Peterson, Roger A. Runkis, Pamela Z. Sawyer, Leslie K. Shea, Nancy V. Soma, John B. Toomey, Jr., Catherine F. Tyrol.

BOZRAH. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1786; taken from Norwich. Total area: 20.2 sq. miles; land area: 20.0 sq. miles. Population: est., 2,537. Voting district: 1. Principal industries: agriculture, cement mixing, manufacturing of plastics, sporting equipment, insulation, small tools, padding goods, air separation plant. Transp.—Freight: Served by numerous motor common carriers. Post offices, Bozrah and Gilman.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lynne A. Skinner, CCTC; Hours, 9:00 A.M.-4:00 P.M., Mon.-Wed.; 9:00 A.M.-6:00 P.M., Thurs.; and by appointment; Address, Town Hall, One River Rd., 06334-0158; Tel., Norwich, (860) 889-2689; FAX, (860) 887-5449. Website: www.munic.state.ct.us/BOZRAH/bozrah.htm.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Shirley Marth (U).—**Selectmen**, 1st, Carl Zorn (R), Tel., (860) 889-2680, 2689, William E. Ballinger (D), Glenn Pianka (D).—**Treas.**, Diana M. Santo.—**Bd. of Finance**, Michael J. O'Connor, Chm., Raymond Barber, Ann Chambers, Evan Gilman, Philip Lavallee, Michel Leask.—**Tax Collector**, Nancy J. Renshaw.—**Assessor**, Loretta Zdanyis.—**Bd. of Assessment Appeals**, Patricia Goff, William Roberts, Mark C. Rollinson.—**Deputy Registrars of Voters**, Susan Ververis (D), Barbara MacFadyen (R).—**Supt. of Schools**, Jack Welch.—**Bd. of Education**, Robin Barry, Jeanne Caplet, Thomas Finn, Jonathan Gilman, Mary Elizabeth Lang, Jack Santo, Nicholas Savoie.—**Planning and Zoning Comm.**, Stephe Seder, Chm., Scott Barber, John S. Gural, Manuel Misarski, Nancy Taylor; Alternates, Seymour Adelman, Stephen Coit, Frank Driscoll.—**Zoning Bd. of Appeals**, Thomas J. Ververis, Chm., Michelle Arsenault, Maria Ceil, John Onsanger, Craig Stauning; Alternates, Mark Bennett, two vacancies.—**Conservation and Inland Wetlands Comm.**, Evelyn Brown, Steve Bruneti, Charlene Lathrop, Thomas Main, Sr., Charles Mandel, James Sipperly, Scott Taylor; Alternate, Jessica Carson, vacancy.—**Municipal Historian**, vacancy.—**Interim Agent for the Elderly**, Pamela Contino.—**Health Dept.**, Uncas Health.—**Parks and Recreation Comm.**, Alex Capilotis, Chm., Barbara Bashelor, Melissa O'Brien, Kristin Small, Donna Wallace, Michele West.—**Building Inspector**, Tom Weber.—**Open Burning Official/Fire Marshal**, Tom Main, Jr.—**Lake Auth.**, Henry Granger, Jr., William O'Hara, Scott Soderberg.—**Chief of Police/Civil Preparedness Dir./Tree Warden**, Carl Zorn.—**Chief of Fire Dept.**, Ryan Sholes; Deputy, Michael Smith.—**Town Atty.**, T. Londregan, (New London).—**Justices of the Peace**, Roland Arpin, Raymond C. Barber, Robin Barry, Katherine N. Booth, Maria Ceil, Jonathan C. Gilman, Donald E. Lapré, Margaret Lathrop, Stacey

McLaughlin, Stanley A. Mokrzewski, Beverly Onsanger, Anita Pendergust, Fred K. Potter, Nancy Renshaw, Andrew Skinner, Warren A. Strong, Stacy Tuttle.

BRANFORD. New Haven County.—(Form of government, representative town meeting, board of selectmen, board of finance.)—Named, 1653. Total area: 28.0 sq. miles; land area: 22.0 sq. miles. Population: est., 28,005. Voting districts: 7. Principal industries: manufacturing, bio-science, health care, retail. Transport.—Passenger: Served by buses of Dattco and Connecticut Transit from New Haven and commuter rail Shoreline East; Freight: Served by numerous motor common carriers. Post offices, Branford and Short Beach.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lisa E. Arpin, CMC CCTC; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri., Recording: 9:00 A.M.-4:00 P.M.; Address, Town Hall, 1019 Main St., P.O. Box 150, 06405-0150; Tel., (203) 315-0678; FAX, (203) 889-4807. Website: www.branford-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Eileen Cimino, Tanya D. Lane, Melinda C. Yester.—**Representative Town Meeting Moderator,** Dennis Flanigan.—**Representative Town Meeting,** Dan Adelman, Anthony Alfone, Tricia Anderson, Peter L. Black, Tom Brockett, Donald Conklin, Linda Erlanger, Peter Hentschel, Raymond Ingraham, Peter Jackson, Edward N. Prete, Marc T. Riccio, Shahida Soomro, James Stepanek, Chris Sullivan, Clare A. Torelli, Frank B. Twohill, Jr., George D. Wells III; vacancy. **Clerk.—Selectmen,** 1st, James B. Cosgrove (R), Tel., (203) 488-8394, ext. 120; FAX, (203) 481-5561, Jack Ahern (D), Angela Higgins (R).—**Treas.,** Kurt Schwanfelder (D).—**Bd. of Finance,** Joseph W. Mooney, Chm., Harry DiAdamo, Jr., Victor Cassella, Robert Imperato, Charles F. Shelton, Jr., Jeffrey E. Vaillette.—**Finance Dir.,** James Finch.—**Tax Collector,** Roberta Gill-Brooks.—**Bd. of Assessment Appeals,** Dennis G. Nardella, Chm., Joseph Fazzino, Jr., Louis Siegel; Alternate, Kevin Coons, Jason Driscoll, Michael Milici.—**Assessor,** Barbara Neal.—**Registrars of Voters,** Daniel J. Hally (D), Darren Lawler (R).—**Supt. of Schools,** Hamlet M. Hernandez.—**Bd. of Education,** Shannen L. Sharkey, Chm., Joanne Borrus-O'Neill, Christina Cantu, Chad Edgar, Maria Ehrhardt, Meredith Gaffney, Ellen Michaels, Dawn M. Perrotti, John R. Prins.—**Planning and Zoning Comm.,** R. Charles Andres, Chm., Joseph Chadwick, John Lust, Marcia Palluzzi, Joseph Vaiuso; Alternates, David Dyer, Paul Higgins, Jr., Fred Russo; Harry Smith, Town Planner.—**Zoning Bd. of Appeals,** James Sette, Chm., Peter Berdon, David Laska, Leonard Tamsin, vacancy; Alternates, Barry Beletsky, Brad Crerar, Donald Schilder.—**Zoning Enforcement Officer,** Kaitlin Piazza.—**Economic Development Comm.,** Perry Maresca, Chm., Elena Cahill, Albert Canosa, Joseph Gordon, John F. Leonard, Cathy Lezon, William T. O'Brien, Jr., Richard Sguiglia, Alisa Waterman.—**Housing Auth.,** Tacie Lowe, Chm., Mark Colello, Kate Collins, Cheryl Daniw, Jerry Mastrangelo; David D'Amelio, Tenant Comr.—**Conservation/Environmental Comm.,** Karen Hannon, Chm., Lana Bluege, Adrian Bonenberger, Christie Day, Dan Fitzgerald, Karyl Lee Hall, Carol Kaminsky, Michael McGuinness, Eleanor Saulys, Patrick Sweeney, James Yakimoff.—**Inland Wetlands Environmental Dir.,** Jaymie Frederick.—**Inland Wetlands Comm.,** Peter Bassermann, Chm., Suzanne Botta, Richard K. Greenalch, Sandra Kraus, Eric Rose; Alternates, Rick Ross, two vacancies.—**Flood and Erosion Control Bd.,** Bruce Caldaroni, Richard Coyle, Paul Muniz, Daniel Rabin, vacancy.—**Solid Waste Mgmt. Comm.,**

Paul Muniz, Chm., Michael Barbour, Jeffrey Brown, Sean Kelly, Robin Lasky, Joseph Rollo, Alain St. Thomas.—**Solid Waste Mgr.**, vacancy.—**Comm. on Svs. for Elderly**, Laurie Rockwell, Chm., Patricia Brownell, Ellen Carucci, Mary Hahn, Luba P. Mebert-Schmid, Dana Murphy, Jean Richo, Patricia Torre; Dagmar B. Ridgway, Dir.—**Human Resources/Labor Relations/Risk Mgmt. Dir.**, Margaret Luberdia.—**Social Svs. Coord.**, Michael Randi.—**Dir. of Health**, Michael Pascucilla.—**Bd. of Public Health**, Susan Addiss, Elaine Anderson, Darlene Zimmerman.—**Human Svs. Bd.**, Maria Storm, Chm., Mary Grande, Elizabeth Haas, Rev. Bill Keane, Lexi Klarman, Sarah Lockery, John Mooney, Jane Novick, Elizabeth Sattelberger; Peter Cimino, Dir.—**Library Dirs.**, Willoughby Wallace Library: John Malick, Chm., Josephine Buchanan, Robert Dargan, Mary Donaruma, Erin McCarthy, John Nelson, Thomas Pfaff; Alice Pentz, Library Dir.; James Blackstone Memorial Library: Polly Fitz, Chm., Maryann Amore, Sandra Baldwin, Norman Dahl, Jan Day, Elizabeth Ferguson, Ed Kirk, Mary-Rita Killelea, Janice Kochanowski, Beth Law, Richard Mahoney, Heather Nolan, Patricia Sanders, Adam Spilka, Gina Wells; Karen Jensen, Library Dir.—**Municipal Historian**, Jane P. Bouley.—**Recreation Bd.**, Paul Criscuolo, Chm., Deborah Conklin, Jeanne A. G. Crowley, Helen Herget, William T. O'Brien, Jr.—**Dir. of Parks and Recreation**, Alex Palluzzi.—**Dir. of Public Works**, vacancy.—**Town Engineer**, John Hoeffler.—**Building Inspector**, Anthony Cinicola.—**Public Building Comm.**, Peter Banca, Chm., Vincent Giordano III, Kate Greco, James Killelea, John O'Connor, Marcia Palluzzi, Raeanne Reynolds, Dagmar Ridgway, Rick Saltz, Leonard Tamsin, Jr.; Hamlet Hernandez.—**Stony Creek Architectural Review Bd.**, Greg Ames, Chm., John Herzan, Sam Kirby, William Murray.—**Community Forest Comm.**, Nancy Mancini, Co-Chm., Dan Fitzgerald, Co-Chm., Shirley McCarthy, Patrick Sweeney, Doug Welch.—**Green Committee**, David Minicozzi, Chm., David Colley, Don Gentile, Amy Graver, Maryanne Hall, Cynthia Jasek, Bonnie McKirdy, Susan Rood, Patricia Sanders.—**Water Pollution Control Auth.**, Mark Winik, Acting Chm., Joseph Herget, Robert M. Imperato, Yvette Larrieu, Ryan Sullivan, Michael Tamsin; Alternates, two vacancies; Daniel Gregory, Jr., Supt.—**Daniel P. Cosgrove Animal Shelter Comm.**, Marilyn Valette, Chm., Gretchen Dale, Eunice Lasala, Eric Maass, Stephanie Malkin, Melodie Lane O'Connor, Laurie VanWilgen; Laura Burbank, Dir.—**Shellfish Comm.**, Anthony Pulcinella, Chm., Ed Fay, Martin Hallier, Jr., Donald Hennessey, Robert Lillquist, David Steinhardt, Robert Zettergren.—**Tree Warden**, Gary Zielinski.—**Supt. of Sanitation**, Daniel Gregory.—**Chief of Police**, Jonathan Mulhern.—**Police Comm.**, Jill Marcus, Chm., Richard Goodwin, Peter Hugret, Anthony Lasala, John Sousoulas, Valerie Wiel-Wilkins.—**Constables**, Susan Cosgrove Barnes, Dennis Nardella, Kyle Nelson, Charles Tiernan III, Francis Walsh, Ronald Washington.—**Chief of Fire**, Thomas Mahoney.—**Asst. Chief/Fire Marshal**, Shaun Heffernan; Volunteer Asst. Chiefs, Robert Massey, Sr.; Volunteer Deputy Chief, Timothy Murray; Deputy Chiefs, John Masci, Timothy Judd, Michael Stackpole, William Pepe, Sr.—**Deputy Chief of Admin. and Safety**, Gary Bloomquist.—**Bd. of Fire Comrs.**, Robert Massey, Jr., Chm., Jack Ahern, Madeline Clem, Kathleen Fox, David La Croix, Paul Riccio.—**Civil Preparedness Chief**, Thomas Mahoney.—**Town Atty.**, William A. Aniskovich; Brenner, Saltzman & Wallman, LLP.—**Justices of the Peace**, Peter L. Black, Frank Carrano, Alpha Coiro, Deborah F. Conklin, Jeanne A. G. Crowley, Donald D. Gentile, Roberta Gill-Brooks, Robert Imperato, Raymond J.

Ingraham, Joseph M. Lynch, Ellen Michaels, Robin Bruce Sandler, Anne Traversano, Craig M. Ventura.

BRIDGEPORT. Fairfield County.—(Form of government, mayor, city council).—Town inc., May, 1821; taken from Stratford and Fairfield; city inc., May, 1836; town and city consolidated, 1836. Total area: 19.4 sq. miles; land area: 16.0 sq. miles. Population: est., 144,900. Voting districts: city elections, 23; state elections, 25. Principal industries: precision manufacturing, health care, business and banking, legal, back-office operations, engineering and architecture, publishing and printing, and insurance. Transp.—Passenger: Served by Amtrak and Metro-North Commuter R. R. Co., ferries from Port Jefferson, LI and buses of Arrow Lines, Vermont Transit, Human Svs. Transportation Consortium (HSTC), Metro Pool, Inc., Connecticut Limousine, Connecticut American (Charter), Greyhound and Trailways; locally by Bonanza Bus Lines, Inc., People Mover of the Greater Bridgeport Transit Authority (GBTA) and Chieppo Bus Co. (Charter). Freight: Served by Conrail, ferryboat from Bridgeport-Port Jefferson, LI Steamboat Co. and numerous motor common carriers. Also located here is a Municipal Airport. Post office, Bridgeport.

CITY AND TOWN OFFICERS. **Town Clerk**, Charles D. Clemons, Jr.; Counter/Office hours, 9:00 A.M.-4:00 P.M., Mon.-Thurs.; 9 A.M.-Noon, Fri. (the vault is open to the public until 4:00 P.M.); Address, City Hall, 45 Lyon Ter., Rm. 122, 06604-4062; Tel., (203) 576-7208. Website: www.bridgeportct.gov.—**Asst. Town Clerks**, Christina Resto, Aidxa Marquez.—**Reg. of Vital Statistics**, Patricia P. Ulatowski; Address, 999 Broad St., 1st Flr., 06604; Tel., (203) 576-7445.—**City Clerk**, Lydia N. Martinez; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Address, City Hall, Rm. 204, 45 Lyon Ter., 06604; Tel., (203) 576-7081.—**Acting Asst. City Clerk**, Frances Ortiz.—**Mayor**, Joseph P. Ganim (D).—**City Council Pres.**, Aidee Nieves.—**Council Members**, 130th Dist., Scott Burns, Matthew McCarthy; 131st Dist., Jorge Cruz, Denise Taylor-Moye; 132nd Dist., M. Evette Brantley, Marcus A. Brown; 133rd Dist., Michael Defilippo, Jeanette Herron; 134th Dist., Michelle Lyons, Amy Marie Vizzo-Paniccia; 135th Dist., Mary A. McBride-Lee, Rosalina Roman-Christy; 136th Dist., Alfredo Castillo, Maria Zambrano Viggiano; 137th Dist., Aidee Nieves, Maria I. Valle; 138th Dist., Maria Pereira, Samia Suliman; 139th Dist., Eneida L. Martinez, Ernest E. Newton II.—**Finance Dir.**, Kenneth Flatto.—**Treasurer**, Terri Coward.—**Chief of Staff**, Daniel Shamas.—**Interim Dir. of Labor Relations**, Eric Amado.—**Tax Collector**, Veronica Jones.—**Deputy Tax Assessor**, vacancy.—**Registrars of Voters**, Patricia A. Howard (D), Linda Grace (R).—**Acting Supt. of Schools**, Michael J. Testani.—**Bd. of Education**, John R. Weldon, Chm., Hernan Illingworth, Vice Chm., Bobbi Brown, Secy., Sybil Allen, Albert Benejan, Jessica Martinez, Joseph Sokolovic, Chris Taylor.—**Personnel Dir.**, David Dunn.—**Civil Svc. Comm.**, Gail M Buccino, Melva Falberg, Paul Grech, Richard P. Rodgers.—**Senior Planner**, Lynn Haig.—**Planning and Zoning Comm.**, Melville T. Riley, Jr., Acting Chm., Cesar Augusto Cordero, Robert J. Filotei, Arturo R. Gravina-Hernandez, Carlos Moreno, Robert L. Morton, Reginald Walker, two vacancies; Alternates, Thomas Fedele, two vacancies.—**Zoning Enforcement Officer**, Neil Bonney.—**Zoning Official-Admin.**, Dennis Buckley.—**Zoning Bd. of Appeals**, Maria Alves, Acting Chm., John J. Carolan, Edward J. McLaine, Robin Shepard, vacancy; Alternates, Michael N. Nastu, two vacancies.—**Park City Communities**, Andrew Cowlis, Richard Garcia, James Giles, Stephen M. Nelson, vacancy.—

Historic Dist. Comm., Stuart Sachs, Chm., Kim Eaton, Guy Horvath, Susan Richter, Roger Wilmont Weldon; Alternates, Gail Stephen.—**Municipal Historian**, vacancy.—**Dir. of Health and Social Svs.**, Lisa Michelle Morrissey, MPH.—**Acting Deputy Dir. of Public Health**, Albertina Baptista.—**Library Bd. of Dirs.**, James O'Donnell, Pres., Tom Errichetti, Secy./Treas., Jeanette Munoz Allam, Denise Clemons, Anne Cunningham, Don Greenberg, Hon. William Holden, Kenya Osborne-Grant, vacancy; Scott Hughes, City Librarian.—**Park Comm.**, Banjed Labrador, Acting Pres., James Brideau, Cruz M. Cotto, James Giles, John Mark Hosier, Lillian Wade.—**Parks and Recreation Mgr.**, Luis Burgos.—**City Engineer**, Jon Urquidi.—**Acting Purchasing Agent**, Bernd Tardy.—**Sealer of Weights and Measures**, vacancy.—**Deputy Sealers**, Raymond Larracuent, Michael Sampieri.—**Municipal Building Official**, Bruce Nelson.—**Building Inspector**, Anthony Grabowski.—**Dir. of Environmental Health/Sanitarian**, vacancy.—**Chief of Police**, Armando Perez.—**Police Comm.**, Anna C. Cruz, Matthew Cuminotto, Jr., Hector Diaz, Edwin P. Farrow, Thomas Lyons, Daniel Roach, Valerie Quarles.—**Sheriffs**, Enrique "Rick" Cruz, Michael M. Garrett, Michael L. Moretti, Stephen M. Nelson, Dennis Scinto.—**Chief of Fire Dept.**, Richard E. Thode.—**Acting Fire Marshal**, Henry Polite.—**Bd. of Fire Comrs.**, Stuart M. Rosenberg, Pres., Robert D. Russo III, Vice Pres., Cynthia Saunders-Maignan, William Marshall, James Mezaros, Sr., James T. Morley.—**Dir. of Emergency Mgmt.**, Scott Appleby.—**City Atty.**, R. Christopher Meyer.—**Justices of the Peace**, Vidal Agosto, Steven L. Auerbach, Alberto J. Ayala, Manuel Ayala, Albertina Baptista, Michael F. Basso, Manual Bataguas, Sonia Belardo, Ethan Book, Joseph J. Borges, Michael Borges, Francisco R. Borres, Frank Borres, Melissa Borres, LaQuasha G. Bowens, M. Evette Brantley, Pearl M. Brooks, Phylcia Brown, Eva Canales, John Carolan, Christopher L. Caruso, Jose R. Casco, Rosalina Christy, Charles D. Clemons, Jr., Carol A. Cocco, Cruz M. Cotto, Charles J. Coviello, Jr., Magali Davila, Hector A. Diaz, Jr., Johanna T. Dorgan, Willie A. Dyer, Melva Falberg, Milta Feliciano, Robert Filotei, Luz Mary Flores, Delores Fonseca, Rosa D. Franco, Michael D. Freddino, Jr., Joseph Furino, Jr., Joseph P. Ganim, Thomas E. Gecewicz, Willene Gibson, Carla Gonzalez, Corey Gordon, Linda A. Grace, Timothy Hammill, Germaine Harco, Deshawn L. Harper, Joseph S. Hatrick, Sr., Charles J. Herbert, Jr., Juan Hernandez, Maria Hernandez, Jeanette Herron, James Holloway, Sally Johnson, Linda B. Juan, Sabine Kuczo, Helen Olga Losak, Summer Lowe, Michelle A. Lyons, Richard Mancini, Joann Manzo, Roslin Marcelus, Ramona Marquez, Eneida L. Martinez, Lydia N. Martinez, Lauren Mason, Mary McBride-Lee, John F. McCarthy, Jr., Thomas C. McCarthy, Louriem R. Mcklosky, Maryann McLaine, Anthony Minutolo, Joseph Minutolo, Michele "Mike" Minutolo, Kevin G. Monks, Kevan R. Moragne, Tamar A. Morales, Darrett Evans Moss, Dennis Murphy, Lisa Nelson, Aidee Nieves, Thongvann Norinth, John W. Olson, Anthony R. Paoletto, Richard M. Paoletto, Jr., Anne Pappas Phillips, Wanda Geter Pataky, Soumana Pathammavong, Anthony Pizighelli, Jose L. Quiroga, Nina Ramos, John Ricci, Daniel S. Roach, Jerome H. Roberts, Evelyn Robles, Nereyda Robles, Edgar Rodriguez, Hector R. Rodriguez, Barbara Rogo, Carmen D. Roman Hatton, Christopher Rosario, Stuart M. Rosenberg, Robert D. Russo, Richard D. Salter, Jasmin Sanchez, Martha Santiago, Harry T. Scinto, Jr., Annette Segarra-Negron, Frances Sharp-Roebeck, Nessah J. Smith, Philip L. Smith, Rolanda Smith, Byron Sneed, Tonisha Spears, Marianne Spinelli, Audrey J. Stabler, Nita Swilling, Christopher J.

Taylor, Deborah Taylor, Denese Taylor Moye, John V. Tedesco, Vernon S. Thompson, Jr., Mark Trojanowski, Mary-Ellen Vollemans, Michaelk Voytek, Reginald F. Walker, Raven D. Walters, John R. Weldon, Popeye C. G. Whittingham, Cynthia M. Wilk, Vanessa Williams, Deborah Wood, Pasqualina P. Yacovacci, Brenda B. Young, Clement Young.

BRIDGEWATER. Litchfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1856; taken from New Milford. Total area: 17.3 sq. miles; land area: 16.2 sq. miles. Population: est., 1,641. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. Post office, Bridgewater. Voted No Liquor Permit, 1935.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Cheryl L. Pinkos; Hours, 8:00 A.M.-12:30 P.M., Mon., Wed., Thurs., Fri.; 8:00 A.M.-3:30 P.M., Tues.; Address, Town Hall, 44 Main St. So., P.O. Box 216, 06752-0216; Tel., (860) 354-5102; FAX, (860) 350-2815. Website: www.bridgewaterhall.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Denise C. Pinter, Nicole Tenreiro.—**Selectmen,** 1st, Curtis S. Read (D), Tel., (860) 354-5250, Alan Henry Brown (D), Laszlo L. Pinter (R).—**Treas.,** Susan Colla Wilcox.—**Bd. of Finance,** Walter H. Barlow, Dennis MacDonald, Diane McNulty, Bruce E. Parker, Joel Thomas Presby, vacancy.—**Tax Collector,** Catherine B. Vikstrom.—**Bd. of Assessment Appeals,** Diane Munson, Chm., Roberta W. Allen, Brad Goldstein.—**Assessor,** Denise C. Pinter.—**Registrars of Voters,** Margaret Sullivan (D), Susan Lindgren Patrick (R).—**Supt. of Schools,** Megan Bennett.—**Planning and Zoning Comm.,** Emil G. Degrazia, Edward S. DeVoe, Laszlo L. Pinter, Tom Sperry, Michael L. Wellman; Alternates, Wayne C. Khare, Alex McNaughton, Edward B. Terry, Jr.—**Zoning Bd. of Appeals,** Eric M. Gsell, Chm., Marc A. Isolda, Margaret J. Khare, Edward Muszala Susan, Lindgren Patrick; Alternates, Gregory M. Artura, Susan M. Branagan, James Picklands Crosskey.—**Conservation and Inland Wetlands Comm.,** Lori Zummo-Franklin, Chm., Christopher Goodman, William Jeffrey Jones, Jonathan August Lindblom, Louise Marie Marble, Richard Miller, Carl E. Vikstrom; Alternates, Stephen Berger, Dirk E.S. Feather.—**Municipal Historian,** Eileen M. Buchheit.—**Agent for the Elderly,** Dawn M. MacNutt.—**Recreation Comm.,** Eric Soetbeer, Chm., Roberta W. Allen, Michael C. Dubos, Brad J. Goldstein, Lynn A. Kubisek, James M. Moker, Joshua O. Murphy.—**Tree Warden,** Bernard T. Wright, Jr.—**Building Inspector,** Joe Manley.—**Resident State Trooper,** Matt Bell.—**Chief of Police/Supt. of Highways,** Curtis S. Read.—**Police Officers,** Kevin Brooks, Dave Peck, Anthony Signore.—**Chief of Fire Dept.,** Ronald R. Rotter, Jr.—**Fire Marshal,** Wayne Gravius.—**Civil Preparedness Dir.,** Ronald R. Rotter, Jr.—**Town Atty.,** Cramer & Anderson.—**Justices of the Peace,** Ned W. Bandler, Patricia D. Barlow, Alan Henry Brown, Neil A. Cable, Kathleen M. Creighton, Edward S. DeVoe, Josh Randall DiBella, Kathleen DiGaetano, Carolan P. Dwyer, Jennifer A. Gattie, Nancy L. Hawley, Pamela M. Hochstetter, Jean B. Kavanek, Jeanne Paparazzo, Cheryl L. Pinkos, Justin Alan Planz, Strother B. Purdy, Nancy J. Sposato, William T. Stuart, Margaret J. Sullivan, Tina M. Underwood, Michael L. Wellman.

BRISTOL. Hartford County.—(Form of government, mayor, city council.)—Town Inc., May, 1785; taken from Farmington. Town and city co-extensive, 1911. Total area: 27.2 sq. miles; land area: 26.5 sq. miles. Population: est., 60,032. Voting districts: 9. Principal industries: springs, timing devices, brass products, screw machine products, cutting and creasing rules, synchronous electric motors, variable transformers, automatic voltage regulators, electric connectors; brass, bronze and copper sheet, rod and wire; brass and aluminum forgings, wire forms, paper punches, various metal products to specifications, machine tools, metal stamping, counting devices; automobile parts, jewelry, etc. Transp.—Passenger: Served locally by Connecticut Transit. Buses with commuter routes by Connecticut Transit and Bonanza Bus Lines, Inc. from Hartford and Waterbury and from New York City via Danbury, by Greyhound. Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post office, Bristol, with classified station at Forestville. Three rural delivery routes.

CITY AND TOWN OFFICERS. **City Clerk, Town Clerk and Reg. of Vital Statistics**, Therese Pac; Hours, 8:30 A.M.-5:00 P.M., Mon.-Fri.; Address, City Hall, 111 No. Main St., 06010; Tel., (860) 584-6100. Website: www.bristolct.gov.—**Asst. City and Town Clerk and Asst. Reg. of Vital Statistics**, Dawn M. LaBella.—**Asst. Regs. of Vital Statistics**, Merina R. Bigos, Marriya Connelly, Jennifer LaPierre, Patricia Ochoa.—**Mayor**, Ellen A. Zoppo-Sassu (D).—**City Council: Council Members**, Ellen A. Zoppo-Sassu, Mayor, Chm., Ex Officio, Brittany Barney, Mary Fortier, Gregory R. Hahn, Peter B. Kelley, David J. Preleski, Scott William Rosado.—**Treas.**, Thomas O. Barnes, Jr.—**Comptroller**, Diane M. Waldron.—**Bd. of Finance**, John E. Smith, Chm., Ron Burns, Orlando Calfe, Nicolas Jones, Jr., Michael R. Lamothe, Jonathan Mace, Marie O'Brien, Cheryl Thibeault; Ellen A. Zoppo-Sassu, Mayor, Ex Officio.—**Tax Collector**, Ann Bednaz.—**Bd. of Assessment Appeals**, Mary L. Alford, Thomas J. Ragaini, Shirley Salvatore.—**Bd. of Ethics**, Roger E. Chiasson II, Chm., Bruce Barton, Lisa Casey, Joan P. Cloutier, Byron Pierce, David Roche, Kenneth Zetarski.—**Assessor**, Thomas Denoto.—**Registrars of Voters**, Kevin C. McCauley (D), Sharon M. Krawiecki (R).—**Supt. of Schools**, Catherine Carbone, Ph.D.—**Bd. of Education**, Jennifer P. Dube, Chm., Eric Carlson, Kristen Giantonio, Vice Chm., Thomas P. O'Brien, Shelby Rafaniello Pons, John W. Sklenka, Karen Vibert, Allison C. Wadowski, Christopher Wilson.—**Human Resources Dir.**, Mark Penney.—**Retirement Bd.**, City Treasurer, Thomas Barnes, Jr., Chm., David Butkus, Peter Dauphinais, Thomas DeNoto, Paul Keegan, Michael LaMothe, Karl M. Pacelle, Rose Parenti, David Preleski, William Veits; Ellen A. Zoppo-Sassu, Mayor, Ex Officio; Diane M. Waldron, Comptroller.—**Planning Comm.**, William J. Veits, Chm., Andrew Howe, Terry Parker, Jon Pose, John J. Soares; Alternates, Tracey Bacchus, Jeffrey Hayden, Joseph Kelaita, Jr.—**Zoning Comm.**, Louise Provenzano, Chm., Michael Massarelli, Vice Chm., Richard Harlow, Thomas Marra, David White; Alternates, Marc Gagnon, Susan Tyler, vacancy.—**Zoning Bd. of Appeals**, Jerald A. Rafaniello, Chm., David Pecevich, Alfred Radke III, Richard K. Raymond, Jeffrey P. Twombly; Alternates, Tim Adamaitis, Rory Ghio, vacancy.—**Housing Auth.**, Ada Aviles, Rickey Bouffard, Greg Klimek, Brian Suchinski, Andrew Thyme; Mitzy Rowe, Exec. Dir.—**Housing Code Appeals Bd.**, Jon Fitzgerald, Chm., Orlando J. Calfe, Jr., Cristina Costa, Timothy Gamache, Richard J. Harlow, Allen Marko, Erin Thibodeau; Alternate, Erick Rosengren.—**Transportation Comm.**, Franklin T. Caputo, Chm., Mary Fortier, Sean Gin-

gery, Dave Hartley, Donald Padlo, Francis Ronzello; Robert Flanagan, City Planner.—**Inland Wetlands Comm.**, Zachary Fisk, Chm., Chet Reed, Vice Chm., James Carros, Tammy Kelly, Sebastian F. Panioto, Michael Robinson, David Rooks; Alternates, Carolyn Checovetes, Daniel Massaro, Jr., David James Scarritt.—**Aquifer Protection Agency**, Louise Provenzano, Chm., Michael Massarelli, Vice Chm., Richard Harlow, Thomas Marra, David White; Alternates, Marc Gagnon, Susan Tyler, vacancy.—**Comm. on Aging**, Dino Bossi, Chm., Hilary Zbikowski II, Vice Chm., Cathy Duck, Sheila Herens, George Irving, Christine Leigh, Dolores Ricker; Patricia Tomascak, Exec. Dir.—**Comm. for Persons with Disabilities**, Daniel Micari, Chm., Tracy Dragon Beland, Gloria Ewings, Ruth Ann Graime, Kristen Granatek, Greg A. Klimek, Joseph Krolkowski.—**Bristol Burlington Health Dist.**, Marco Palmeri.—**Bd. of Health**, William J. Brownstein, M.D., Michael E. Cucka, M.D., Leslie S. Kish, Shannon Mulz, Kimberly Ploszaj.—**Library Dirs.**, Valina Carpenter, Chm., Nicholas Jakubowski, Elizabeth Kanachowski, Andrea Kapchensky, Thomas F. LaPorte, Bonnie Lodovico, Doreen Rossi, Pina Salvatore, LaCea Stewart-Roman.—**Historic Dist. Comm.**, Daniel Mike, Larry Nelson, Colleen Nicaastro, Patricia Philippon, Karen Stevens; Alternates, Camerin Crowal, Catherine Norton.—**Municipal Historian**, Robert Montgomery.—**Bd. of Parks Comrs.**, Ellen A. Zoppo-Sassu, Mayor, Chm., Ex Officio, Sandra Joanne Bogdanski, Cynthia Donovan, Robert Fiorito, Malcolm Huckaby, Robert L. Kalat, Paula O'Keefe.—**Dir. of Parks, Recreation, Youth and Community Svcs.**, Joshua Medeiros, Ed.D.—**Youth Comm.**, Deborah Ahl, Ryan Broderick, Matthew Gotowala, Ethan Grabowski, Karen Hintz, Tanya Ledesma, Corey Nagle, Scott William Rosado, Renee Madison Singleton, Noah Taylor, Lance Washington.—**Bd. of Public Works**, Ellen A. Zoppo-Sassu, Mayor, Chm., Ex Officio, Michael Dumas, Mary Fortier, Gregory Hahn, Peter Kelley, Donald V. Padlo, Frank Stawski.—**Public Works Dir.**, Raymond Rogozinski.—**City Engineer**, Nancy Levesque.—**Supt. of Streets and Maintenance Operations**, Craig Kasparian.—**Purchasing Agent**, Roger Rousseau.—**Building Official**, Thomas Lozier.—**Building Code Bd. of Appeals**, Bruce Lydem, Chm., Edward A. D'Amato, Jr., Michael Wayne LaBarre, William A. Lacart, John Lodovico, Jr.; Blake DellaBianca, Sub.—**City Cemetery Comm.**, Michael Saman, Jr., Chm., Linda Arbesman, Thomas F. LaPorte, Deanne Levesque, Stanley Piotrowski.—**Bd. of Water Comrs.**, Elizabeth Phelan, Chm., Robert A. Badal, Sean Dunn, Kathleen F. Ferrier, Ramiro Suarez.—**Supt. Water Dept.**, Robert Longo.—**Bd. of Sewer Comrs.**, Elizabeth Phelan, Chm., Robert A. Badal, Sean Dunn, Kathleen F. Ferrier, Ramiro Suarez.—**Supt. Sewer Dept.**, Robert Longo.—**Water Pollution Control Mgr.**, Sean Hennessey.—**City Sanitarian**, Phyllis Amodio.—**Chief of Police**, Brian J. Gould.—**Bd. of Police Comrs.**, Ellen A. Zoppo-Sassu, Mayor, Chm., Ex Officio, James A. Bernier, Kevin Fuller, Rory Ghio, Paul Lemieux, Terry Lewis, Scott William Rosado.—**Chief of Fire Dept.**, Mark Flynn; Deputies, Mark Martin, Mark McCarthy, Robert Poggio, John Ziogas.—**Fire Marshal**, David Vanwie, Acting.—**Bd. of Fire Comrs.**, Ellen A. Zoppo-Sassu, Mayor, Chm., Ex Officio, Brittany Barney, Anthony Benvenuto, Dennis Crispino, Harold Kilby, Dana Jandreau, Sean Moore.—**Emergency Mgmt. Dir.**, Harland Graime.—**Corporation Counsel**, Wyland Dale Clift; Assts., Thomas Conlin, Richard E. Lacey, Jeffrey Steg.—**Justices of the Peace**, Talma R. Abbott, Thomas M. Abbott, Guillermo Acevedo, Jr., Donna H. Achilli, Mary L. Alford, Adalgisa Arias, Brian Avery, Bruce R.

Avritch, Robert A. Badal, Richard J. Baraglia, Thomas O. Barnes, Jr., Brittany Lynne Barney, Laura Ellen Bartok, Bart J. Beardsley, Patricia M. Beaudoin, David Edward Behmke, Tracy Dragon Beland, Mayra Berrios-Sampson, Whit Betts, Sheri K. Bianco, Eldianne G. Bishop, Clifford P. Block, John J. Boi, Margaret L. Bonola, Eric R. Bosley, Robert C. Boudreau, Gregory S. Boulanger, Joel L. Boutwell, Jeffrey M. Boyko, Benjamin A. Brady, Amy S. Breakstone, Calvin Avery Brown, Gary Buzzell, Jeffrey John Caggiano, Renee Terry Carle, Clifford J. Carlson, Francine Carrier, Jake Carrier, Alexander J. Carros, Bryce W. Chamberlain, Sondra S. Clement, Ken Cockayne, Laurie A. Colburn, James J. Collin, Candy Combest-Lokites, Warren Corson III, Charles R. Cyr, Derek A. Czenczelewski, Roman J. Czuchta, Anthony E. D'Amato, Jammy Davies, Christine LeBeau Debienski, Judy L. Dell'Aera, Kathy A. DeLuco, Jeremy J. Deprey, Michael E. Deroehn, Sr., Edward De Toffol, Nicholas J. DiBattista, Heather C. Dimauro, Steven R. Donaghy, Lynn Marie Donahue, James D. Donovan, Alaine Cheryl Doolan, Gerald Dube, Jennifer P. Dube, Bryan Christopher Dumelin, Douglas B. Engwall, Antony S. Fabrizio, Kimberly Bonola Fabrizio, Rita M. Fasci, John F. Ferraro, Robert M. Fiorito, Kelly Ann Fisk, Jon P. FitzGerald, William Paul Fontaine, David M. Fortier, David M. Gallup, Gerald F. Gardner, Joseph C. Geladino, Kirsten Lee Girouard, Michael J. Girouard, Kelley C. Gleason, Marvin S. Goldwasser, Susan M. Gorski, Joe P. Grabowski, Elizabeth D. Grady, Theresa K. Guerin, Richard J. Harlow, Gail M. Hartmann, Thomas Hick, Karen C. Hintz, Maryellen Holden, Anne C. Holihan, Kim W. Holley, Andrew Howe, John S. Janus, Wayne R. Johnson, Andrea Kapchensky, Michele Kean, Paul Keegan, Christine Keenan-O'dell, Dean B. Kilbourne, Kimberly A. Kilbourne, Erik L. King, Gary J. Klemyk, Jr., Edward C. Krawiecki, Jr., Sharon M. Krawiecki, Paul Krell, Jr., Jaime L. Krueger, Rosemarie Carolyn LaBossiere, Tom Lavigne, Gary L. Lawton, Dawn L. Leger, David R. Lemoine, John J. Leone, Jr., Frederick Mark Livingston, Scott P. Lodge, Roland E. Loranger, Lexie R. Mangum, Rain E. V. Marini, Henri R. Martin, Shawn D. Martin, Matthew F. Martorelli, Michael J. Massarelli, Marcel O. Massicotte, Katherine Lupa Matthews, Dina M. Mazzone, Kevin C. McCauley, Tyrone J. Mellon, Roger B. Michele, Dave Mills, Laura S. Minor, Arthur W. Mocabee, Jr., Michael Vito Montelli, Jeffrey P. Morgan, Normand R. Morneault, Krystal M. Myers, Patrick R. Nelligan, Robley D. Newton, Eric Peter Nielsen, Deborah J. Norris, Thomas P. O'Brien, Leilani D. O'Connor, David L. Page, Terry A. Parker, Bob Passamano, Morris Rippy Patton IV, Cara Christine Pavalock, Peggy A. Pelletier, Amanda J. Perillo, Christopher P. Perreault, Tracy S. Perreault, Michael L. Petosa, John A. Pompei, Jr., Shelby R. Pons, Desira Nichole Powell, David J. Preleski, Joyce Ann Ptak, Sherri F. Raboin, Thomas J. Ragaini, Henry J. Raymond III, Sharon Ann Richardson, Christopher N. Roberge, Gary A. Roberge, Juan A. Rodriguez, Cami Leigh Rosenberg-Dews, Alyre J. Roy, Jr., Daniel S. Saccu, Jr., Pina Salvatore, Shirley A. Salvatore, Mike Saman, Elizabeth W. Santoro, Debra R. Saucier, Cathy A. Savino, Janice K. Schuyler, Anthony V. Scotti, Jr., Jeffery Daniel Sherman, Sandra C. Stafford, Tamara Stafford-Kirk, Robert W. Stone, Jr., Brian R. Stranieri, Sarah Diane Sullivan, Elizabeth Sylverne, Tina Marie Taylor, Cheryl L. Thibeault, Dennis James Torvinen, Nakiya Mercedes Troth, William J. Veits, Karen L. Vibert, Robert J. Vojtek, Arthur J. Ward, Wendy A. Wheeler, Karen M. Williams, Pamela J. Wilson, William M. Wolfe, Jr., David R. Woznicki, Chris A. Wright, Eric M. Wright, Luke G. Yost, Jodi L. Zils Gagne, Carolyn C. Ziogas.

BROOKFIELD. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1788; taken from Danbury, New Milford and Newtown. Total area: 20.4 sq. miles; land area; 19.8 sq. miles. Population: est., 17,002. Voting districts: 2. Principal industries: lithography, manufacturing of connectors and R. F. components, custom-built metal products to blueprints and specifications, machine and tool-making shops and assembly of electronic equipment. Transp.—Passenger: Served by buses of the Housatonic Area Regional Transit. Freight: Served by Conrail and numerous motor common carriers. Post office, Brookfield.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Andrea DiStephan; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Thurs. evenings till 6:00 P.M. (call); Address, Brookfield Municipal Center, 100 Pocono Rd., P.O. Box 5106, 06804-5106; Tel., (203) 775-7313; FAX, (203) 775-5231. Website: www.brookfieldct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Mary Ellen Demers, Michelle DiBella, Robin L. Prunty.—**Selectmen,** 1st, Stephen C. Dunn (D), P.O. Box 5106, Tel., (203) 775-7300, Harry Shaker (R), Sue Slater (D).—**Treas.,** John Lucas.—**Bd. of Finance,** Mark Mulvaney, Chm., Glenn Rooney, Vice Chm., Eileen Koch, Secy., Daniel Devorsetz, Ricky Ramos, Brianna Ruocco.—**Tax Collector,** Roberta Q. Sinatra.—**Bd. of Assessment Appeals,** Julie Blick, Chm., Jeff Bronn, Julie Kerton.—**Bd. of Ethics,** Alice Carolan, Chm., James Sullivan, Vice Chm., Christine Hand, Secy.—**Assessor,** Tammie Fiske.—**Registrars of Voters,** Dorothy A. Dori (D), Ryan Murphy (R).—**Supt. of Schools,** John W. Barile.—**Bd. of Education,** Rosa Fernandes, Chm., Robert D. Belden, Jr., Vice Chm., Debbie Brooks, Amy Foster, Joy Greenstein, Jen Laden, Michael Murphy.—**Planning Comm.,** Jon A. Van Hise, Chm., Bruce W. McDonald, Vice Chm., Paul Barba, Secy., Renee Santiago, Linda S. Taylor; Alternates, George Blass, Mel Butow, Alan Walp.—**Zoning Comm.,** Erik T. Kukkk, Chm., Chris Delia, Vice Chm., Mary Cappiello, Tony Fernandez, Leslie Ruggiero; Alternates, Francis Kwok, Gaspare J. Marturano, Curtis Timmerman.—**Zoning Citation Hearing Officers,** Steven Harding, Sr., James Sullivan, three vacancies.—**Zoning Enforcement Officer,** Fran Lollie.—**Asst. Zoning Enforcement Officer,** Alice Dew.—**Zoning Bd. of Appeals,** Robert Marconi, Chm., Neil Coppola, Vice Chm., Lisa Temple, Louise Trojanowski-Marconi, Juliana Zach; Alternates, Joe Fuccillo, Lawrence W. Ruschmeyer.—**Land Use Atty.,** Thomas Beecher.—**Economic Development Comm.,** James F. Fisher, Chm., Peter Gerardi, Vice Chm., Richard Reynolds, Secy., Mel Butow, Angelo Dacunha, David Matte, Alan Walp.—**Housing Auth.,** Michael S. Steele, Chm., Daniel Pearson, Vice Chm., Jo-Ann Gargiulio, Howard Lasser, Artie Pilson, Masarrat Quaisar.—**Conservation Comm.,** Jeffrey E. Bronn, Chm., Julie Blick, Vice Chm., Tony Cappiello, Marjorie Burr Carmody, Stephanie Landis; Alternates, Ryan Blessey, Mac Dew, Cliff Morgan.—**Inland Wetlands Comm.,** Sharon Fox, Chm., Mark Mulvaney, Vice Chm., Robert Huttemann, Secy., John Donovan, Michael Neustadt; Alternates, David Frankel, Margarete Myers, vacancy.—**Wetlands Enforcement Officer,** Alice Dew.—**Asst. Wetlands Enforcement Officer,** Fran Lollie.—**Aquifer Protection Agency,** Erik T. Kukkk, Chm., Mara Frankel, Vice Chm., Chris Barnes, Antonio Fernandes, Rick McCarty; Alternates, Mary Cappiello, Jim D'Entremont, Curtis Timmerman.—**Brookfield Museum and Historical Society,** Robert R. Brown, Pres., John D. Furlong, Vice Pres., Donald Winkley, Secy., Charles Allen, Treas., Susan Balla, Barbara M. Golde, Carol Gurski, Eleanor Loesch, Susan Murphy, Elaine B. Racjula, Eugene Roberts, Eve Stur-

devant, Stuart Terrill.—**Historic Dist. Comm.**, Jacqueline Salame, Chm., Robert R. Brown, Vice Chm., Rosemary Fawcett, Harold Proudfoot, Tom Shelvin; Alternates, Kevin Archer, three vacancies.—**Land Use Dir.**, Alice Dew.—**Municipal Building Comm.**, Paul Checco, Chm., Joshua Flowers, Robert J. Gianazza, Anthony Licursi, William Perrone; Alternates, Amy Curley Frost, Jack Ludwig, Colette Sturm.—**Municipal Historian**, Shana Bergonzelli-Graham.—**Comm. on Aging**, Mary Elizabeth McIlvaine, Chm., Susan Balla, Stephen Harding Sr., Kevin McCaffrey, Emily McPadden; Alternates, Patricia Buchan, Nancy Power, Elaine Tomanio.—**Dir. of Social Svs.**, Ellen Melville.—**Municipal Agent for the Elderly**, Lorraine Kelley.—**Dir. of Health**, Raymond Sullivan, M.D.—**Sanitarian**, Paul Avery.—**Arts Comm.**, Catherine Malek, Chm., Alex Makai, Vice Chm., Shannon Riley, Secy., Loretta Ball, Barbara Blumberg, Gary Blumberg, Jillian Doherty, Carmel Fauci, Anne Marie Harding, Melissa Marici, John R. Miller, Marian R. Miller, Bridgit Ohara.—**Library Bd. of Trustees**, Mary Elizabeth McIlvaine, Chm., John Voris, Vice Chm., Alice Carolan, Secy., Catherine Lasser, Treas., Mary Cappiello, Christina Cumberton, Ilga A. Parris, Jessley Pineda, John Pitt, Leslie Rugeiro.—**Parks and Recreation Comm.**, Bryan Chnowski, Vice Chm., Joanne Grudzinski, Vice Chm., Robert S. Blick, Edward A. Butt, Renee J. Santiago; Alternates, Cassie Dunn, John Mangold, Tom Murphy.—**Parks and Recreation Dir.**, Mary Knox.—**Youth Comm.**, Robin Montgomery, Chm., Marni McNiff, Vice Chm., Gillian Verrastro, Secy., Sarah Devine; Non-Voting Members, Irfan Ajmeri, Ryan Bergeron, Liam Enea, Hunter Fairchild, Jamie Haitrides.—**Retirement Benefits Advisory Committee**, Michael Matson, Chm., Robert D. Belden, Stephen C. Dunn, John Lucas, Marcia Marien, Scott McCarthy, Monica S. Pondiccio, Glenn Rooney.—**Dir. of Public Works**, Ralph Tedesco.—**Tree Warden**, Chris Symes.—**Building Inspector**, Demetrio Parpana.—**Building Code Bd. of Appeals**, Paul Checco, Joshua Flowers, Amy Frost, Jack Ludwig, William Perrone.—**Controller**, Marcia Marien.—**Water Pollution Control Auth.**, Nelson Malwitz, Chm., Louise Trojanowski-Marconi, Vice Chm., Loretta Donovan, Tulio E. Lopez, James Murray; Alternates, Matthew Brown, Michael Delvalle, James Murray.—**Lake Authorities**, Candlewood: Marianne Gaffey, Secy., William J. Lohan, Jerome T. Murphy; Lillinonah: Mauro Digirolamo, Chm., Robert Mitchell, Vincent Young.—**Chief of Police**, James Purcell.—**Police Comm.**, Zoltan Nanassy, Chm., Nancy Power, Vice Chm., Richard Horree Secy., Raymond Murphy, John G. Voris; Alternates, Richard Keith, Robert Lovell, Ryan Murphy.—**Chiefs of Fire Dept.**, Andy Ellis, Gary W. Gramling.—**Fire Marshal**, Jason DeSousa.—**Dir. Of Civil Preparedness**, Jason DeSousa.—**Deputy of Civil Preparedness Dir.**, James Purcell, Jason DeSousa.—**Deputy Fire Marshals**, Gary Gramling, David Lathrop, Guy Miglinas.—**Probate Judge**, Martin Landgrebe.—**Town Atty.**, Thomas Beecher.—**Justices of the Peace**, Gregory A. Beck, Ernest J. Bendana, Lucille A. Blessey, Fred W. Busch, Marjorie B. Carmody, Michael G. Consalvo, Chris A. Delia, Rose V. DeMarco, Gregory J. Dembowski, Dorothy A. Dori, Jeffrey M. Dunkerton, Elizabeth M. Esandrio, Martin E. Flynn, Jr., Martin J. Foncello, David Frankel, Charles S. Galda, Gary A. Goetz, Natasha P. Goodman, Matthew J. Grimes, Jr., Eric Handou, Judith A. Heise, George E. Hope, Jr., Elijah Huling, Joanne L. Hunter, Geoffrey B. Hunton, Jeffrey R. Kass, Donna L. Katsuranis, Helen S. Koebe, Phillip Kurtz, Catherine C. Lasser, Howard Lasser, Frederick Lim, Catherine Malek, Robert L. Marconi, Mark P. Miller, Richard A. Miller, Thomas

Murphy, Jerry M. Myers, Zoltan Z. Nanassy, Steve O'Reilly, Joni Z. Park, Stanley C. Parker, David A. Scribner, Harold A. Shaker, Bruce E. Siennick, James M. Sullivan, Linda Taylor, Curtis B. Timmerman, Elaine A. Tomanio, Louise Trojanowski-Marconi, Jack T. Tyransky, Jon A. Van Hise, Maureen G. Van Hise, Robert C. Waldo, Sandra J. Walker, Wendy Youngblood, Shirley J. Zaccara.

BROOKLYN. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1786; taken from Pomfret and Canterbury. Total area: 29.1 sq. miles; land area: 29.0 sq. miles. Population: est., 8,280. Voting district: 1. Principal industries: agriculture. Transp.—Passenger: Served by buses of Bonanza Bus Lines, Inc. and Northeastern Connecticut Transit District. Freight: Served by numerous motor common carriers. Post office, Brooklyn.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Katherine Bisson; Hours, 8:00 A.M.-5:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; closed, Fri.; Address, Town Hall, 4 Wolf Den Rd., P.O. Box 356, 06234-0356; Tel., (860) 779-3411; FAX, (860) 774-5732. Website: www.brooklynct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Leona Mainville, Kelsey McConnell.—**Sub. Regs. of Vital Statistics,** Ellen P. Bennardo, Stephen Bennardo, Jr., Andrew S. Farner, Timothy Farner, Robert R. Fournier, Jr., William Juzwic, Timothy R. Plante.—**Selectmen,** 1st, Richard A. Ives (D), Tel., (860) 779-3411, Lucien Brodeur (R), Austin Tanner (R).—**Treas.,** Stephanie Levin.—**Bd. of Finance,** Jeffrey Otto, Chm., Heather Allen, Sandra Brodeur, Kim Conroy, Andrew Dionne, Kenneth Dykstra.—**Tax Collector,** Jocelyn Ruffo.—**Bd. of Assessment Appeals,** Buddy Conroy, Chm., Joanne Eiler, Justin Phaiiah.—**Bd. of Ethics,** Pam Childs, Chm., John Harris, Martin Weiner, two vacancies.—**Assessor,** Kathleen Thornton.—**Registrars of Voters,** Carolyn Teed-Ives (D), Cassandra Leach (R).—**Supt. of Schools,** Patricia Buell.—**Bd. of Education,** Mae Lyons, Chm., Keith Atchinson, Carolyn Hackbarth, Tana Jolley, Melissa Perkins-Banas, Justin Phaiiah.—**Planning and Zoning Comm.,** Michelle Sigfridson, Chm., Jules D'Agostino, Allen Fitzgerald, Carlene Kelleher, Charles Sczuroski, Jr., Earl Starks, Austin Tanner, vacancy; Alternates, three vacancies.—**Zoning Bd. of Appeals,** Dan G. Ross, Chm., Lucien Brodeur, William Macnamara, Bruce Parsons, vacancy; Alternates, Stephen Mylly, two vacancies.—**Zoning Enforcement Officer,** Margaret Washburn.—**Economic Development Comm.,** Robert Simons, Chm., Cary Garcia, Chris Landis, Jeffrey Gagnon, vacancy; Alternates, two vacancies.—**Conservation Comm.,** Diane Wimmer, Chm., Dana Heilemann, Jeannine Noel, Carolyn Teed-Ives, three vacancies; Alternates, three vacancies.—**Inland Wetlands Comm.,** Jeffrey Arends, Chm., Richard Oliverson, James Paquin, George Sipila, Demian Sorrentino, two vacancies; Alternates, three vacancies.—**Aquifer Protection Agency,** Michelle Sigfridson, Chm., Jules D'Agostino, Allen Fitzgerald, Carlene Kelleher, Charles Sczuroski, Jr., Earl Starks, Austin Tanner, vacancy; Alternates, three vacancies.—**Housing Auth.,** Bruce Parsons, Chm., Aida Bissonnette, Donald Francis, Paul Phaiiah, vacancy.—**Brooklyn Resource Recovery Auth.,** Richard Ives, Chm., Robert Benson, Lucien Brodeur, Kenneth Dykstra, Robert Lee, Austin Tanner, vacancy; Alternates, vacancy.—**Agent for the Elderly,** Tamsen H. Harris.—**Library Dir.,** Katherine Stellitano, Pres.—**Parks and Recreation Comm.,** Michael Gaudreau, Chm., Harry Adams, Kim Conroy, Steve Danna, Melissa Perkins-Banas, Cliff Soucy, Christopher Toney, David Wilterdink, va-

cancy.—**Building Inspector**, John Berard.—**Agriculture Comm.**, Lucien Brodeur, Chm., Sandra Brodeur, Anne Ennis, Stanley Karro, Charles Langevin; Alternates, three vacancies.—**Capital Expenditure Comm.**, Joe Voccio, Chm., Andrew Dionne, Michael Gaudreau, Aimee Genna, Richard Ives, Robert Kelleher, Hans Koehl, Felix Ramos.—**Building Code Bd. of Appeals**, Robert M. LaBossiere, Paul Lehto, John Lombardi, two vacancies.—**Water Pollution Control Auth.**, Robert Kiley, Jr., Chm., Craig Dunlop, Robert Kelleher, Derek Lindia, Robert Ross.—**Tree Warden**, Richard Regis.—**Chief of Police**, Richard A. Ives.—**Emergency Mgmt./Homeland Security**, Stephen Mylly, Chm., Sandra Brodeur, Kurt Hall, Eliezer Iturrino, two vacancies; Alternates, two vacancies.—**Chiefs of Fire Dept.**, East Brooklyn: James Warren, Jr.; Mortlake and West Wauregan: Steve Breen.—**Fire Marshal/Civil Preparedness Dir.**, Douglas Kramer.—**Bd. of Fire Comrs.**, Lucien Brodeur, Patrick Gauthier, Richard Ives, Jeffrey Otto, Felix Ramos, James Soler.—**Town Atty.**, Atty. Eileen Duggan.—**Justices of the Peace**, Valerie Bruzzi-Krsulic, Cara Coraccio-Bellantone, Marie C. Dusseault, Roger Engle, David A. Fuss, Charlene Hill, Richard Ives, Henry C. Jeffs, Jr., Robert J. Kelleher, Jessica A. Maclean, Leona Mainville, William Morrone, James Paquin, Lisa Roberts-Sangillo, Carolyn Teed-Ives.

BURLINGTON. Hartford County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1806; taken from Bristol. Total area: 30.4 sq. miles; land area: 29.8 sq. miles. Population: est., 9,665. Voting district: 1. Transp.—Freight: Served by numerous motor common carriers. Post office, Burlington.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Mary-Jane Ugalde; Hours, 8:00 A.M.-4:00 P.M., Mon.-Thurs.; 8:00 A.M.-12:30 P.M., Fri.; Address, 200 Spielman Hwy., 06013-1701; Tel., (860) 673-6789, ext. 2; FAX, (860) 675-9312. Website: www.burlingtonct.us.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Christa L. Ronalter, Gisele M. Torres.—**Sub-Regs.**, Francis J. Ahern, Christopher J. Duhaime.—**Selectmen**, 1st, Theodore C. Shafer (D), Tel., (860) 673-6789, ext. 202, Cheryl Byrne (R), James A. Chard (R), Carl A. Salsedo (D), Tom Zabel (D).—**Treas.**, Stephen J. Savino.—**Bd. of Finance**, Gerald Mullen, Chm., John Achilli, Susan A. Brault, Steve Carrier, Don Desiderato, John Kirschner, Andrew J. Klimkoski.—**Ethics Comm.**, Barry Faticoni, Chm., Robert Angelillo, Susan Geisel, David Goshdigian, Marta Orfitelli, Kenneth Ursaki; Alternates, Ginger Doherty, Eric Eggleston, vacancy.—**Tax Collector**, Allison Tharau.—**Bd. of Assessment Appeals**, James Millerick, Chm., Roy Merritt, Andrew Ugalde.—**Assessor**, Beth Paul.—**Registrars of Voters**, Beverly Jackson (D), Donna Rusgrove (R).—**Supt. of Schools**, Howard Thiery.—**Bd. of Education**, Dean Cowger, Bruce Guillemette, Brooke Joiner, Paul P. Omichinski, Ellie Parente, Ania E. Stolarz.—**Planning and Zoning Comm.**, Richard Miller, Chm., Rodolfo Franciamore, John Hebert, Rich Miller, John Parente, Stefan J. Stolarz, Robert Wilson; Alternates, Barbara Pavlik Dahle, Sonia Higley, Eric Lindboe.—**Zoning Bd. of Appeals**, Peter M. Perkins, Chm., John Derewonko, William Mastrogiovanni, Jr., Jacob Poppel, Beth Salsedo; Alternates, Laurie Arel, Chris Argiropoulos, vacancy.—**Economic Development Comm.**, Tod Kallenbach, Chm., Michael Andrew, Kevin Bair, Sharon Farmer, Vincent Lambri, David Wrabel, vacancy.—**Inland Wetlands Comm.**, Aniello L. DePascale, Chm., Rolf Dietrichson, Richard Jones, Linda Ko-

bylarz, Rachel Loughlin, Robert Wilson, vacancy; Alternates, Barbara Pavlik Dahle, David Goshdigian, Richard Miller.—**Aquifer Protection Agency**, Richard Miller, Chm., Rodolfo Franciamore, John Hebert, Rich Miller, John Parente, Stefan J. Stolarz, Robert Wilson; Alternates, Barbara Pavlik Dahle, Sonia Higley, Eric Lindboe.—**Municipal Agent for the Elderly**, Donna Mullen, Nicole Carrasquillo.—**Comm. on Senior Citizens Svs.**, Laura Chandler, James Millerick, Arthur Murelli, Don Provost, Diane Royko, Lori Vallee, MaryElen Wielock.—**Dir. of Health**, Marco Palmeri.—**Library Dirs.**, Tricia Galvin, Laura Hedenberg, Sandra Hierl, Jodi Kryzanski, Sanford M. Mazeau, Kevin Mullen, Sridhar Srinivasan, Craig Winter, vacancy.—**Town Historian**, vacancy.—**Parks and Recreation Comm.**, Paul Stawarz, Chm., Elizabeth Delano, Jimena Dolzadelli, Eric Mayes, William Parente, Christa L. Ronalter, Pamela Simonds.—**Tree Warden**, Scott Tharau.—**Building Official**, Larry Farrell.—**Zoning Enforcement Officer**, Jerry Burns.—**Conservation Comm.**, John Hebert, Chm., Tom Finan, Mitchell Kvedar, Richard Miller, Tom Roberge, Jackie Shadford, Melanie Wilhelm.—**Water Pollution Control Auth.**, William Parente, Chm., Paul Bystrak, Eric Eggleston, James Grappone, Charles J. Lanfair, Jr., Steven Perry, vacancy.—**Water System**, Mike Soulier.—**Chief of Police**, Theodore C. Shafer.—**Constables**, Ray Buthe, Kevin Mellon, Thomas Null, Robert Russell, Dale Smith, Eugene Torrence.—**Chief of Fire Dept.**, John Haviland.—**Fire Marshal**, Timothy J. Tharau; Deputy, Deven Yudelson.—**Emergency Mgmt. Coord.**, Ronald Roberts; Deputies, Barbara Walker, Kathleen K. Zabel; Asst., Robert J. Slabinski, Jr., two vacancy.—**Town Atty.**, Halloran & Sage LLP.—**Justices of the Peace**, Josh Black, Sue Brault, Lynn Buthe, Joseph Catrino, Donald J. Dziedzic, Jeffrey J. Hogan, Amy A. Leary, Carl Salsedo, Joyce S. St. Germaine, Douglas Thompson, Noel B. Turner, Robert K. Wynne, Kathleen K. Zabel.

CANAAN. Litchfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc. Oct., 1739. Total area: 33.3 sq. miles; land area: 33.0 sq. miles. Population: est., 1,055. Voting district: 1. Principal industries: agriculture, mail order book dealer, and manufacture of lime and limestone. Freight: Served by numerous motor common carriers. Post office, Falls Village. Rural free delivery, daily.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Mary M. Palmer; Hours, 9:00 A.M.-3:00 P.M., Mon.-Wed., Thurs, 9:00 A.M.-12:00 P.M.; Address, Town Hall, 108 Main St., P.O. Box 47, Falls Village 06031-0047; Tel., (860) 824-0707; FAX, (860) 824-4506. Website: www.canaanfallsvillage.org.—**Asst. Clerks and Asst. Reg. of Vital Statistics**, Arlene Bumbaco Benninger, Rebecca Juchert-Derungs.—**Selectmen**, 1st, Henry W. Todd (R), Tel., (860) 824-0707, David R. Barger (D), Greg D. Marlowe (R).—**Treas.**, Linda S. Paviol.—**Bd. of Finance**, John B. Allyn, Co-Chm., Richard C. Heinz, Co-Chm., Stephen Dean, Joel Jones, Daniel Silverman, Louis G. Timolat; Alternates, Eric T. Carlson, Corinna M. Fleming, Daly Reville.—**Tax Collector**, Rebecca M. Juchert-Derungs.—**Asst. Tax Collectors**, Ann Z. Miller, Mary M. Palmer.—**Bd. of Assessment Appeals**, Susan J. Kelsey, Tami Lois Reed, Louis G. Timolat.—**Certified Assessor**, Hazel K. McGuire; Clerk, Theresa Graney.—**Registrars of Voters**, Carole K. McGuire (D), Susan J. Kelsey (R); Deputy Registrars, Kay Blass (D), Tracy Atwood (R).—**Supt. of Schools**, Pam Vogel.—**Bd. of Educa-**

tion, Patricia Allyn Mechare, Chm., Maria Bulson, Tanya P. Golden, Theresa Snyder Graney, Adam L. Sher.—**Planning and Zoning Comm.**, Frederick J. Laser, Chm., Gregory B. Bidou, Vincent Inconiglios, Clifton Jaeger, Alice N. Macchi, Greg D. Marlowe, Thomas M. Scott; Alternates, Mark Rosen, Ruth Skovron.—**Zoning Bd. of Appeals**, John P. Holland, Chm., Stephen J. Dean, Richard Heinz, Christopher S. Kinsella, Barbara C. Riley; Mary Lu Sinclair, Clerk; Alternates, three vacancies.—**Zoning Officer**, Tom Scott.—**Conservation and Inland Wetlands Comm.**, Ellery W. Sinclair, Chm., Felicia Brodsky-Jones, Mark Burdick, Brant L. Burz, Susan J. Kelsey; Alternates, Shamu Sadeh.—**Agent for the Elderly**, Theresa Graney.—**Dir. of Health**, Torrington Area Health.—**Library Dirs.**, Henry Todd, Pres., Rebecca Juchert-Derungs, Secy., Ruth Giumarro, Treas., Lonnie Carter, Barbara Deinhardt, Joel Jones, Garth Kobal, Greg Marlowe, Julia Panev, Ellery W. Sinclair, Thomas Vigeant, Leone Young.—**Municipal Historian**, Susan Kelsey.—**Recreation Comm.**, Darin Dodge, Chm., Melissa Lopes, Secy., Nicholas Boyden, Margaret Caiati, Dan Carr, Shamu Sadeh; Alternate, vacancy.—**Tree Warden**, Mike Root.—**Building Inspector**, James Clarke.—**Building Code Bd. of Appeals**, Eugene F. Wright, Chm.—**River Comm.**, Ellery W. Sinclair; Alternate, Karl Munson.—**Water Comm.**, Dennis Jacobs, Supt., David James Blass, William S. Blass, Michael DeMazza, Patricia Allen Mechare.—**Sanitarian**, Torrington Area Health, Julie Prue.—**Energy Coord.**, Theresa Graney.—**Constables**, David R. Barger, Tim Downs, George Elling, John Holland, Susan J. Kelsey, Ellery W. Sinclair, Louis G. Timolat.—**Chief of Fire Dept.**, Timothy Downs.—**Fire Marshal**, Stanley MacMillan, Jr.—**Bd. of Fire Comrs.**, David A. Seney, Chm., Lawrence Bulson, Tim Downs, Kim Mahoney, Hazel K. McGuire.—**Civil Preparedness Dir.**, Michelle McGuire-Hansen.—**Town Atty.**, Charles Roraback.—**Justices of the Peace**, F. George Anastasio, Lonnie Carter, Michael S. DeMazza, John P. Holland, Dennis M. Jacobs, Susan J. Kelsey, Louise M. March, Carole K. McGuire, Hazel G. McGuire, Patricia A. Mechare, Mary M. Palmer, Barbara C. Riley, Louis G. Timolat, Kevin W. Titus, Sr.

CANTERBURY. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1703; taken from Plainfield. Total area: 40.2 sq. miles; land area: 39.9 sq. miles. Population: est., 5,100. Voting district: 1. Principal industries: agriculture and dairy products. Transp.—Freight: Served by numerous motor common carriers. Post office, Canterbury. Voted Grocery Store Beer Permit, 1971; Restaurant Beer and Wine Permit, 1987; Restaurant All Alcohol Permit, 1990; All Alcohol Liquor Permit, 1996.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Natalie R. Ellston; Hours, 9:00 A.M.-5:00 P.M., Mon.-Wed.; 9:00 A.M.-6:30 P.M., Thurs.; closed Fridays. One Municipal Dr., P.O. Box 27, 06331-0027; Tel., (860) 546-9377; FAX, (860) 546-9295. Website: www.canterburyct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Joy A. Bissonnette.—**Selectmen**, 1st, Christopher J. Lippke (R), Tel., (860) 546-9693, Jonathan T. Lane (D), Mark O. Weeks (R).—**Treas.**, Laurie Epler.—**Bd. of Finance**, Raymond P. Sulich, Jr., Chm., Mathieu Bruneaux, Jeanette M. Kildea, Michael Lee, Patricia A. Tracey, Howell Tuttle; Alternates, Brady Farland, Jason A. Levine, Jessica Vincent.—**Tax Collector**, Natalie R. Ellston.—**Bd. of Assessment Appeals**, Michael E. Bingham, Joe Sangermano, Ellen Wilson.—**Assessor**, Angel Johnstone.—**Regis-**

trars of Voters, Loreen F. Hegan (D), Linda Sangermano (R).—**Supt. of Schools**, vacancy.—**Bd. of Education**, Nancy C. Duvall, Chm., Stacey Bruneaux, Tom Dufort, Julie Lippke, Katie Logan, Laurie Marquis, William Sweeney.—**Planning and Zoning Comm.**, Michael Flynn, Chm., Ignacio Barron, Martin Gumbs, Robert Hegan, Carol Kent, Zachary Maderia, Brian Sear, Donald Wolford, vacancy; Alternates, Blake Farland, Vivian Thumser, vacancy.—**Zoning Bd. of Appeals**, Christopher J. Ferris, Chm., Gregory J. Arpin, James W. Craig, David Gray McKinley; Alternates, William Deason, Robert DeLuca, vacancy.—**Zoning Enforcement Officer, Inland/Wetlands Agent/Town Planner**, Melissa Gil.—**Agriculture Comm.**, five vacancies; Alternates, three vacancies.—**Inland Wetlands and Watercourses Comm. and Aquifer Protection Agency**, David G. Ginnetti, Chm., Kathryn L. DeCarli, Kenneth Dzurenka, Nicholas Geragotelis, Joseph Sangermano, Raymond C. Shinkiewicz, vacancy; Alternates, Donald Wolford, two vacancies.—**Aquifer Protection Agency**, David G. Ginnetti, Chm., Kathryn L. DeCarli, Kenneth Dzurenka, Nicholas Geragotelis, Joseph Sangermano, Raymond C. Shinkiewicz, vacancy; Alternates, Donald Wolford, two vacancies.—**Economic Development Comm.**, Jason Levine, Laurie Marquis, Teresa Surprenant, Stefanie A. Trudeau, Howell R. Tuttle, vacancy.—**Municipal Agent for the Elderly**, Karen Sulich.—**Library Dirs.**, Nancy P. Belden, Chm., Sarah Brassard, Mathieu Bruneaux, Lorna L. Champagne, Gretchen Droesch, Neil A. Dupont, JoAnn P. Johnson, Christine Crugnola-Petruniw, Kristen Sweeney.—**Recreation Comm.**, James M. Glennon, Chm., Amy Arnio, Robert A. DeLuca, Michael Fitch, Denise G. Lindell, James P. Molkenthin, Raymond Sulich, Jr.—**Building Inspector**, Robert Kerr.—**Chief of Police**, Christopher Lippke.—**Constables**, William Lee Deason, Salvator J. DeCarli, Neil A. Dupont, Sr., Roy A. Piper, Joseph Richard Sangermano, Raymond C. Shinkiewicz.—**Chief of Fire Dept.**, Cory Kasacek.—**Fire Marshal**, Paul Yellen.—**Civil Preparedness Dir.**, Roy A. Piper.—**Town Atty.**, Richard S. Cody.—**Justices of the Peace**, William L. Deason, Linda J. DiPasquale, Neil A. Dupont, Sr., John C. Gentry, Joanne M. Sheridan, John A. Tetreault, Vivian Thumser, Luther E. Thurlow, Katherine H. Zapadka.

CANTON. Hartford County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1806; taken from Simsbury. Total area: 25.0 sq. miles; land area: 24.6 sq. miles. Population: est., 10,270. Voting district: 1. Principal industries: small business and large commercial retail, healthcare, restaurants, small farming, art galleries, antique shops. Transp.—Passenger: Served by buses of Connecticut Transit Authority from Hartford. Freight: Served by numerous motor common carriers. Post offices, Canton, Canton Center, Collinsville, and North Canton.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Linda Smith; Hours, 8:15 A.M.-4:30 P.M., Mon., Tues., Thurs.; 8:15 A.M.-6:45 P.M., Wed.; 8:15 A.M.-Noon, Fri.; Address, 4 Market St., P.O. Box 168, Collinsville 06022-0168; Tel., (860) 693-7870. Website: www.townofcantonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Christopher O'Herron.—**Selectmen**, 1st, Robert Bessel (D), P.O. Box 168, Collinsville, Tel., (860) 693-7847, Gail Deutsch (D), Warren Humphrey (R), Timothy LeGeyt (R), William Volovski (D).—**Treas.**, William Geiger.—**Chief Admin. Officer**, Robert Skinner.—**Town Meeting Moderators**, David Leff, Melissa Zils, vacancy.—

Bd. of Finance, Sarah Faulkner, Kenneth S. Humphrey, Katie Kenney, Andrew Lavery, Jennifer Rottkamp, Jonathan Webb.—**Tax Collector**, Christine Silansky.—**Bd. of Assessment Appeals**, Bradley Parlman, Joe Pelehach, David P. Sinish.—**Registrars of Voters**, Lynn Homan (D), John Miner, Jr. (R).—**Supt. of Schools**, Kevin Case.—**Bd. of Education**, Nicholas Aligizakis, Julie Ausere, Maria Bradley, Ana Cavanaugh, Erika Hayes, Ryan O'Donnell, Jack Powell, Joseph Scheideler, Kim Sullivan.—**Planning and Zoning Comm.**, Kevin Baldwin, David Evens, John Huyghebaert, Philip Pane, Lansford Perry, Jonathan Thiesse, Katie Villa.—**Town Planner**, Neil Pade.—**Zoning Bd. of Appeals**, Robert Celmer, Christopher Kerr, Stephen Kinish, Patrice Olson, Lucien Rucci.—**Economic Development Comm.**, Russell Askloff, Vince Columbia, Matthew Dinee, Steve Melniczek.—**Permanent Municipal Building Comm.**, Karen Berry, Ronald Dymicki, David Madigan, Peter Reynolds.—**Housing Auth.**, Linea Erickson, Bette Lowell, Arthur Lowell, Gerald Ricard.—**Conservation Comm.**, Jennifer Abel, Hedy Barton, Kevin Erwin, Jay Kaplan, William Spatcher, Garry Tilton, Cynthia Zdanzukas.—**Inland Wetlands Comm.**, Robert Bahre, Eric Henry, David Rosenfield, David Sinish, David Shepard.—**Aquifer Protection Agency**, Kevin Baldwin, David Evens, John Huyghebaert, Philip Pane, Lansford W. Perry, Jonathan Thiesse, Katie Villa.—**Canton Center Historic Dist. Comm.**, Christopher Bonelli, Marianne Burbank, Susan Lampros, Gina Magennis, Kenneth Schwartz.—**Collinsville Historic Dist. Comm.**, Jennifer Barlow Asaro, Sylvia Cancela, James Grant, Walter Kendra, David Leff, Stephen Veillette, Robert Yagid.—**Comm. on Aging**, Donna Carney, Mary Ann Christensen, Marylou Erardi, Michie Hesselbrock, Lori Kluessendorf, Dorothea Murray, Maureen Wallison.—**Agent for the Elderly**, Jessica DeMeo.—**Juvenile Review Bd.**, Kara Corcoran, Kelly Conway, Patrice Olson, Troy Pass, Linda Spiers.—**Youth Svs. Bureau**, Glenn Barger, Lisa Campbell, Rachelle Harper, Matt Keefe, Laura Meheran, Sue Saidel, Maria Skinner.—**Dir. of Social Svs.**, Jessica DeMeo.—**Pension Comm.**, Sergio Benedetti, John Britt, Diane Daley, Mark Everette.—**Library Bd. of Trustees**, Chris Armen, Elizabeth Bradley, Margaret Braxton, Karen Manternach, Richard Matos, Karol McAllister, Rowena Okie, Amelia Porri, Georgia Riberdy, Carol Storey.—**Parks and Recreation Comm.**, Rebecca Andrews, Julius Fialkiewicz, Todd Jacobs, Margaret Lynch, Brian Miller, Elaine Vallo.—**Dir. of Public Works**, Robert Martin.—**Project Administrator**, Glenn Cusano.—**Building Inspector**, Jerry Waters.—**Water Pollution Control Auth.**, Russell Bush, Robert Celmer, Art Mauer, Stephen Melniczek, Nicholas Oulette, Jenn VanScoter.—**Chief of Police/Office of Emergency Mgmt. Dir.**, Christopher Arciero.—**Chief of Fire/EMS Dept.**, Bruce Lockwood.—**Fire Marshal**, Timothy Tharau.—**Town Attsy.**, Murtha Cullina (for labor and employment issues), Halloran & Sage (for general and land use issues), Updike Kelly & Spellacy (for Special Counsel in the case of conflicts or specialized legal matters).—**Justices of the Peace**, Robert Bessel, Diana D. Boorjian, Gregory Boyko, Margaret Carlin, Kathleen C. Corkum, Mary Dean, Dory D. Dzinski, Julius Fialkiewicz, Kenneth Humphrey, Diane L. Krzanowski, Timothy P. LeGeyt, David Markowitz, David Sinish, Paul Stansel, Angela Tollis, Mary B. Tomolonius, Kevin Witkos.

CHAPLIN. Windham County.—(Form of government, selectmen, town meeting, board of finance).—Inc., 1822; taken from Windham, Mansfield and Hampton. Total area: 19.6 sq. miles; land area: 19.4 sq. miles. Population: est., 2,256. Voting district: 1. Principal industry: agriculture.

Post office, Chaplin. Rural free delivery for part of the town from Chaplin, Mansfield Center, and North Windham post offices.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Shari Smith; Hours, 9:00 A.M.-3:00 P.M., Mon., Wed., Thurs.; 1:00 P.M.-7:00 P.M., Tues.; Address, Town Hall, Rte. 198, 495 Phoenixville Rd., 06235; Tel., (860) 455-0073, ext. 312; Website: www.chaplinct.org. E-mail: townclerk@chaplinct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Suzanne Litwin.—**Selectmen**, 1st, William H. Rose IV (R), Tel., (860) 455-0073, ext. 311, Kenneth Fortier (R), Joe Pinto (D).—**Treas.**, Diana Fiasconaro-Alvarez.—**Bd. of Finance**, Richard G. Weingart, Chm., Linkesh Diwan, Vice Chm., Victor N. Boomer, Linda Caron, Doug Dubitsky, Jean Lambert; Alternates, Matthew Foster, Peter Haines, William Jenkins.—**Tax Collector**, Gay St. Louis.—**Bd. of Assessment Appeals**, Brendan Kane, Chm., Diana F. Alvarez, Matthew Foster.—**Assessor**, Chandler Rose.—**Registrars of Voters**, Ann Lewis (D), Eugene V. Boomer, Jr. (R).—**Supt. of Schools**, Kenneth V. Henrici.—**Bd. of Education**, Jaclyn Chancey, Chm., Eugene V. Boomer, Jr., Vice Chm., Victor Boomer, Daniel Caron, Jean Lambert, Amy Ouimette.—**Economic and Community Dev. Comm.**, Irene J. Schein, Chm., Ann Chuk, Amy Kalisher, Ann Lewis, Leslie Ricklin, Virginia Siege; Alternates, William H. Rose IV, Josh Walmsley, vacancy.—**Planning and Zoning Comm.**, Doug Dubitsky, Chm., Pietro Fiasconaro, Vice Chm., Eric Beer, Alan Burdick, David P. Garceau, Randy J. Godaire, Helen Weingart; Alternates, Kenneth P. Fortier, William Ireland, vacancy.—**Zoning Bd. of Appeals**, Susan M. Peifer, Chm., Lisa Courcier, Vice Chm., Douglas Cates, Rosalie Gifford, William Jenkins; Alternates, Victor Boomer, Brendan Kane, Paul Tetreault.—**Zoning Enforcement Officer**, James Gigliotti.—**Building Inspector**, Joseph Smith.—**Conservation Comm.**, Christopher Komuves, five vacancies; Alternates, three vacancies.—**Inland Wetlands Comm.**, Scott R. Matthies, Chm., Peter E. Kegler, Vice Chm., Douglas Cates, Paul Deveny, Michael R. Jenkins; Alternates, Debrah Field, Virginia Walton, vacancy.—**Historic Dist. Comm.**, Paul Peifer, Chm., Warren Church, Vice Chm., Diane Cox, Jean Givens, Catherine W. Smith; Alternates, Carl W. Lindquist, Leslie Ricklin, Paul Siege.—**Emergency Preparedness Dir.**, Jim Randall; William Hooper, Deputy Dir.—**Welfare Dir./Agent for the Elderly**, Ann Lewis.—**Dir. of Health**, Robert Miller, Eastern Highlands Health Dist., Audrey P. Beck Municipal Bldg., 4 South Eagleville Rd., Mansfield 06268.—**Library Dirs.**, Victor Boomer, Chm., Leslie Ricklin, Vice Chm., Diane Cox, Jeanette Haines, William L. Jenkins, Adele Swart.—**Senior Center Bd. of Dirs.**, Doreen Bolduc, Chm., Catherine Dietrichsen, Lisa Kegler, Carl Linkkila, Neil Muckenhoupt, Marilyn Nurme, Shirley Rakos, Irene Schein, Walter Zlotnick; Alternates, Ellen Gillin, Ann Lewis, Carol Rose; Roxanne St. Jean, Dir.—**Recreation Comm.**, Steven Landon, Chm., Monica Arbo, Tim Barr, Christine Blair, Lauren Foster, Matthew Foster, Russ Johndrow, Amelia Nelson, David Stone, Joshua Woodward.—**Road Foreman**, David Stone.—**Burning Official**, Steven Landon.—**Tree Warden**, David Stone.—**Sanitarian**, Lynette Swanson, Eastern Highlands Health Dist., Audrey P. Beck Municipal Bldg., 4 South Eagleville Rd., Mansfield 06268.—**Eastern Highlands Health Dist. Rep.**, vacancy.—**Chief of Police**, William H. Rose IV.—**Chief of Fire Dept.**, Joe Pinto; Deputy, Herb Chesters.—**Fire Marshal**, Bud Meyers.—**Fire Investigator**, Chad Molochnick.—**Town Atty.**, Dennis O'Brien (Willimantic).—**Mystic Country Connecticut Rep.**, va-

cancy.—**Justices of the Peace**, Eugene V. Boomer, Jr., Victor N. Boomer, Patricia R. Boyd, Jack J. Collins, Amy Cournoyer, Diane Cox, Diana Fiasconaro-Alvarez, Bert D. Gunn, Henry E. Hansen, William L. Jenkins, Jean Lambert, Rusty Lanzit, Hugh Maxwell MacKenzie, Jr., Adele D. Swart.

CHESHIRE. New Haven County.—(Form of government, town manager, town council.)—Inc., May, 1780; taken from Wallingford. Total area: 33.4 sq. miles; land area: 32.9 sq. miles. Population: est., 29,179. Voting districts: 8. Principal industries: agriculture, distribution, and manufacturing. Transp.—Passenger: Served by buses of Connecticut Transit from New Haven and Waterbury. Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post office, Cheshire.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Laura Brennan; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Recording Hours, 8:30 A.M.-3:30 P.M.; Address, Town Hall, 84 So. Main St., 06410; Tel., (203) 271-6601; FAX, (203) 271-6615. Website: www.cheshirect.org.—**Deputy Town Clerk and Asst. Reg. of Vital Statistics**, Patricia King.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Amy E. Leonard, two vacancies.—**Town Mgr.**, Sean M. Kimball.—Town Council, Sandra Pavano.—**Councilmen at Large**, Robert J. Oris, Jr. (R), Chm./Mayor; David Borowy, Sylvia P. Nichols, Timothy P. Slocum, vacancy.—**Dist. Councilmen**, Jim Jinks, Peter Talbot, David Veleber, Don Walsh.—**Finance Dir.**, James Jaskot.—**Tax Collector**, William Donlin.—**Bd. of Assessment Appeals**, Kathleen Held, Chm., Laura DeCaprio, Michael O'Brien.—**Interim Assessor**, Christine McCardle.—**Registrars of Voters**, Thomas Smith (D), Susan D. Pappas (R).—**Supt. of Schools**, Jeff Solan.—**Bd. of Education**, Kathryn Fabiani, Adam Grippo, Faith Ham, Anne Harrigan, Andrew Martelli, Anthony Perugini, Tim White.—**Planning and Zoning Comm.**, Earl Kurtz III, Chm., Matthew Bowman, Robert N. Brucato, S. Woody Dawson, John Kardaras, Gil Linder, Jeff Natale, Sean Strollo, Louis B. Todisco; Alternates, Robert J. Anderson, Casey Downes, Thomas Selmont.—**Town Planner**, William S. Voelker.—**Zoning Bd. of Appeals**, Marion Nero, Chm., Jackie Cianci, John J. Hilzinger, Christine Norton, Agnes White; Alternates, Gerald Devine, Douglas Noble, Ginette Ogurick.—**Zoning Enforcement Officer**, Mike Strollo.—**Beautification Comm.**, William Bonaminio, Chm., Patricia Archibald, Maria Colacrai, Susan Dillman, Jessica Fischer, William Meyerjack, Jane Presnick-Lyon, vacancy.—**Economic Development Comm.**, David Pelletier, Chm., Derek Gromko, Donald Dobbs, Peter Nichols, Daniel O'Connell, Stephen Sidoruk, William Stanley.—**Performing and Fine Arts Comm.**, Donna Lodynsky, Chm., Monique D'Onofrio, Kristina Endriss, Ophelia Frazier, Katie Giampietro, Joyce Karklel, Denise Lohr, Signian McGeary, Donna Myjak, Youchung Torok, Jill Veiga.—**Environmental Planner**, Suzanne Simone.—**Environment Comm.**, Corinne M. Abbott, Chm., Matt Abdifar, Albert Buell, Jr., Robert DeVlyder, Thomas Hickey, Robert J. Santoro, vacancy.—**Housing Auth.**, Louis M. Nero, Sr., Chm., Alan Cashmore, Jon Fischer, Kathleen Hodges, Bill Tanner.—**Inland Wetlands Comm.**, Earl Kurtz, Chm., David Brzozowski, Sr., Charles W. Dimmick, Kerrie Dunne, Will McPhee, Thom Norback, vacancy.—**Aquifer Protection Agency**, Earl Kurtz III, Chm., Matthew Bowman, Robert Brucato, S. Woody Dawson, John Kardaras, Gil Linder, Jeff Natale, Sean Strollo, Louis B. Todisco; Alternates, Robert J. Anderson,

Casey Downes, Thomas Selmont.—**Energy Comm.**, Richard Ogurick, Chm., David Gavin, Walter Gayeski, Daniel Knudsen, Paul Michalowski, George Romania, vacancy.—**Public Safety Comm.**, Steve Larson, Chm., Nancy Blomstrom, Joseph Cassella, Jr., Nick Cifarelli, Frank M. Loehmann, Jr.—**Town and Police Retirement Bd.**, Michael Evans, Chm., Jeremy Beitel, W. Dennis Flagg, Mark Izzo, Paul Shay.—**Senior and Transportation Svs. Municipal Agent**, Stephanie Theroux.—**Youth and Human Svs. Committee**, Phillip Belcher, Nancy DeFrancesco, Eric Gunther, John Nann, Susan Pappas, Elizabeth Ryducha, Sherry Stekloff; Alternate, Andrea Hoslett; Youth Members: Troy Fowler, Grace Jinks, Eliana Orlinsky, Caitlin Paier, Jacob Tierney.—**Dir. of Human Svs.**, Michelle Piccerillo.—**Dir. of Health**, Maura Esposito.—**Library Bd.**, Dalena Desena, Chm., Tod Dixon, Theresa Grahame, Jodee Heritage, Mark W. Hostage, Harold Kramer, Kathy Nankin.—**Municipal Historian**, Jeanné Chesanow.—**Parks and Recreation Comm.**, Patrick Duffy, Chm., Karen Bertoni, Paul Fracasse, Dan Nowak, Michael O'Donnell, Steve Trifone.—**Dir. of Public Works and Engineering**, George Noewatne.—**Operations Mgr./Town Engineer**, Walter Gancarz.—**Building Inspector**, Keith Darin.—**Electrical Inspector**, Anthony D'Aquila.—**Building Code Bd. of Appeals**, George Bowman, James Doheny, Daniel Mahieu, Richard Mouris, Philip Newton.—**Water Pollution Control Auth.**, John Perrotti III, Chm., Aboud Abdelghani, Jason Beach, Steve Carroll, Thomas Scannell, James Urbano, Zach Welburn.—**Chief Sanitarian**, Susan Lonczak.—**Chief of Police/Civil Preparedness Dir.**, Neil Dryfe.—**Constables**, Ronald A. Gagliardi, Aleta Looker, James A. Nankin, Randy Raines.—**Prison Advisory Comm.**, Joseph Holstein, Chm., Jim Neilson, Margaret Rodgers, Trip Sanders, Thomas Stretton.—**Public Building Comm.**, David Arai, Phillip Bowman, Richard Clavet, Steven Durkee, Richard Gusenburg, James McKenney, Don Nidoh, Vincent Robitaille, Diane Waldron.—**Historic Dist. Comm.**, Joseph Dattillo, Chm., Lisa Franco, George Pawlush, James Vibert, Sr., vacancy; Alternates, Gayle Nidoh, John Torello, Helen Wilson.—**Chief of Fire Dept.**, Jack Casner.—**Fire Marshal**, John Andrews.—**Town Atty.**, Al Smith.—**Justices of the Peace**, Marilyn Bartoli, Alan Behm, Meredith Berger, David J. Borowy, Leon Q. Brin, Stephen E. Canada, Stephen M. Carroll, Joseph Casella, Jr., Jacqueline Cianci, Nick Cifarelli, Martin E. Cobern, Mary Ann Dawson, S. Woody Dawson, Carol A. Dempsey, Tod Dixon, Carol Doheny, Scott Duff, Kerrie Dunne, Ronald A. Gagliardi, Ken Gertz, Richard Gumpert, Matt Hall, Kathleen S. Held, Jodee E. Heritage, Joy W. Hostage, Peter F. Jentzen, Kathy Kaplan, Donna Marie P. Kehoss, Robert J. Knowles, Michael J. Laden, Kim A. Larkin, Charles W. Liedke, Elizabeth Linehan, Aleta G. Looker, Andrea Mackey, Janice Mallon, William P. Meyerjack, Jr., Donna Adduci Mik, Arlene Rose Mittenthal, Rachel S. Munger, James A. Nankin, Kathleen E. Nankin, Thomas Norback, Susan D. Pappas, Kelly A. Salerno, Jonathan Schrumm, Rachel L. Shanok, Cordia Smart, Thomas C. Smith, Louis B. Todisco, Jacquelyn L. Townes, David S. Veleder, Judy C. Villa, Katherine S. Yacavone.

CHESTER. Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1836; taken from Saybrook, now Chester. Total area: 16.8 sq. miles; land area: 16.0 sq. miles. Population: est., 4,229. Voting district: 1. Principal industries: windows, mailing equipment, emergency lighting equipment, and metal goods manufacturing. Transp.—Passenger and Freight: Chester Airport and numerous motor common carriers. Post office, Chester.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Debra Germini Calamari; Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon., Wed., Thurs.; 9:00 A.M.-Noon, 1:00 P.M.-7:00 P.M., Tues.; 9:00 A.M.-Noon, Fri.; Address, Town Hall, 203 Middlesex Ave., 06412-1221; Tel., (860) 526-0013, ext. 510; FAX, (860) 526-0004. Website: www.chesterct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Sharon S. Echtman.—**Selectmen**, 1st, Lauren S. Gister (D), Tel., (860) 526-0013, Tommy Englert (R), Charlene Janecek (D).—**Treas.**, Elizabeth A. Netsch.—**Bd. of Finance**, Virginia E. Carmany, Chm., Jon Joslow, Gregory Merola, Richard Nygard, Jennifer H. Rannestad, Richard Strauss; Alternates, Andrew Gardner, Michael Joplin, John P. O'Hare.—**Tax Collector**, Madaline A. Meyer; Tax Clerk, Susan Shrack.—**Bd. of Assessment Appeals**, Dudley W. Clark, Jr., Sarah J. Germini, Kristina Pollock.—**Assessors**, Loretta Zdanys; Asst., Darlene Pollock.—**Registrars of Voters**, Leslie Holbrook (D), Tracey B. Ohaus (R).—**Supt. of Schools**, Brian J. White.—**Bd. of Education**, David Fitzgibbons, Chm., Dale Bernardoni, Robert A. Bibbiani, Tommy Englert, Charlene O. Fearon, Rebecca Greenberg-Ellis, Kris Pollock, Maria Scherber, Kristin L. Smith.—**Planning and Zoning Comm.**, Jon Mark Lavy, Chm., Seth Fidel, Elaine Fitzgibbons, Henry B. Krempel, Steven E. Merola, Elizabeth A. Perreault, Michael A. Sanders, Keith W. Scherber, Peter J. Zanardi; Alternates, Patricia Bisacky, Shubert C. Koong, Andrew P. Landsman.—**Zoning Bd. of Appeals**, Mark C. Borton, Chm., Erik P. Anderson, Robert J. Blair III, John J. DeLaura, Jr., Errol F. Horner; Alternates, Victor Fetter, Michael Peck, Alexander C. Stein.—**Zoning Enforcement Officer**, Judy Brown.—**Municipal Economic Development Comm.**, Susan Wright, Chm., Patricia C. Bandzes, Jeffrey Liggett, Adam Scott Perl, Michael A. Sanders.—**Conservation Comm.**, Michael P. Prisløe, Jr., Chm., Margot D. Burns, Richard P. Holloway, Theodore Taigen, Lisa Catherine Wahle, Margaret Wilson, Patrick L. Woomer.—**Inland Wetlands and Watercourses Comm.**, Albert G. Bisacky, Chm., William T. Bernhart, Robert J. Blair III, Eric Davison, Sally Sanders, Kim S. Senay, Eleanor Wahlberg.—**Harbor Mgmt. Comm.**, Joel P. Severance, Chm., James Barrington, Carolyn S. Kane, Leroy E. Ward III, vacancy; Alternates, Thomas Brelsford, vacancy.—**Dir. of Human Svs.**, Rosie Binger.—**Dir. of Health**, CRAHD.—**Retirement Bd.**, Van C. Standke, Chm., Benjamin G. Belisle, Francine Cornaglia, Jen Rannestad, vacancy.—**Library Bd.**, Sandra Senior Dauer, Chm., Karin Badger, Margaret Carter-Ward, Devin L. Chester, Abigail J. Rice, Jennifer Rice.—**Municipal Historian**, Robert J. Miceli.—**Parks and Recreation Comm.**, Michael J. Abramson, Chm., Ivey W. Gianetti, Deron Grabel, Dawn C. Saunders, John W. Saunders, John B. Williams, Kurt Ziemann; Elizabeth A. Netsch, Dir.—**Building Inspector**, Richard Leighton.—**Water Pollution Control Auth.**, Leroy E. Ward III, Chm., Samuel H. Chorches, C. Ian McLachlan, Edmund Meehan, Mark D. Riggio.—**Tree Warden**, Scot Mills.—**Resident State Trooper**, Luke LaRue.—**Constables**, Craig Lee, Robert Monday.—**Chief of Fire Dept.**, James Grzybowski.—**Fire Marshal**, Richard Leighton; Fire Investigator, David Roberge.—**Bd. of Fire Comrs.**, Bettie Perreault, Chm., Robert C. Bandzes, John M. Divis, Robert P. Quale, Richard M. Schreiber.—**Emergency Mgmt. Dir.**, Joel P. Severance; Deputies, Thomas B. Layton, Cy Libby, Bruce H. Watrous.—**Town Atty.**, John Bennet (Essex).—**Justices of the Peace**, Patricia C. Bandzes, Thomas W. Brelsford, Keith N. Dauer, Mario S. Gioco, Jonathan A. Joslow, Emily S. Masters, Elizabeth A. Perreault, Anna S. Sweeney, Jerry A. Walden, Bruce Watrous, Whitelaw Wilson.

CLINTON. Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1838; taken from Killingworth. Total area: 19.0 sq. miles; land area: 16.3 sq. miles. Population: est., 12,950. Voting districts: 1. Principal industries: agriculture, fishing, plastics, wire, and small boat building. Transp.—Passenger: Served by buses of Connecticut Transit and Shoreline Service from New Haven and Shore Line Rail. Freight: Served by Conrail and numerous motor common carriers. Post office, Clinton.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Sharon Uricchio, CCTC; Hours, 9:00 A.M.-4:00 P.M., Mon.-Wed.; 9:00 A.M.-7:00 P.M., Thurs.; 9:00 A.M.-Noon, Fri.; Address, 54 East Main St., 06413; Tel., (860) 669-9101; FAX, (860) 669-0890. Website: www.clintonct.org. E-mail: townclerk@clintonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Lisa R. Barbour.—**Town Manager,** Karl Kilduff, Tel., (860) 669-9333.—**Town Council,** Christopher Aniskovich, Chm., Eric Bergman, Dennis Donovan, Christine Goupil, Timothy Guerra, Mark Richards, Carol Walter.—**Treas.,** Todd Pozefsky; Asst., Sueann Cunningham.—**Finance Dir.,** Ricki Falanga.—**Tax Collector,** Lisa Bibbiani.—**Bd. of Assessment Appeals,** Donald Hansen, Chm., Thomas Hollinger, Dolly Mezzetti; Alternates, Alyson Roberts, vacancy.—**Assessor,** Donna Sempy.—**Registrars of Voters,** June T. Hansen (D), Wendy McDermott (R).—**Conservation Comm.,** Catherine Zamecnik, Chm., John Escobales, Mark Seth Lender, John May, Lawrence A. Ouellette, Jr., Bertram Schmitz.—**Supt. of Schools,** Mary Ann O'Donnell.—**Bd. of Education,** Erica Gelven, Chm., Jason Adler, Omar Francis, Michael Hornyak, Chris Passante, Kimberly Russo, Catherine Staunton.—**Bd. of Ethics,** Chm., John N. Critchley, Martin Cherniack, Bonnie L. Filion, Thomas Welch, John Whittel.—**Fair Rent Comm.,** Omar Francis, Chm., Bethany Knight, Philip Sengle, Jane Vece. Melanie Yanus.—**Planning and Zoning Comm.,** Michael Rossi, Chm., Eddie Alberino, Jr., Walter Beau Clark, Mary Ellen Dahlgren, Michael Knudsen, Alan S. Kravitz, Amandeep Singh; Alternates, Will Benoit, Jeffrey Cashman, Patrick Sheehan.—**Zoning Bd. of Appeals,** George E. Doerrer, Chm., Dennis Irmscher, Drew Richards, Nancy Stone, Bertram Schmitz; Alternates, Maureen Noonan, Dylan Walter, vacancy.—**Zoning Enforcement Officer,** Kathy King.—**Economic Development Comm.,** John Allen, Chm., Asif John Hussaini, Richard Juel, John Olsen, Hank Teskey, Bob Warner, Phil William; Alternates, Rob Acompari, John May, John May, Phil Sengle.—**Housing Auth.,** John Neri, Chm., Arthur Isaacson, Victoria LeVasseur, Lawrence Pilcher, Regina Wohlke.—**Inland Wetlands Comm.,** Scott Harley, Chm., Eddie Alberino Jr., Michael Florio, Robert LaChance, Mary Jo Phelps, James Norrie, Bertram J. Schmitz; Alternates, Tania Abbatello, Ryan Tatisel, vacancy.—**Aquifer Protection Agency,** Michael Rossi, Chm., Eddie Alberino, Jr., Walter Beau Clark, Mary Ellen Dahlgren, Martin Jaffe, Mike Knudsen, Alan S. Kravitz, Adam Moore, Amandeep Singh; Alternates, Will Benoit, Jeffrey Cashman, Patrick Sheehan.—**Historic Dist. Comm.,** Lawrence A. Ouellette, Jr., Chm., Peggy Adler, Maureen Wellman; Alternates, Andrew Marzano, Tom Shultz, vacancy.—**Municipal Historian,** F. Robert Bruch.—**Agent for the Elderly/Veterans Affairs/Social Svs. Coord.,** Cheryl Church. **Human Svs. Advisory Bd.,** Litsa Aniskovich, Shelby Auletta, Erin Gaudet, Olga Gebauer, Nancy Stone, Gerry Vece.—**Dir. of Health,** Scott Martinson, CRADH.—**Park and Recreation Comm.,** Joseph E. Schettino, Jr., Chm., Robert T. Karcich, Greg Maher, Julie Mendez, Chris Passante, Ronald Stopkowski, Michael

L. Sutyla; Robert Potter, Dir.—**Public Works Comm.**, Michael Shove, Chm., Michael Hesper, Chuck Hill, Art Kuever, Brian Manware; Alternates; Paul Melanson, vacancy; Todd Hajek, Dir.—**Building Official**, Edward L. Smith.—**Water Pollution Control Auth.**, Matthew Kennedy, Chm., Jason Feeny, Grant Kokernak, Laura Peterson, John Allen Walker, two vacancies.—**Harbor Mgmt. Comm.**, David Adams, Chm., Paul Dahlgren, Todd Higgins, Raymond Iverson, Martin Jaffe, John D. Sullivan.—**Tree Committee**, Carol Geiser, Chm., Jane Barnett, Hugh Birdsall, Julie Clark, Lynn Davis, William Sutcliffe.—**Shellfish Comm.**, Wayne Church, Chm., Mike Corcoran Edward Eddie, Wesley Kavanagh, Tom Riccio, John Allen Walker, Jerome Warner.—**Chief of Police**, Vincent E. DeMaio.—**Police Comm.**, Peter Niles, Chm., Robert Derry, Lynn Hidek, Dominic Morelli, Edward J. Tessman.—**Chief of Fire Dept.**, Brian Manware.—**Fire Marshal**, Jeffrey Hesper; Deputy Fire Marshal, John Flaherty.—**Civil Preparedness Dir.**, Michael Neff.—**Town Atty.**, John S. Bennet.—**Justices of the Peace**, John Allen, Eric Bergman, Bob Bruch, Katherine Christopher, Jeremiah Dunn, June T. Hansen, Barbara S. Hessler, Katherine McCollom, Alexandros Panayotidis, Amandeep Singh, Michael Valenti, Carol D. Walter, John Whittel, Mark R. Wolf, Virginia Zawoy.

COLCHESTER, New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., 1698; named, Oct., 1699. Total area: 49.8 sq. miles; land area: 49.1 sq. miles. Population: est., 15,936. Voting district: 4. Principal industries: agriculture and manufacturing. Transp.—Passenger: Served by buses of Connecticut Transit Authority from Hartford; Freight: Served by numerous motor common carriers. Post office, Colchester. Five rural free deliveries from Colchester and from East Hampton.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Gayle Furman; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; 8:30 A.M.-7:00 P.M., Thurs.; Address, Town Hall, 127 Norwich Ave., 06415-1290; Tel., (860) 537-7215; FAX, (860) 603-2471. Website: www.colchesterct.gov. E-mail: townclerk@colchesterct.gov.—**Asst. Clerk**, Kayla Fortier.—**Selectmen**, 1st, Mary Bylone (D), Tel., (860) 537-7220, Rosemary Coyle (D), Denise Mizla (R), Denise Turner (D), Taras Rudko (R).—**Treas.**, Jennifer Pulse.—**Bd. of Finance**, Robert Tarlov, Chm., Andreas Bisbikos, Bernard Dennler, Michael Egan, Micheal Hayes, Andrea Migliaccio.—**Tax Collector**, Michele Wyatt; Angela Petrowski, Asst. Collector.—**CHVED Tax Exemption Eligibility Comm.**, Robert Jacques, Chm., James Caronna, Laura Steinmeyer.—**Assessor**, John Chaponis.—**Bd. of Assessment Appeals**, Jeffrey M. Brainard, Andrew Cournoyer, Christo Stravoravdis.—**Registrars of Voters**, Dorothy Mrowka (D), Sheila Tortorigi (R).—**Supt. of Schools**, Jeffrey Burt.—**Bd. of Education**, Mary Tomasi, Chm., Amy Domeika, Sue Hickey, Mitch Koziol, Christopher McGlynn, Jessica Morozowich, Joanne Rose.—**Planning and Zoning Comm.**, Joseph Mathieu, Chm., Bruce Hayn, Meaghan Kehogreen, Mark Noniewicz, John R. Novak, Jason Tinelle, three vacancies.—**Local Emergency Planning**, Sean Shoemaker.—**Zoning Bd. of Appeals**, Laurie Robinson, Chm., Jason Radacey, Patrick Reading, Bob Setschinsky, Michael Soltis; Alternates, three vacancies.—**Housing Auth.**, Janet LaBella, Chm., Michael Dankiw, Cathy Forcier, Denise Salmoiraghi, Marion Spaulding, vacancy.—**Fair Rent Comm.**, five vacancies; Alternates, two vacancies.—**Open Space Advisory**, William Hochholzer, Chm., Kris Barnard, Lindsay Floyd, Theodore Fuini, Nick Norton, Mary Stevens, va-

cancy.—**Agriculture Comm.**, Christopher Bourque, Chm., Donna Rosenblatt, Carla Rosseli, two vacancies; Alternates, Leslie Curtis, David Wasniewski, vacancy.—**Conservation and Inland Wetlands Comm.**, A. Falk Von Plachecki, Chm., Susan Bruening, Rebecca Ann Meyer, Michael Rogers, Darrell York; Alternates, Michelle Renee Kosmo, two vacancies.—**Economic Development Comm.**, Jean Walsh, Chm., Bernard Denner III, Jack Faski, Bruce Goldstein, Michael Hinchcliffe, Sean Nadeau, Heide Perham, Lisandro Suarez; Alternate, vacancy.—**Historic Dist. Comm.**, Ellen Sharon, Chm., Linda Akerman, Robert Kvederas, Stanley Stefanowicz, vacancy; Alternates, Janice Adams, Theresa Congdon, vacancy.—**Ethics Comm.**, Ursula Tschinkel, Chm., Dean Dest, John Malsbenden, Teresa Pineau, Betty Wagner.—**Comm. on Aging**, Marjorie Mlodzinski, Chm., Roberta J. Avery, Sandra Gaetano Jean Stawicki, Geraldine Transue, Nan Wasniewski; Alternates, three vacancies.—**Youth Svs. Advisory Comm.**, Pamela Scheibelein, Chm., Elizabeth Allard, Linda Bromley, Lorraine Marvin, Russell Melmed, Jacquelyn Rose, Robert Suchecki, three vacancies.—**Cable Advisory Bd.**, Merja Lehtinen, John Wilwerth.—**Social Svs. Coord.**, Stephanie Turbes.—**Parks and Recreation Comm.**, Eric Kundahl, Chm., Tracey Bruni, Norman Kaplan, Brenda Kniska, Kristen Moody, Matt Pulse, Lynne Stephenson, vacancy; Alternates, two vacancies.—**Dir. of Public Works**, James Paggioli, L.S.—**Planner**, Matt Bordeaux.—**Zoning Enforcement Officer**, Daphne Schaub.—**Building Inspector**, Reed Gustafson.—**Sewer and Water Comm.**, Stephen Coyle, Chm., Kenneth Fargnoli, Thomas Hochdorfer, Gregg Lepage, Robert Peter, Ronny Segura Ron Silberman.—**Police Comm.**, Christopher Cameron, Beatrice Farlekas, Debra Marvin, James Stavola, Carol Vaillancourt.—**Chief of Fire Dept.**, Walter Cox.—**Fire Marshal/Civil Preparedness Dir.**, Sean Shoemaker.—**Town Atlys.**, Shipman and Goodwin.—**Justices of the Peace**, Pamela A. Adams, Kevin Alvarez, David K. Anderson, Robert Avery, Mark Alan Balaban, Paul Banelis, Bradley Bernier, Andreas Bisbikos, Julia Broad, Michael J. Caplet, James W. Ciaglo, Gregory Cordova, Andrew J. Cournoyer, David E. Cournoyer, Rosemary Coyle, Alice F. Csere, Tricia Dean, Michael Deane, John R. Fairburn, Trever L. Falconi, Kenneth E. Fargnoli, John “Jack” Faski, Eileen S. Fazekas, John F. Fedus, Rosalinde Finkelstein, Gregory P. Giles, Sharon M. Gillette, Timothy Gilman, Bruce I. Goldstein, David W. Gregoire, Brenden M. Healy, Valerie C. Hopkins-McGriff, A. Victor Horvitz, Sheila S. Horvitz, Carla A. Jezzi, Robert E. Kell, Gerald T. Kwolek, Paul J. Leverage, Goldie Liverant, Rosalyn I. Loiacono, Thomas M. Maikshilo, John F. Malsbenden, Kathleen S. “Casey” Margelot, Everett W. Marvin, Charles J. Mazzola, Mark S. Mieszkowicz, Denise Q. Mizla, Dorothy A. Mrowka, Nilda Negron, Ronald E. Niemczyk, John J. Nolan, Ana K. Norton, Andrew M. Norton, Matthew Parsons, Ronald E. Pepin, Tiffany S. Quinn, Jamie M. Roach-Decker, Karen A. Romero, John W. Sawchuk, Steven A. Schuster, Julianne M. Shilosky, Brian T. Smith, Stanley F. Soby, Jeffrey W. Standish, Francis H. Tarnowski, Susan Thomas, Mary L. Tomasi, Nancy Wasniewski, Robert A. Weeks, Wendy Whitmore, Audrey B. Zaccaro.

COLEBROOK. Litchfield 32.9 sq. miles; land area: 31.5 sq. miles. Population: est., 1,405. Voting district: 1. Principal County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1779. Total area: industry: agriculture. Freight: Served by numerous motor

common carriers. Post office, Colebrook; rural delivery from Winsted. As of January 1, 2016 all households use Colebrook, CT 06021 for mail delivery.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Debra L. McKeon; Hours, 8:30 A.M.-Noon, 1:00 P.M.-4:30 P.M., Mon.-Thurs.; 8:30 A.M.-Noon, Fri.; Address, Town Hall, 562 Colebrook Rd., P.O. Box 5, 06021-0005; Tel., (860) 379-3359, ext. 213; FAX, (860) 379-2342. Website: www.townofcolebrook.org. E-mail: dmckeon@colebrooktownhall.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Catherine C. Norton.—**Selectmen**, 1st, Thomas D. McKeon, Tel., (860) 379-3359, ext. 202; FAX, (860) 379-7215; Christopher L. Johnstone, Matthew J. Klimkosky.—**Treas.**, Amy B. Gardner.—**Asst. Treas.**, James Millar, Jr.—**Bd. of Finance**, James Millar, Jr., Chm., Robert D. Carfiro, Thomas R. Corvo, Diane E. Johnstone, Kate E. Kennedy, Martha F. Neal.—**Tax Collector**, Laura M. Bartlett.—**Bd. of Assessment Appeals**, Anthony M. Amato, Jr., Chm., Nadia M. Corvo, Diane Johnstone.—**Assessor**, Cory Iacino, CCMAL.—**Bd. of Assessors**, Edward A. Allen, Lee Ann Jasmin, Geraldine M. Kassel.—**Registrars of Voters**, Karen M. Odell (D), Sherri P. Gray (R).—**Supt. of Schools**, Dr. Dani Thibodeau.—**Principal**, Beth Driscoll.—**Bd. of Education**, Hope L. Carfiro, Chm., Andrew Bakulski, Amy B. Gardner, Melissa J. Miller, Helen Louise Plager, Sarah Robichaud, Rebecca Roy.—**Planning and Zoning Comm.**, Edward G. Lord III, Chm., James L. Bickford, Charles N. Buchanan, James Millar, Jr., Scott T. Norton; Alternates, John Fernandez, Martha F. Neal, William M. Sweeney.—**Land Use Admin./Zoning Enforcement Officer**, Marc J. Melanson.—**Zoning Bd. of Appeals**, Fred P. Williams, Chm., Timothy Brainard, Catherine C. Norton, Carol Ann Sherwood, Penelope F. White; Alternate, Helen Campbell.—**Inland Wetlands Comm.**, Duncan Wilber, Chm., Erich Fritz, Dennis Gomez, Todd W. Hiller, John H. Lossin; Alternate, vacancy.—**Historic Dist. Comm.**, Catherine C. Norton, Chm., Mary L. Baker, Rebecca S. Bodycoat, Kimberley H. Crocker, Geraldine M. Kassel; Alternates, Sarah W. Estock, Carol Lord.—**Dir. of Health**, Farmington Valley Health Dist.—**Recreation Bd.**, Kimberley H. Janak, Chm., David J. Hotchkiss, Kathleen Martin, Roxanne Puhalski, Justin Truskauskas, Daniel A. Ward, Christopher J. Waring.—**Building Inspector**, Marc J. Melanson.—**Tree Warden**, Matthew J. Klimkosky.—**Chief of Police**, Thomas D. McKeon.—**Constables**, Timothy W. Hill, John H. Lossin, Gerald J. Peters, Alfred R. Tillotson.—**Chief of Fire Dept.**, Craig F. Carfiro.—**Fire Marshal**, Marc J. Melanson.—**Civil Preparedness Dir.**, Alfred R. Tillotson.—**Town Att'y.**, Howd, Lavieri and Finch, LLP.—**Justices of the Peace**, Mary L. Baker, Susan M. Campbell, Sally A. Coleman, Todd H. Correll, John P. Parisi, Harry E. White, Penelope F. White, Gloria M. Wilber.

COLUMBIA. Tolland County.—(Form of government, selectmen, town meeting.)—Inc., May, 1804; taken from Lebanon. Total area: 22.0 sq. miles; land area: 21.4 sq. miles. Population: est., 5,385. Voting district: 1. Principal industry: manufacturing. Summer resort. Transp.—Passenger: Served by Bonanza Bus Lines, Inc. Freight: Served by numerous motor common carriers. Post office, Columbia. Rural free delivery of mail from Columbia post office.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Robin M. Kenefick; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-

Noon, Fri.; Address, Yeomans Hall, 323 Jonathan Trumbull Hwy., Rte. 87, 06237; Tel., (860) 228-3284; FAX, (860) 228-2335. Website: www.columbiaact.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Gail C. McGrath.—**Sub. Regs.**, Christopher Gromko.—**Selectmen**, 1st, Steven M. Everett (R), Tel., (860) 228-0110, Robert W. Hellstrom (D), Lisa Napolitano (R), William P. O'Brien (D), Judith Szegda Ortiz (D).—**Treas.**, Beverly Ciurylo.—**Financial Planning and Allocation Comm.**, Earnest G. Sharpe, Chm., Judith A. Jordan, Mihir J. Patel, Kelley Peck, Brian Pedersen, Richard J. Szegda, Jeffrey J. Viens.—**Finance Dir.**, Beverly Ciurylo.—**Tax Collector**, Carol W. Price; Asst., Lisa R. McDonald.—**Bd. of Assessment Appeals**, Linda McDonald, chm., Michael N. Hamilton, Stephen M. Postemsky.—**Assessor**, Mary Lavallee; Asst., Marcy Littlefield.—**Registrars of Voters**, Karen Butzgy (D), Katherine Morrison (R).—**Supt. of Schools**, Maria Geryk.—**Bd. of Education**, Christopher S. Lent, Chm., James A. Chakulski, Jr., David A. Crim, Linette A. Dooley, Michael M. Maziarz, Joseph R. Napolitano, Katherine Tolsdorf.—**Town Admin.**, Mark Walter.—**Town Planner**, Paula Stahl.—**Zoning Enforcement Officer**, Connie Kisluk.—**Planning and Zoning Comm.**, Richard L. Nassiff, Jr., Chm., W. Alexander Bothell, F. Thomas Currier, Vera M. Englert, Richard R. Napolitano, Robert R. Powell, Ernest J. Starkel; Alternates, John L. Preston, two vacancies.—**Zoning Bd. of Appeals**, Joseph J. Narkawicz, Chm., Keith D. Peck, William V. Petrone, Jr., Jeffrey L. Vose, Carole J. Williamson; Alternates, Edward DiGiovanni, Stanley Rosenstein, vacancy.—**Conservation and Agriculture Comm.**, Ann Dunnack, Chm., Jason Arico, Christopher McGrath, Thomas McGrath, Anthony J. Ortiz, Christopher Tolsdorf, vacancy.—**Inland Wetlands Comm.**, John Allen, Chm., Thomas Archambault, Ian Dann, Claude A. Garritt, Jr., Carol Ann Jaswinski, William Ross, Ronald J. Wikholm; John Valente, Agent; Alternates, two vacancies.—**Municipal Historian**, Ingrid Wood.—**Comm. on Aging**, Catherine Rowe, Chm., Lyn Buonocore, Margaret Ewald, Marjorie Golden-Mossberg, Jill Livingston, Edith G. Prague, Millie Ramsey.—**Municipal Agent for the Elderly/Social Svs. Admin.**, Access Agency.—**Senior Svs. Dir.**, Bernadette Derring.—**Health Officer**, Glen Bagdoian.—**Health Dist.**, Eastern Highlands Health Dist.—**Environmental Advisory Comm.**, Bryan Tarbell, Chm., Carol Coley, Andrea Drabicki, Carole J. Williamson, vacancy.—**Safety Comm.**, Mark Walter, Chm., Alyssa Gwinnell, Jerry James, Michael Lester, Bud Meyers, George Murphy, Marc Volza.—**Szegda Farm Mgmt. Comm.**, Thomas McGrath, Chm., Leslie Brand, David Bull, Robert Hellstrom, Nancy Schwartz, David Szegda, three vacancies.—**Youth Svs. Comm.**, William O'Brien, Chm., Maureen Allen, Rebecca Allen, Jack Dooley, Alyssa Gwinnell, Susan Kristoff, Daniel Leavitt, Denise Morell, Melissa Petrone, Marc Volza, Carol Wiggins.—**Recreation Comm.**, Jeff Buskey, Chm., Kelly DeForest, Nikki Keldsen, Heather Pekarovic, Steve Piro, Cynthia Postemski, Anthony Tigeleiro; Marc Volza, Rec. Dir.—**Building Inspector**, Jason Nowasad.—**Building Code Bd. of Appeals**, five vacancies.—**Road Foreman**, Andrew Andrews.—**Public Works Dir.**, George Murphy.—**Chief of Police**, Steven M. Everett.—**Open Burning Official**, Michael J. Lester.—**Chief of Fire Dept.**, Peter J. Starkel; Deputy, Mike J. Lester.—**Fire Marshal**, Michael J. Lester.—**Civil Preparedness Dir.**, Jerry James.—**Town Atty.**, Halloran and Sage (225 Asylum St., Hartford 06103).—**Justices of the Peace**, Vera M. Englert, William P. O'Brien, Nelson M. Petrone III, Kevin F. Quinn,

Paul W. Ramsey, Laurie L. Rogers, Catherine L. Rowe, Carl H. Swartz, Mark A. Vining, Jeffrey L. Vose, Jill B. Zorn.

CORNWALL. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1740. Total area: 46.3 sq. miles; land area: 46.0 sq. miles. Population: est., 1,368. Voting district: 1. Rural residential community. Served by numerous motor common carriers. Post offices: Cornwall, Cornwall Bridge, West Cornwall and rural free delivery from Cornwall Bridge, Falls Village, Litchfield, and West Cornwall.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Vera L. Dinneen; Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon.-Thurs.; Address, Town Office, 26 Pine St., P.O. Box 97, 06753-0097; Tel., (860) 672-2709; FAX, (860) 672-4069. Website: www.cornwallct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Jennifer Keniston-Larson, Karen Griswold Nelson.—**Selectmen, 1st,** Gordon M. Ridgway (D), Tel., (860) 672-4959; FAX (860) 672-4068; Marina Kotchoubey (D), Priscilla Pavel (R).—**Treas.,** Richard Bramley.—**Bd. of Finance,** Joseph Pryor, Chm., Carl Zejke Hermann, John LaPorta, Janet Carlson Sanders, Lisa Lansing Simont; Alternates, John Brown, Jr., Simon Hewett.—**Tax Collector,** Jean Bouteiller.—**Bd. of Assessment Appeals,** Roger L. Kane, Chm., Blaine Matthews, David Samson.—**Assessor,** Barbara Bigos.—**Registrars of Voters,** Jayne Ridgway (D), Cara Weigold (R).—**Supt. of Schools,** Pamela Vogel.—**Bd. of Education,** Catherine Tatge, Chm., David Cadwell, Hugh Cheney, Iris Herann, Rachel Matsudaira, Emilie Pryor.—**Planning and Zoning Comm.,** Jill Cutler, Chm., Keith Bodwell, Ben Gray, Jr., James LaPorta, Stephen Saccardi, Anna M. Timell; Alternates, Thomas Eucalitto, James Terrall, Phillip West.—**Zoning Bd. of Appeals,** Donald Bardot, Chm., Ian Elwell, Betty Spence, Joanne Wojusiak, George Wolfe, Amy L. Worthington-Cady; Alternates, Frederick R. Scoville III, two vacancies.—**Zoning Enforcement Officer,** Karen Griswold Nelson.—**Inland Wetlands Agency,** D. Stevenson Hedden, Chm., Deborah Bennett, William Hurlburt, Roger Kane, Andrew MacDavid; Alternates, Peter Demy, vacancy.—**Social Svs. Admin./Agent for the Elderly,** Heather Dinneen.—**Park and Recreation Comm.,** John Sanders, Chm., Erin Berry, Melissa Bronson, Shanna Robinson, Stephen Saccardi, Johan Winsser, two vacancies; Alternates, two vacancies.—**Municipal Historian,** Dorothy Clarke-Wolfe.—**Building Official,** Paul Prindle.—**Fire Marshal,** Stanley MacMillan, Jr.—**Recycling Coord.,** Ted Larson.—**Chief of Police,** Gordon M. Ridgway.—**Chief of Fire Dept.,** Frederick R. Scoville III.—**Emergency Mgmt. Dir.,** Diane Beebe; Assts., John Bevans, Marc D. Simont.—**Town Atty.,** Perley H. Grimes (P.O., Litchfield).—**Justices of the Peace,** Kenneth C. Baird, John Brown, Jr., Dave Cadwell, Gordon S. Cady, Nita Colgate, Margaret Cooley, B. Daniel Evans, Mark Hampson, Allen G. Herkimer III, Judith A. Herkimer, Carl Hermann, Lisa Lansing-Simont, Dominique Lasseur, Phyllis Nauts, Priscilla Pavel, Ann M. Schillinger, Julia M. Scott, Debra Tyler, Katherine West, Phillip R. West, Barbara S. Yohe.

COVENTRY. Tolland County.—(Form of government, town manager, town council, town meeting.)—Inc., May, 1712. Total area: 38.4 sq. miles; land area: 37.7 sq. miles. Population: est., 12,414. Voting districts: 2. Principal industries: agriculture, the manufacture of sutures, and

varied small industries. Principally residential. Transp.—Freight: Served by numerous motor common carriers. Post office, Coventry; eight rural delivery routes.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lori Tollmann; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-6:30 P.M., Thurs.; 8:30 A.M.-1:30 P.M., Fri.; Address, Town Office Bldg., 1712 Main St., 06238; Tel., (860) 742-7966; FAX, (860) 742-8911. Website: www.coventryct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Brooke R. Manning.—**Town Mgr.**, John A. Elsesser.—**Town Council**, Julie A. Blanchard, Lisa Conant, Jonathan Hand, Matthew O'Brien, Sr., Matthew O'Brien, Jr., Lisa D. Thomas, Richard L. Williams, Jr.—**Finance Dir./Treas.**, Amanda Backhaus.—**Tax Collector**, Linda L. Greenbacker.—**Bd. of Assessment Appeals**, Joan Lewis, Chm., Ronald E. Dextrateur, Mary Jo Lewis, Joan M. Oros, Jill G. Wood Reviczky.—**Assessor**, Michael D'Amicol.—**Registrars of Voters**, Marjorie L. Roach (D), Pamela Sewell (R).—**Supt. of Schools**, David Petrone.—**Bd. of Education**, Jennifer E. Beausoleil, Chm., Mary S. Kortmann, Eugene T. Marchand, William M. Oros, Sr., Barbara D. Pare, Christina M. Williams, Robert M. Williams.—**Pension and Retirement Comm.**, Robert Murzyn, Chm., Benedict D. Emanuele, Paul F. Jatkowski, David C. Powers, Cara Revett.—**Planning and Zoning Comm.**, Stephen Hall, William Jobbagy, Stephen Marek, Christine Pattee, Darby Pollansky; Alternates, Arianna Mouradjian, Carol F. Polsky.—**Dir. of Planning and Development**, Eric M. Trott.—**Zoning Bd. of Appeals**, Claire Twerdy, Chm., Elizabeth Bauer, Monica Debowska, Frank Infante, Courtney Rossignol; Alternates, Thomas Boudreau, Michael Gerrity, Valdis Vinkels.—**Zoning Enforcement Officer**, Mark Landoling.—**Inland Wetlands Comm.**, Martin Briggs, Lori J. Mathieu, Sam Norman, Thomas P. Woolf, Patricia Laramee; Alternates, Suzanne Choate, Michael Powers.—**Wetlands Agent**, Todd Penney.—**Aquifer Protection Agency**, Martin Briggs, Lori J. Mathieu, Sam Norman, Thomas P. Woolf, Patricia Laramee; Alternates, Suzanne Choate, Michael Powers.—**Energy Conservation/Alternative Energy Committee**, Jennifer Lynn Reilly, Chm., Jesse E. Hayes, Kristine Dennis, Cameron Crouch, Timothy J. Sadler; Alternate, vacancy.—**HUD Housing/Fair Housing Comm.**, Albert E. Bradley, Dorothy M. Grady, Patricia Laramee, Marjorie L. Roach; Peter Huckins, Community Consultant.—**Economic Development Comm.**, Sondra Astor Stave, Chm., Barbara J. Barry, Samuel Belsito III, Kristen Bilotta, Richard Conti, Carolyn Gerrity, William J. Jobbagy, Mark C. Lavitt, Timothy Liptrap.—**Coventry Vision Comm.**, Francis Lombard, Konrad Mroczek, Laura Stone.—**Veterans' Memorial Comm.**, LeRoy A. Lowe, Jr., six vacancies.—**Housing Auth.**, Jeffrey S. Arn, Marilyn E. Barrette, Albert E. Bradley, Harlene Fairbanks, Lorraine U. Lynch, Susan Noyes.—**Conservation Comm.**, LeRoy A. Lowe, Jr., Chm., Charles Brown, Brian D. Coss, Arthur W. Hall, Jr., Paul C. Manzone, Vincent Messino, Robert R. Proctor.—**Cemetery Comm.**, Kevin Aprin, Roger Chapman, John Marvin, Mark Messier, Anne Claudine Vieten.—**Municipal Historian**, Carol North.—**Human Rights Comm.**, Albert E. Bradley, Dorothy Grady, Marjorie L. Roach, vacancy; Human Rights Officer, vacancy.—**Human Svs. Admin.**, vacancy.—**Municipal Agent for the Elderly**, Annemarie Sundgren.—**Youth Advisory Bd.**, Terrie D. Carpenter, Chm., Annie Bobbitt, Judy Burr, Vicki Deveau, John Elsesser, Maria Genca, Arthur James Houlberg, Shannon E. King, Roger J. LaPierre, Heather Mackintosh, Michael McDonagh, Ginny Molleur, Lynn Obomalayat, David

Petrone, two vacancies.—**Youth Svs. Coord.**, Sneha Patidar.—**Health District**, Robert Miller.—**Sanitarian**, Glen Bagdoian.—**Parks and Recreation Comm.**, Beverly Carlson, Marie Gallo-Hall, Bob Martin, Jillian Miner, Jennifer Rodgers; Alternates; two vacancies.—**Recreation Dir.**, Wendy L. Rubin.—**Supt. of Public Works**, Mark Kiefer.—**Town Engineer**, Todd Penney.—**Building Inspector**, Joseph Callahan.—**Building Code Bd. of Appeals**, Harvey R. Barrette, Brian W. Canny, Kathy Fournier, Joshua Gemmell, John Willnauer.—**Water Pollution Control Auth.**, Matthew J. Twerdy, Chm., Richard W. Brand, Susan E. Jamaitus, Daniel R. Murphy, vacancy.—**Tree Warden**, Mark Keifer.—**Animal Control Officer**, John H. Chipman III.—**Chief of Police**, Mark Palmer.—**Chiefs of Fire Dept.**, Coventry: Geoff Firth; Deputies, Ken Boutin, Vincent Firth; North Coventry: Ray Eldridge, Jr.; Deputies, John Alosky, Chuck Beecher.—**Fire Marshal**, Bud Myers.—**Emergency Mgmt./Homeland Security**, James McLoughlin.—**Town Atty.**, Duncan Forsyth.—**Justices of the Peace**, Victor A. Birch, Joyce C. Bonney, Albert E. Bradley, Marie Gallo-Hall, Dorothy M. Grady, M. Kathleen Krider, David E. Lamore, Patricia Naegeli, Joan M. Oros, Jill G. Wood Reviczky, Sondra Astor Stave, Valdis Vinkels.

CROMWELL. Middlesex County.—(Form of government, town manager, mayor, town council.)—Inc., May, 1851; taken from Middletown. Total area: 13.5 sq. miles; land area: 12.4 sq. miles. Population: est., 13,905. Voting district: 1. Principal industries: aircraft components, horticulture, and manufacture of tools. Transp.—Passenger: Served by buses of Connecticut Transit from Middletown and Hartford. Freight: Served by numerous motor common carriers. Post office, Cromwell.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, JoAnn Doyle; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Address, 41 West St., 06416-2142; Tel., (860) 632-3440; FAX, (860) 632-3425. Website: www.cromwellct.com. E-mail: townclerkpost@cromwellct.com.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Lori Caracoglia, Paula Lee.—**Town Mgr.**, Anthony J. Salvatore, Sr., Tel., (860) 632-3410.—**Mayor**, Enzo Faienza.—**Town Council**, Enzo Faienza, Deputy Mayor; Pat Ahlquist, James Demetriades, Jennifer Donohue, Steve Fortenbach, Jack Henehan, Al Waters.—**Bd. of Finance**, Julius Neto, Chm., Allan Spotts, Vice Chm., John Ireland, Daniel T. Kelly, Edwin Maley, Jr., Steve Wygonowski; Alternates, David Adametz, Anne Hulick.—**Tax Collector**, Douglas A. Sienna.—**Bd. of Assessment Appeals**, Justin Boutin, Bob Milardo, William Vincenzi; Alternates, Charles Epstein, Julie Fitts Ritter.—**Assessor**, Shawna Baron.—**Registrars of Voters**, Alice Kelly (D), Bonnie D. Anderson (R).—**Supt. of Schools**, Dr. Enza Macri.—**Bd. of Education**, Laurie Cantwell, John Flanders, Celina Kelleher, Jennifer Lamberson, Jeffrey Matrullo, Lindsey Merli, Dipti Post, Kathryn Russ, vacancy.—**Town Planner**, Stuart Popper.—**Planning and Zoning Comm.**, Alice M. Kelly, Chm., Michael Cannata, Vice Chm., Chris Cambareri, Paul Cordone, Nicholas Demetriades, Brian Dufresne, Jeremy Floryan, Alice Kelly, Ken Rozich, Kenneth Slade; Alternates, David Fitzgerald, Mo Islam, John Keithan.—**Zoning Bd. of Appeals**, Joseph R. Morin, Chm., Daniel T. Delisle, John Keithan, John Whitney, Mark Zampino; Alternates, Brian Fisk, John Harris, Steven Wygonowski.—**Zoning Enforcement Officer**, Bruce Driska.—**Economic Development Comm.**, Richard Nobile, Chm., Joseph Fazekas, Robert Jahn, Jay Polke, Mar-

ilyn Teitlebaum-Dworkin; Alternates, Mo Islam, Paul Warena.—**Inland Wetlands Comm.**, Joseph E. Corlis, Chm., David Adametz, Wynn Muller, G. Alden Nettleton, John Whitney, William Yeske, vacancy; Alternates, Jeremy Zeedyk, vacancy.—**Aquifer Protection Agency**, Chris Cambareri, Michael Cannata, Paul Cordone, Nicholas DeMetmades, Brian Dufresne, Jeremy Floryan, Alice Kelly, Ken Rozich, Kenneth Slade.—**Senior Svs. Comm.**, Luella Landis, Chm., Shirley Banic, Ann Grasso, Ann Jordan, Madeleine Lowry, Paula Luna, Linda Polke, Patricia Sienna, Mertie Terry, Helen Zalewski, vacancy.—**Elderly Svs./Human Svs.**, Amy Saada.—**Youth Svs. Coord.**, Katelynn Puorro.—**Comm. to Support People with Disabilities**, John Flanders, Chm., Laurie Cantwell, Linda Demetriades, Jeannine Marron, Heidi Neumann-Venetainer, Meagan Ribera, Lucille Wrzos, Jeremy Zeedyk.—**Dir. of Health**, J. Wesley Bell.—**Library Comm.**, Marie Roberto, Chm., Margaret M. Colella, Vice Chm., Al Dickerson, Barbara Grotheer, Kathleen Newton, Martha Rennie, Karen Spotts.—**Municipal Historian**, Richard Donohue.—**Parks and Recreation Comm.**, Dan Brisson, Ruth Checko, Michael Holcomb, John Schmaltz, Jim Vinchetti.—**Dir. of Public Works**, Lou Spina.—**Building Inspector**, David Jolley.—**Water Pollution Control Auth.**, Alice Kelly, Chm., Eric Zeilor, Vice Chm., Bob Donohue, Ed Kosinski, Allan Spotts; Alternates, two vacancies.—**Sanitarian**, J. Wesley Bell.—**Chief of Police**, Denise Lamontagne.—**Chief of Fire Dept.**, Michael Terenzio; Deputy Chief, Jason Brade; Asst. Chief, Robert McIntyre.—**Fire Marshal**, Jason Brade.—**Bd. of Fire Comrs.**, Lee Brow, Pres., Roger Rukowicz, Vice Pres., Jason Hinners, Secy., David Colligan, Treas., Robert Donohue, Charles Epstein, Allan Spotts, Mertie Terry.—**Civil Preparedness Dir.**, Sal Nesci; Deputy, Capt. Kevin VanderSloot.—**Town Attys.**, Kari L. Olson, Kenneth Weinstock.—**Justices of the Peace**, Jonathan R. Beatty, Andrzej Cieslik, Charles R. Epstein, Brian Fisk, Victor Lee Harpley, Diane Hasz, Rhonda Ivey-Lentini, Joseph R. Morin, Sandra K. Muller, Brenda L. Pines, Douglas A. Sienna, Allan D. Spotts, Mertie Terry, Larry J. Woolard.

DANBURY. Fairfield County.—(Form of government, mayor, city council).—Settled, 1685; named, Oct., 1687, Inc., town, May, 1702; city, 1889. Town and city consolidated, Jan. 1, 1965. Total area: 44.3 sq. miles; land area: 42.1 sq. miles. Population: est., 84,730. Voting districts: 16. Principal industries: pharmaceuticals, electronic components, chemicals, medical instruments and equipment, metal fabrication and special machinery, precision bearings, high-tech optical instruments and equipment, printing and publishing, ultrasonic equipment, high-tech research and development, and several corporate headquarter locations. Transp.—Passenger: Served by Metro North Railroad Co. from New York city and Norwalk, Bonanza Bus Co., Housatonic Area Regional Transit (HART). Freight: Served by Conrail and numerous motor common carriers. Post office, Danbury.

CITY AND TOWN OFFICERS. **Town Clerk and Reg. of Vital Statistics**, Janice R. Giegler; Hours, 7:30 A.M.-6:00 P.M., Mon.-Wed.; 7:30 A.M.-6:30 P.M., Thurs.; Closed Fri.; Address, City Hall, 155 Deer Hill Ave., 06810-7726; Tel., (203) 797-4531. Website: www.danbury-ct.gov.—**Asst. Clerks**, Jeffrey M. Dunkerton, Lisa M. Todman.—**Asst. Reg. of Vital Statistics**, Crystal L. O'Brien.—**Legislative Asst.**, Jean Yaglenski Natale, Tel., (203) 797-4514.—**Mayor**, Mark D. Boughton (R).—**City Council**, 1st Dist., Irving M. Fox, John D. Priola; 2nd Dist., Vinny DiGilio, Elmer

Palma; 3rd Dist., Joseph M. Cavo, Jack Knapp; 4th Dist., John J. Esposito III, Farley Santos; 5th Dist., Duane E. Perkins, Fred Visconti; 6th Dist., Benjamin Chianese, Paul T. Rotello; 7th Dist., Nancy Cammisa, Richard Molinaro; Members-at-Large, Roberto Lopes Alves, Emile Buzaid, Michael Esposito, Warren M. Levy, Frank Salvatore, Jr., Colleen Stanley, Robert Taborsak.—**Treas.**, Daniel P. Jowdy.—**Dir. of Finance**, David St. Hilaire.—**Asst. Dir. of Finance and Risk Mgr.**, Daniel Garrick.—**Personnel Dir.**, Virginia Alosco Werner.—**Tax Collector**, Scott Ferguson.—**Bd. of Assessment Appeals**, Gary Falkenthal, Chm., Ronald Struski, Edward Torian; Alternates, two vacancies.—**Assessor**, vacancy.—**Registrars of Voters**, Joan Bielizna (D), Mary Ann Doran (R).—**Supt. of Schools**, Sal V. Pascarella.—**Bd. of Education**, Gladys Cooper, Chm., Joseph Britton, Rachel E. Chaleski, Kate Conetta, Loren Daly, Joseph DaSilva, Jr., A. Kathryn Hodgdon, Richard M. Jannelli, Emanuela Palmares, Amy G. Spallino, Al Russo.—**Danbury Public Schools Task Force**, Mark Boughton, Rachel Chaleski, Erin Daly, Antonio Iadarola, Richard Jannelli, Warren Levy, Tim Maroney, Salvatore Pascarella, Lisa Ruffles, Frederick Visconti, Kevin Watson.—**Civil Svc. Comm.**, Shay Nagarsheth, Chm., Geraldine George; Frank DiCerbo, Civil Service Examiner.—**Zoning Comm.**, Theodore Haddad, Chm., Sidney Almeida, Candace Fay, Angela M. Hylenski, Richard P. Jowdy, James M. Kelly, Michael Masi; Alternates, Michael Henry, Nelson Marchant, Thomas A. Nejame.—**Aquifer Protection Agency**, Arnold E. Finaldi, Jr., Chm., Joel B. Urice, Vice Chm., Robert Chiocchio, Leah D. Glover, Helen Hoffstaetter; Alternates, Kevin Haas, Gary D. Renz.—**Planning Comm.**, Arnold Finaldi, Chm., Joel B. Urice, Vice Chm., Robert A. Chiocchio, Leah D. Glover, Helen Hoffstaetter; Alternates, Kevin C. Haas, Gary D. Renz.—**City Planner**, Sharon Calitro.—**Economic Development Dir.**, Roger Palanzo.—**Zoning Bd. of Appeals**, Richard S. Jowdy, Chm., Joseph C. Hanna, Rodney S. Moore, Juan Rivas, Michael Sibbitt; Alternates, Peter DeLucia, Anthony Rebeiro, Richard Roos.—**Redevelopment Agency**, Ernest M. Boynton, William Coffey, Sr., Michael Kallas, Usha Kumar, Arthur Roberts, Barbara Susnitzky.—**Housing Auth.**, Domenico Chieffalo, Chm., Rose Morrison, Stanley Watkins, Ray Yamin, vacancy; Jeffrey K. Rieck, Exec. Dir.—**Fair Rent Comm.**, Sue Mazzuco, Chm., Barbara Chianese, Jean Hazard, Richard M. Jannelli, Philip C. Kallinikos, Louise McMahon, Anthony Parisi, Kevin W. Placella, Margaret Williams; Alternates, two vacancies.—**Bd. of Ethics.**, Arthur Mannion, Chm., William D. Boehm, Hillel Goldman, Dr. Mark Schleider, vacancy.—**Conservation Comm.**, Kim Botelho, Chm., Brian Batterson, Peter Ellston, Peter Jennings, Shaun McColgan, Edward Moore, Ed Prybylski; Alternates, Richard J. Hale, Jack A. Robbins.—**Environmental Impact Comm.**, Bernard Gallo, Chm., Anthony Abramo, Dr. Mary Cronin, Gerald DiMasi, Geoff Herald, Mark Massoud, Matthew Rose; Alternates, W. Alex Wolk, Jr., two vacancies.—**Comm. on Aging**, Kay Schreiber, Chm., Evy Brescia, Danette Cinelli, Neil Corday, Angela Hylenski, Nancy Keilty, David Lias, Sandra Urban, Connie Vitetta; Alternates, Theresa Taylor, Estelle Zimmer.—**Comm. on Persons with Disabilities**, John Gentile, Chm., Rose Marie Bouclier, Annie Dance, Joanne LaPorta, John Neumuller, Frank M. Reed, Frances Ryan, Chad Sinanian; Alternates, Quentin Hughes III, vacancy.—**Equal Rights and Opportunities**, Dianne Rosemark, Affirmative Action Officer.—**Dir. of Health**, Kara Prunty, Acting.—**Library Bd. of Dirs.**, Ned Moore, Chm., Dimples Armstrong, Joan Damia, Gary Falkenthal, Randolph Summ, Deborah Gogliettino, two vacancies.—**Cultural Comm.**, Harvey Center, Chm., Rich-

ard Aronson, Helen Bechard, Mary Burke, Sandy Chaleski, John Cherry, John Cooke, Cheryl Hill, Ed Moore, Dr. Gregory Smith, Gregory Wencek.—**Aviation Comm.**, John Ashkar, Chm., Robert King, Mark Omasta, Thomas Opperman, Robert Tamburri, Charles Zilincki, vacancy.—**Recreation Dept. Dir.**, Nicholas Kaplanis.—**Public Works Dir.**, Antonio Iadarola.—**City Engineer**, Antonio Iadarola, Acting.—**Building Inspector**, Dave Newland.—**Zoning Enforcement Officer**, Sean Hearty.—**Building Code Bd. of Appeals**, John A. Schweitzer, Chm., James Giordano, Daniel J. LeBlanc, John Plecity, vacancy.—**Sanitarian**, Eren Ceylon, Zach Drzal.—**Purchasing Agent**, Charles J. Volpe, Jr.—**Parking Auth.**, A. Peter Damia, Chm., Frank Cappiello, Jeffrey Carrine, Mark Chory, Robert Steinberg; Deborah Pacific, Dir.—**Candlewood Lake Auth.**, Chris Robinson, Chm., Dan Rosemark, Ed Siergiej.—**Richter Park Auth.**, John Priola, Chm., Leroy Diggs., Robert Eberhard, Judy Griemsmann, Wendy Grispin, Don LaRusso, Albert Mead, Jr., George Radachowsky, Pete Sicienski; Alternate, Felix Bonacci.—**Tarrywile Park Auth.**, Michael Marcus, Chm., Eleanor Doto, Janet Harner, David Manacek, Warren W. Platz, Marita Repole, Barbara Talarico, two vacancies.—**Chief of Police**, Patrick Ridenhour; Deputy, Shaun McColgan.—**Constables**, Butch Coladarci, Nicole Cossitt-Levy, Michael Halas, Louise P. McMahon, Michael Safranek.—**Chief of Fire Dept.**, Thomas J. Wiedl, Jr.; Deputy, Mark Omasta.—**Fire Marshal**, Terence Timan.—**Civil Preparedness Dir.**, T. J. Wiedl.—**Deputy Corporation Counsel**, Laszlo L. Pinter.—**Charles Ives Auth. of the Performing Arts**, Dennis McDonald, Interim Chm., Missy Alexander, Paul Barkan, Brett Deweese, Gina Marcus, John Voket, three vacancies; Alternates, Corey Paris, vacancy.—**Alarm Systems Hearing Officers**, David St. Hilaire, Michael Safranek.—**Gov. Entities Review Comm.**, Alan T. Boyce, Mark S. Chory, Philip Curran, Louise McMahon, Paul Rotello.—**Housatonic Resources Recovery Auth.**, Mark D. Boughton; Alternate, Joel Urice.—**Danbury Design Review Bd.**, Keith R. Beaver, Theresa Buzaid, Brigid E. Guertin, Hector Oliva, Christine Rotello.—**Museum and Historical Society Auth.**, Geoff Herald, Pres., Paul Valeri, Vice Pres., Roberto Alves, Erika Askin, John Clark, Robert Doyle, Eric Gottschalk, Marian Hesemeyer, Elizabeth Hudson, Douglas Polistena, Rev. Brandon Whitfield, Robert Young; Alternates, two vacancies.—**Justices of the Peace**, Helena M. Abrantes, John Ashkar, Allyson J. Bernard, Joan Bielizna, Teri Boccuzzi, Mark D. Boughton, Eileen S. Coladarci, Ellen M. Cooke, Aaron Cooper-smith, Zane D. Dargaty, Joseph DaSilva, Jr., Alice F. Earle, Nelly Espinal, John J. Esposito, Lisa Farmer, Tancy Gemza, Robert D. Godfrey, Eric L. Gottschalk, Henry Hall, Julio A. Lopez, Sr., Robert C. Melillo, Louise Michael, Marlene T. Moore-Callands, Paul T. Murray, Monika S. Nagarsheth, Jean A. Natale, Roger Palanzo, Emanuela Palmares, Mirra S. Penn, Jeanne J. Radcliff, Thomas J. Saadi, Frank Salvatore, Jr., Jeanine Schirmer, Mark L. Schutte, Joan R. Soderstrom, Mary Ann Strattner, Paul E. Swenson, Robert N. Talarico, Joel Urice, Maria-Cecilia Veiga, Lewis J. Wallace, Lynn A. Waller, Basil A. Watson.

DANIELSON. BOROUGH OFFICERS. (See Town of Killingly for assessor, building inspector, bd. of education, dir. of health, highways, housing, sewerage treatment plant, bd. of assessment appeals, registrar of vital statistics, registrars of voters, tax collector.) c/o Clerk, P.O. Box 726, 06239-0726; Tel., (860) 428-0442.—**Pres.**, Heidi L. Clifford.—**Clerk/Treas.**, Susanne Allard.—**Council**, Miguel C. Antunes,

Scott Clifford, Lynn Laberge, Amy B Shatney, Thomas Soderberg, Tammy L Wakefield.—**Chief of Fire Dept.**, Charles Kelleher.—**Borough Att.**, Law Office of James K. Kelley & Associates, LLC.

DARIEN. Fairfield County.—(Form of government, representative town meeting, selectmen, board of finance).—Inc., May, 1820; taken from Stamford. Total area: 23.4 sq. miles; land area: 14.9 sq. miles. Population: est., 21,753. Voting districts: 6. Residential community; no industries. Clubs: Wee Burn Country Club, Woodway Country Club, Country Club of Darien, Tokeneke Beach Club, Noroton Yacht Club, Darien Boat Club, Ox Ridge Hunt Club, Middlesex Swimming Club, Old Kings Highway Tennis Club. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of Connecticut Transit from Stamford and Norwalk. Freight: Served by Metro North and numerous motor common carriers. Post offices, Darien and Noroton Heights.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Caryn L. Diller; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, 2 Renshaw Rd., 06820; Tel., (203) 656-7307; FAX, (203) 656-7380. Website: www.darienct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Barbara A. Bidell, Lisa A. Buxton, Jennifer Rideout.—**Moderator, Representative Town Meeting**, Seth W. Morton.—**Selectmen**, 1st, Jayme J. Stevenson (R), Tel., (203) 656-7338, Charles A. “Kip” Koons, Jr. (R), David A. Martin (D), Christa S. McNamara (R), Sarah Neumann (D).—**Bd. of Finance**, Jon E. Zagrodzky, Chm., Daniel Bumgardner, Robert Cardone, Taylor Carter, Paul B. Hendrickson, L. Francis Huck, James R. Palen, Jr.—**Town Admin.**, Kathleen C. Buch.—**Treas.**, Joan D. Hendrickson.—**Bd. of Ethics**, Thomas W. Moore, Chm., David F. Bayne, A. James Cameron, Marie A. Handler, Barbara L. Thorne.—**Tax Collector**, Kathleen M. Larkins.—**Bd. of Assessment Appeals**, Richard P. Dolcetti, Chm., Christopher Squire Peters, Glenn S. Ritch; Alternate, Robert John Luth, Jr.—**Assessor**, Anthony J. Homicki.—**Registrars of Voters**, Susan K. Gray (D), John J. Visi (R).—**Supt. of Schools**, Dr. Alan Addley.—**Bd. of Education**, Tara B. Ochman Chm., David A. Brown, Michael J. Burke, David P. Dineen, Dennis J. Maroney, D. Jill McCammon, Debra M. Ritchie, John R. Sini, Jr., Katie Stein.—**Planning and Zoning Comm.**, Stephen P. Olvany, Chm., Jennifer Leahy, Vice Chm, Cara Gatley, James H. Rand IV, George Reilly, Lawrence T. Warble; Jeremy B. Ginsberg, Dir.; David J. Keating, Asst. Dir.—**Zoning Enforcement Officer**, David J. Keating.—**Zoning Bd. of Appeals**, Michael Nedder, Chm., Jeffrey Williams, Vice Chm., Victor Capellupo, Charles A. Deluca, George Reilly; Alternates, Barbara Hazelton, Dan Nalawade, Ruth Anne Ramsey.—**Architectural Review Bd.**, Elizabeth Geiger, Chm., Marian Castell, Rita Gadsden, Cheryl A. Greene, Alison Hughes, Lesley MacAuley; Alternates, Sean Brown, David Humphrey, David Reilly; Ex-Officio members: Edward Gentile, Jr., Dir. Public Works; Jeremy Ginsberg, Dir. Planning and Zoning; Peter Solheim, Dir. Building Dept.; Jayme Stevenson, 1st Selectman.—**Beautification Comm.**, Lucia Zachowski, Chm. Juliet Cain, Elizabeth Hall, Catherine Mahoney, Christine Munro, Sue Okie, Tracey Whitehead.—**Housing Auth.**, Joseph R. Warren, Chm., Peter Bigelow, Jane Matthews, Emmanuel Minnick, Susan Vogel, vacancy.—**Aquifer Protection Agency**, Stephen P. Olvany, Chm., Cara Gatley, Jennifer Leahy, Stephen P. Olvany, James H. Rand IV, George Reilly, Lawrence T. Warble.—**Environmental Protection Comm.**, Eric Joosten, Chm., James Millard, Vice Chm., Gunnar Edelstein, Michael

Ervin, Susan Mackenzie, William Wright, Kelly Zitzmann.—**Municipal Historian**, Marian Castell.—**Monuments and Ceremonies Comm.**, David Polett, Chm., Alan Bixler, Sharon Bixler, Terrence Gaffney, Loren Gomez, Ron Holub, James Long, Karen Polett, Kenneth Reiss, Sueann Schorr.—**Comm. on Aging**, Joseph Pankowski, Jr., Chm., Christine Castles, Peter Eder, Jennifer Geddes, Geraldine Genovese, Francie George, Mary McCarthy, James Metzger, Anne Marie Rayhill, Raymond Slavin; Ali Ramsteck, Dir.; Beth Paris, Senior Center Dir.—**Youth Comm.**, Geoffrey Ball, Chm., Beth Cherico, Laura Hyatt, Gregg Karas, Parker Rand-Riccardi, Danica Tarin; Alicia Sillars, Dir.—**Human Svs. Comm.**, Kate Durocher, Chm., Christina Fay, Gina Gromelski, Holly Hawes, Janet King, Melisse Reardon.—**Dir. of Social Svs.**, Ali Ramsteck.—**Dir. of Health**, David A. Knauf.—**Parks and Recreation Comm.**, Lorene Bora, Chm., Susan Daly, Sarah Demark, Amy Doering, Lucy Hackman, Tiere Hessert, Mary Louise Morgan, Michael Sgroe; Jayme Stevenson, Ex Officio; Pamela Gery, Dir.—**Dir. of Public Works**, Edward L. Gentile, Jr.—**Building Inspector**, Peter Solheim.—**Sewer Comm.**, Craig Flaherty, Chm., Susan Cameron, Robert Hill, M. Reese Hutchison, Peter VanWinkle.—**Sanitarian**, Mindy Chambrelli.—**Tree Warden**, Michael A. Cotta.—**Chief of Police**, Donald Anderson.—**Police Comm.**, Kim Huffard, Chm., Kevin Cunningham, Tom Joyce.—**Constables**, Louis J. Calastro, Alan Hyatt, vacancy.—**Chiefs of Fire Dept.**, Darien: Victor Pensiero; Noroton Heights: Shaun Volin; Noroton: John Hessmer, Jr.—**Fire Marshal**, Robert J. Buch; Deputy, Marc McEwan.—**Bd. of Fire Comrs.**, Todd Deklyn, Chm., Shaun Volin, Treas., Brendan Keane, Secy., John Hessmer, Greg Karas, Andrew Malewicz, Shawn Murphy, Justin Plank, Michael Vitti.—**Emergency Mgmt. Dir.**, Marc McEwan.—**Town Atty.**, J. Wayne Fox.—**Justices of the Peace**, Edward M. Axelrod, David Anthony Brown, Francisco A. Cardone, Janet F. Grogan, Cathy A. Hauck, Eric H. Joosten, Michael E. Klein, Elizabeth L. Mason, Joseph Pankowski, Jr., Brian Rayhill, Anne W. Shaw, Pamela H. Sparkman, Jayme Stevenson, Charlotte T. Suhler, Barbara L. Thorne, Arlene E. Tulacro, Georgia A. von Schmidt, Terrie E. Wood.

DEEP RIVER. Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Settled, 1635 as Saybrook; united with Connecticut, Dec., 1644; name changed to Deep River, July 1, 1947. Total area: 14.2 sq. miles; land area: 13.6 sq. miles. Population: est., 4,463. Voting District: 1. Principal industries: agriculture and manufacture of plax and plastic goods, electric soldering irons. Transp.—Freight: Served by numerous motor common carriers. Post office, Deep River. Outlying section of town served by rural free delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Amy M. Winchell; Hours, 9:00 A.M.-4:00 P.M., Mon.-Wed.; 9:00 A.M.-6:30 P.M., Thurs.; 9:00 A.M.-Noon, Fri.; Address, Richard H. Smith Town Hall, 174 Main St., 06417; Tel., (860) 526-6024; FAX, (860) 526-6023. Website: www.deepriverct.us. E-mail: townclerk@deepriverct.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Joyce Berardis.—**Selectmen**, 1st, Angus L. McDonald, Jr. (D), Tel., (860) 526-6020; FAX, (860) 526-6023; James A. Olson (R), Duane Gates (D).—**Treas.**, Thomas W. Lindner.—**Bd. of Finance**, George J. Eckenroth, Chm., Carmela M. Balducci, William Ballsieper, Lori J. Guerette, Russell G. Marth, John A. Wichtowski.—**Tax Collector**, Katherine L. Cryder.—**Bd. of Assessment Appeals**, Leigh Balducci, Darlene G. Pollock, vacancy.—**Assessor**, Robin

L. O'Loughlin.—**Registrars of Voters**, Elizabeth Lori Gregan (D), Dale Winchell (R).—**Supt. of Schools**, Brian J. White.—**Bd. of Education**, Paula S. Weglarz, Chm., Mary-Elizabeth Campbell, Tracy L. Dickson, Robert Ferretti, Lenore Grunko, Scott J. Hallden, Marc B. Lewis, Miriam Morrissey.—**Planning and Zoning Comm.**, Anthony R. Bolduc, Chm., David Basilone, Christopher Desrosiers, Bruce Edgerton, Jonathan Kastner, Alan Paradis, Ben Whelan; Alternates, Daphne M. Stroud, two vacancies.—**Zoning Bd. of Appeals**, Donald Grohs, Chm., Jerome Ackerman, William E. Harris, Edward Judd, Charles Rayner; Alternates, Jack Coulter, Lenore T. Kuhn, vacancy.—**Zoning Enforcement Officer**, vacancy.—**Design Advisory Bd.**, Daniel Batt, Michael A. Cole, Jeffrey D. Hostetler, Pamela Potter, three vacancies.—**Economic Development Comm.**, Peter Lewis, Chm., William Dahl, Nicholas J. Kornacki, Theodore Mackenzie, Christine A. Nucci, Maureen Quintin, Susan A. Sbrolla.—**Housing Auth.**, Lisa M. Berube-Neubert, Astasia M. Cowell, Thomas Hauswirth, Thomas E. Metcalf, vacancy.—**Conservation and Inland Wetlands Comm.**, Tanner Steeves, Chm., Susan M. Board, John Dube, Ronald E. Larsen, Carol W. Libby, Michael H. Tomlinson; Alternates, George Atwood, Jr., John W. Voitovich.—**Agent for the Elderly**, vacancy.—**Dir. of Health**, Scott Martinson.—**Community Health Committee**, Russell G. Marth, Chm., Joanna P. Giuliano, Nancy Howard, Carol Jones, Grace Krick, Dawn Norton, Michael A. Spaner, Michael H. Tomlinson, vacancy.—**Library Trustees**, Linda C. Hall, Chm., Stephani M. Award, Krista Carlson, Alexa C. Jamieson, Roy Jefferson, Annie S. Lewis, Mary M. Maraschiello, Alice Proctor, Patricia A. Risinit.—**Municipal Historian**, Richard J. Kalapos.—**Parks and Recreation Comm.**, Justin Waz, Chm., Stephani Award, David M. Berardis, Kevin Crosby, Karen Dexter, Sarah Ficca, Sarah Kateley, Christopher Marra, Miriam K. Morrissey, Grace M. Petroka, Donald Sampson, Elizabeth Scholfield, Leslie Sheehan, Elizabeth Taran, Brandon Woodcock, four vacancies.—**Deep River Town Hall Auditorium Mgmt. Committee**, Carol V. Dokak-Jones, Sarah Ficca, Luther Moen, Linalynn M. Schmelzer, vacancy.—**Deep River Veterans Green Monument Comm.**, Richard Nagot, Chm., William Burdick, Richard Forristall, Jonathan Kastner, Eileen Richard, Frank Santoro.—**Town Engineer**, Thomas Metcalf.—**Building Inspector**, Richard Leighton.—**Water Pollution Control Auth.**, Theodore Mackenzie, Chm., George Eckenroth, Mark R. Reyher, Leonard Rodriguez, Edward S. Sedgewick, two vacancies.—**Resident Trooper**, Thomas Kelo.—**Constables**, Peter H. Lewis, Raymond Sypher, Matthew Ward.—**Chief of Fire Dept.**, Timothy M. Lee; Deputy, Jim Budney.—**Fire Marshal**, Adam G. Kerop; Deputy, David G. Heiney, Jr.—**Bd. of Fire Comrs.**, Scott Bowden, Steven L. David, John P. Dube.—**Fire Dept. Study Committee**, Timothy Ballantyne, Paul Carlson, Timothy M. Lee, Angus McDonald, Alan Paradis, vacancy.—**Town Atty.**, Jane R. Marsh.—**Emergency Mgmt. Dir.**, Matthew R. Herman.—**Justices of the Peace**, Carmela M. Balducci, Leigh Balducci, Sally Carlson Crowell, Richard R. Daniels, Jr., Jannine Farrell, Nancy Fischbach, Jay A. Grieder, Michelle G. Grow, Sybil R. Higgins, Patrick R. Liddle, Thomas W. Lindner, Patricia G. Maikowski, Angus L. McDonald, Jr., James A. Olson, Darlene G. Pollock, Donald R. Sampson, Jerome M. Scharr, Lindsay W. Smith, Gina G. Sopneski, John A. Wichtowski.

DERBY. New Haven County.—(Form of government, mayor, board of aldermen/alderwomen.)—Named, May, 1675. Town inc., May 13, 1775. City inc., June 7, 1893. Town and

city consolidated, June 7, 1893. Total area: 5.3 sq. miles; land area: 5.0 sq. miles. Population: est., 12,515. Voting districts: 2. Principal industries: telecommunications, retail and wholesale. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of Connecticut Transit from Bridgeport and New Haven; Valley Transp. Co. from Bridgeport and Waterbury, and by Valley Transit District. Freight: Served by Conrail and numerous motor common carriers. Post office, Derby.

CITY AND TOWN OFFICERS. **Clerk and Reg. of Vital Statistics,** Marc J. Garofalo, MPA, CCTC; Hours, 8:30 A.M.-5:00 P.M., Mon., Tues., Wed.; 8:30 A.M.-6:00 P.M., Thurs.; 8:30 A.M.-12:30 P.M., Fri.; Land Record Recordings stop 15 minutes before closing; Address, City Hall, One Elizabeth St., 06418-1801; Tel., (203) 736-1462 Ext. 0; FAX, (203) 736-1479. Website: www.derbyct.gov. E-mail: townclerk@derbyct.gov.—**Asst. Town Clerk and Asst. Reg. of Vital Statistics,** Stacy Casini, Angela Fenton.—**Mayor,** Richard Dziekan (R).—**Finance Dir.,** Keith A. McLiverty, Interim.—**Chief Admin.,** vacancy.—**Chief of Staff.,** Andrew Baklik.—**Aldermen/Alderwomen,** 1st Ward, Barbara DeGennaro, Thomas Donofrio, Sarah Widomski; 2nd Ward, Joseph DiMartino, Pres., Camille Grande Kurtyka, Ron Sill; 3rd Ward, James DiMartino, Robert Hyder, Charles Sampson.—**Finance Comm.,** Joseph Szweczyk, Samuel Toni.—**Treas.,** Walter Mayhew.—**Bd. of Apportionment and Taxation,** Judy Szweczyk, Chm., Ray Bowers, James R. Butler, Christopher P. Carloni, Brian Coppola, Robert Forte, Michael Gray, Carlo N. Malerba, Jr., Rose M. Pertoso, Sam Pollastro, Jr.—**Tax Collector,** Denise Cesaroni.—**Bd. of Assessment Appeals,** Joseph DiMartino, Walter Mayhew, Judy Szweczyk.—**Assessment Officer,** Betsy Quist.—**Registrars of Voters,** Louise Pitney (D), Michael Rabovsky (R).—**Supt. of Schools,** Dr. Matthew J. Conway, Jr.—**Bd. of Education,** James Gildea, Chm., Melissa Cannata, Daniel P. Foley, Jr., Laura J. Harris, Tara Hyder, George Kurtyka, Kenneth Marcucio, Sr., Janine Netto, Rebecca O'Hara.—**Pension Bd.,** Robert Bell, Carmen DiCenso, Stephen Iacuone, Keith McLiverty, Charles Sampson, Judy Szweczyk, vacancy.—**Planning and Zoning Comm.,** Theodore Estwan, Jr., Chm., Steven A. Jalowiec, David Kopjanski, Albert Misiewicz, Raymond Sadlik, Raul Sanchez, Glenn Stevens; Alternates, Cynthia Knopick, vacancy.—**Zoning Bd. of Appeals,** Richard Bartholomew, Chm., John Kowarik, Sam Pollastro, Earl Robinson, vacancy; Alternates, Jeffrey Bell, Ray Bowers.—**Zoning Enforcement Officer/Building Inspector/Wetland Enforcement Officer,** Carlo Sarmiento.—**Housing Auth.,** Linda Fusco, Chm., Kathleen Ducharme, Robert Lisi, Michael Mazzola, Adam Pacheco; Ellen Oczkowski, Exec. Dir.—**Inland Wetlands Comm.,** Paul Dinice, Jr., Chm., Ray Bowers, Jennifer Desroches, Jason Miller, Paul Padilla; Alternates, two vacancies.—**Aquifer Protection Agency,** Theodore Estwan, Jr., Chm., Steven A. Jalowiec, David Kopjanski, Albert Misiewicz, Raymond Sadlik, Raul Sanchez, Glenn Stevens; Alternates, Cynthia Knopick, vacancy.—**Elderly Comm.,** Shirley Erickson, Chm., Virginia Costigan, Jennifer Desroches, Elizabeth Lally, Michael McFarland, Joan Shaw, Ron Sill.—**Dir. of Health,** Naugatuck Valley Health Dist.—**Library Dirs.,** Dorothy Gleason, Chm., Barbara Barry, Jo-Ann Ccarelli, Donna Doherty, Gerri Fallon, Daniel P. Foley, Jr., Norman Middendorf, Carol Sarmiento, Anne M. Stankye; Honorary Member, Orrin G. Wood.—**Municipal Historian,** vacancy.—**Parks and Recreation Comm.,** Andrew Cota, Chm., John Bittmann, James R. Butler, Beverly Moran, Bruce Sill, Ron Sill;

Non-voting Participants, Matthew Bradshaw, Dennis O'Connell.—**Recreation Dir.**, Dennis O'Connell.—**Dir. of Public Works/Tree Warden**, Edward Armeno.—**City Engineers**, Milone and MacBroom.—**Sealer of Weights and Measures**, vacancy.—**Sewer Auth./Water Pollution Control Auth.**, Jack Walsh, Chm., Kelly Curtis, James DiMeo, Robert Miani, Sr., Rosemarie Pertoso.—**Regional Planning Comm.**, vacancy.—**Economic Development Office**, Carmen DiCenso.—**Capital Planning Comm.**, Joseph DiMartino, BOA Pres., Mayor Richard Dziekan, Chm., Jim Gildea, BOE Chm., Judy Szewczyk, BOAT Chm., James R. Butler, Barbara DeGennaro, Charles Sampson.—**Chief of Police**, Gerry Narowski.—**Police Comm.**, Richard Bartholomew, Thomas Lenart, Sr., Sam Pollastro.—**Traffic Auth.**, Richard Bartholomew, Thomas Lenart, Sr., Sam Pollastro.—Gerry Narowski.—**Constables**, Peter Duhaime, Aniello D. Malerba, Jr.—**Chief of Fire Dept.**, Robert Laskowski.—**Fire Marshal**, Philip Hawks.—**Fire Comr.**, Gary Parker.—**OEM—Office of Emergency Mgmt.**, Mark Neuendorf, Dir.—**Corporation Counsel**, Vincent Marino, Esq.—**Reg. of Graves**, vacancy.—**Parking Div.**, Office of the Mayor.—**Lake Housatonic Auth.**, Michael Stahl, David Zitnay.—**Estuary Comm.**, William Rohland.—**Blight Officers**, Andrew L. Cota, Jr., James Watson.—**Justices of the Peace**, Andrew Baklik, Joseph Bomba, Josie Bunosso, Randall Colette, Duane Corey, Arlene S. DeFeo, Barbara DeGennaro, Kelly Foley-Anroman, Sylvester Fusco, Jr., Marc J. Garofalo, Ernestine R. Gaudio, Laura Harris, Themis Klarides, John W. Kowarik, George Kurtyka, Adam Pacheco, Sheila Parizo, James W. Petrino, Michael Rabovsky, Tracy Ramey, Carlo A. Sarmiento, Michelle Saxton, Anthony Stafferi, Vincent J. Tonucci, Laura A. Wabno, Sarah B. Widomski, Tracey-Anne Zennis, David S. Zitnay.

DURHAM. Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Settled, 1699; named, May, 1704; Inc., Oct. 1708. Total area: 23.8 sq. miles; land area: 23.6 sq. miles. Population: est., 7,195. Voting districts: 3. Principal industries: manufacture of metal boxes and cabinets, electrical supplies and tools. Transp.—Freight: Served by numerous motor common carriers. Post office, Durham.

TOWN OFFICERS. **Town Clerk and Reg. of Vital Statistics**, Kim Garvis; Hours, 8:30 A.M.-4:30 P.M., Mon.; 8:30 A.M.-7:00 P.M., Tues.; 8:30 A.M.-4:30 P.M., Wed.-Fri.; Summer Hours, Jul. and Aug., 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 30 Town House Rd., P.O. Box 428, 06422-0428; Tel., (860) 349-3453; FAX, (860) 343-6733. Website: www.townofdurhamct.org. E-mail: kgarvis@townofdurhamct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Alicia C. Fonash-Willett.—**Selectmen**, 1st, Laura L. Francis (R), Tel., (860) 349-3625, George M. Eames IV, John T. Szewczyk, Jr. (R).—**Treas.**, Wendy Pedersen Manemeit; Asst., Barbara Miller.—**Bd. of Finance**, Robert Donahue III, Chm., Laurie Tuttle, Nancy Cuomo, Caroline Mormile, Molly Nolan, Chuck Stengel.—**Tax Collector**, Martin R. French; Asst, James J. Finley III.—**Finance Dir.**, Beth Moncata.—**Bd. of Assessment Appeals**, Debra DeFelice, Chad Spooner, Matthew Taber.—**Tax Assessor**, John Philip; Asst., Lynn Riotte.—**Registrars of Voters**, Karen Cheyney (D), Louis Battipaglia (R).—**Supt. of Schools**, Kathryn Y. Serino, Ed.D.—**Planning and Zoning Comm.**, Frank C. DeFelice, Chm., Christopher Balay, Josh Eddinger, Richard G. Eriksen, James Frazier, Michael Fumiatti, Joseph Pasquale, Will Spooner, Matthew Thomp-

son; Alternates, Phil Augur, John DeNunzio, Jim Piotrowski.—**Town Planner**, Robin Newton.—**Zoning Enforcement Officer**, Jerry Russ.—**Agricultural Comm.**, Melissa Dziurgot, Warren Herzig, Roger Passavant, Richard Porter; Alternates, Jesse Allen, Alfonso Caturano, Joseph Pasquale, vacancy.—**Clean Energy and Sustainability Task Force**, Tom Kannam, Tonya Buddie, Leslie Bulion, Ron Capozzi, Kimberly Fisher, Paul Griese, Marilyn Keurajian, Susan Michael, Robert Pazera.—**Compensation Review/Personnel Policy Comm.**, Roger Kleeman, Eleanor Landers, Carol McShane, Philip Muzio, Kristina Talbert-Slagle.—**Durham Middlefield Interlocal Agreement Advisory Bd. (DMIAAB)**, Dominic DelVecchio, Chm., Ronald Capozzi, Steven Koerber, Brendan O'Connell.—**Regional Dist. 13 Bd. of Education**, Robert Moore, Chm., Melissa Booth, Dr. Victor Friedrich, Christine Geraci, Norman Hicks, Andrew Taylor.—**Ethics Comm.**, Karen Buckley, Marvin Ide, Paul Keurajian, Nicole Maletta, Janet Thompson; Alternates, Peter Donecker, Michael Good, Nancy Morand.—**Zoning Bd. of Appeals**, William LaFlamme, Chm., Chris DiPentima, Mike Geremia, Mark Jungels, David Slight; Alternates, Robert Francis, Maya Liss, Jaelyn E. Zolnik.—**Economic Development Comm.**, Antonio Almodovar, Margaret Bascom, Lindsey Herzig, Carol Kleeman, Janet Morganti, Cheryl Salva, Linda Torres.—**Emergency 911 Coord.**, Scott Wright.—**Conservation Comm.**, Phil Augur, Casey Cordes, Ken Divito, William LaFlamme, Mark Lawlor, Lorrie Martin, Lucy Meigs, Robert Melvin, Josh Miller.—**Inland Wetlands Comm.**, Richard Eriksen, Chm., Peter Cascini, Karen Cheyney, Frank DeFelice, Mark Laudano, Chris Meisenkothen, Gene Riotte; Alternates, Phil Augur, Arnold Battista, vacancy; Joseph Carta, Enforcement Officer.—**Water Comm.**, Raymond Bahr, Chm., Ian Forbes, John Hogarth; Alternate, Gary Sheldon; Christopher Hansen, Laura Francis, Ex Officio; William Milardo, Alternate Ex Officio.—**Administering Bd. for Property Tax Relief for Emergency Svs. Volunteers**, Lou Brockett, John Szewczyk, Jack Trifilo, Laurie Tuttle.—**Historic Dist. Comm.**, Mary Elizabeth Taylor, Chm., Joyce Bray, Colleen Darnell, Diana McCain, Duncan Milne; Alternates, Mark Howard, Ona McLaughlin, George "Chip" Williams.—**Historic Properties Study Committee**, Colleen Darnell, Clay Howe, Diana McCain, Duncan Milne; Alternates, John Darnell, James McLaughlin, Rose Tomaszewski.—**Infrastructure Committee**, Robert Booz, Eileen Buckheit, Debra DeFelice, Paul Griese, Mark Harvey, Carol Kleeman, Geoff Kupfer, Ralph Neclario.—**Senior Citizen Bd.**, Elaine Melvin, Chm., Henry Coe, Deb Frey, Norm Hicks, Simone Howe, Carol Kleeman, Doug Marden, Jim Martinelli, Beverly Pedersen; Sherry Hill, Recreation Dir., Ex Officio; Morgan Perry, Mun. Agent for the Elderly, Ex Officio.—**Agent for the Elderly/Social Svs. Coord.**, vacancy.—**Health Dept.**, Christopher Hansen, Dir.—**Asst. Dir. of Health**, William R. Milardo, Jr.—**Durham Public Library Bd. of Trustees, Library Dirs.**, R. David Turley, Pres., Shari Adams, Robert Booz, Jane R. Eriksen, David Foster, Eric Infeld, Lynn Johnson, Anne J. Mueller, Janice Wenzel; Christine Michaud, Librarian.—**Municipal Historian**, Francis Earle Korn.—**Recreation Comm.**, Sharon Criscuolo, Sue Cummings, Scott Genest, Kelly Munro, Jon Scagnelli, Deanne Scozzari, Alex Shoudy, Lisa Szymaszek, Rita Van Steenberg; Alternates, Pam Carey, David Stern; Sherry Hill, Dir., Ex Officio.—**Highway Foreman**, John Jenkins.—**Building Code Bd. of Appeals**, William Evers, Roger Kleeman, Richard Parmelee, Carleton Stoup, William Thody.—**Building Inspector**, Richard McManus.—**Animal Control Officer**, April Leiler; Asst., John Miller.—**Cable TV**

Advisory Committee, William Hall.—**Central Regional Tourism District, Inc.**, Len Baginski.—**Tree Warden**, Tim Larkin.—**Town Engineer**, Nathan Jacobson Assoc.—**Sanitarian**, William Milardo, Jr.—**Chief of Police**, Laura L. Francis.—**Resident State Trooper**, Larry Morello.—**Chief of Fire Dept.**, Rob Chadd.—**Fire Marshal**, Bill Witecki; Deputy Fire Marshal, Robert Doyle.—**Fire Inspector**, Peter Tyc.—**Fire Co. Trustees**, Jason Sokol, Kristen Kleeman, Carleton Stoup.—**Open Burning Officials**, Robert Doyle, Peter Tyc, Bill Witecki.—**Chief of Ambulance Corps.**, Lou Brockett.—**Emergency Mgmt. Dept.**, Kevin Donovan, Dir., Jack Trifilo, Deputy Dir.; Committee Members; Katherine Chase, Ralph Chase, Emergency Shelter Team; Dan Geary, Communications; Sue White, DART; Susan Wimler, EMS Liaison.—**Town Attys.**, Halloran & Sage LLP.—**Street Naming Committee**, Rob Chadd, Brian Curtis, Laura L. Francis, George M. Eames IV, John T. Szewczyk, Tom Wimler.—**New England National Scenic Trail Stewardship Council**, Cheryl Mastele.—**Justices of the Peace**, Kurt T. Bober, Peter Cascini, Judy A. Caturano, George M. Eames III, Richard G. Eriksen, Katharine W. Forline, Laura L. Francis, Ethel S. Heyl, Kristan Higgins, Geraldine A. Lombard, Wendy Manemeit, Ronald J. Markham, James W. McLaughlin, Lisa A. Mentlick, Diane C. Moore, Helen K. Pearce, Scott T. Wright.

EAST GRANBY. Hartford County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Jun., 1858; taken from Granby and Windsor Locks. Total area: 17.6 sq. miles; land area: 17.5 sq. miles. Population: est., 5,147. Voting district: 1. Principal industries: manufacturing and quarrying. Transp.—Freight: Served by numerous motor common carriers. Post office, East Granby.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Christine T. Gallagher; Hours, 8:00 A.M.—Noon, 1:00 P.M.—4:00 P.M., Mon.—Thurs.; 8:00 A.M.—1:00 P.M., Fri.; Address, Town Hall, 9 Center St., P.O. Box T C, 06026-0459; all other offices, P.O. Box 1858, 06026-1858; Tel., (860) 653-6528; FAX, (860) 653-4017. Website:www.eastgranbyct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Anne P. Newhall.—**Selectmen**, 1st, James M. Hayden (D), Tel., (860) 653-2576, Joe Doering (D), John Ziobro (R).—**Treas.**, Kelly Jacobs.—**Bd. of Finance**, Natalie Welsh, Chm., Jim Grenon-Francoline, Michael Malloy, David J. McNally, Mark O. Porter, Lee M. Sandora; Alternates, Jeffrey Clark, Oliver Davis.—**Tax Collector**, Dorian H. Owens.—**Bd. of Assessment Appeals**, Andrea Y. Ullman, Chm., Michael Malloy, Aaron T. Nardi; Alternate, vacancy.—**Assessor**, Mary Ellen Brown.—**Registrars of Voters**, Lucinda Krogh Clark (D), Amanda Waller (R).—**Acting Supt. of Schools**, Melissa Bavaro-Grande.—**Bd. of Education**, Bob Paskiewicz, Chm., John Corcoran, Michele Holt, Lynn Landolina, Karey Pond, Robert E. Ravens-Seger, Jr., John Welsh, John Ziobro, Lucia S. Ziobro.—**Planning and Zoning Comm.**, John H. Welsh, Chm., David P. Brassard, Thomas S. Derlinga, David J. McNally, Amanda Thompson, Dan Velcofsky; Alternates, Charlie Allen, Katie Hastings, Mark Ricketts.—**Zoning Bd. of Appeals**, John P. Corcoran, Chm., Jennifer Cook, Michael Malloy, Robert Paskiewicz, David Tobin; Alternates, Philip Chester, James Luchina, Dillon Tyman.—**Zoning Enforcement Officer**, Gary N. Haynes.—**Economic Development Comm.**, Paul J. Oliva, Chm., Oliver Davis, Joe Doering, William R. Evans, Jr., David Iannucci, Leslie Marques, Paul Thulen; Alternates, two vacancies.—**Dir. of Community Dev.**, Gary N. Haynes.—**In-**

land Wetlands Comm., George E. Cornelius, Jr., Chm., John Febbrioriello, Jennifer Frank, Carl Landolina, Michael Malloy, R. Daniel Methot, John T. Rusnock; Alternates, Trisha Rondeau, David Tobin.—**Wetland Officer**, Gary N. Haynes.—**Municipal Agents**, Elise Cosker, Kelly Jacobs.—**Municipal Historian**, vacancy.—**Comm. on Aging**, Richard Galluccio, Chm., Jennifer DeCoteau, Cathy Delasco, Corrine A. Dickerson, Felice Mara, Cheryl Bermami McCann, Judith Root, Marie Sandora, Lucia S. Ziobro; Alternates, Roxanne Derlinga, two vacancies.—**Health Officer**, Jennifer Kertanis (P.O., Avon).—**Animal Control Officer**, Ryan Selig.—**Open Burning Officials**, Kenneth Believeau, John Leahy.—**Comm. on Youth Svcs.**, Angela D. Ciottone, Chm., Eugenia Drake, Robert E. Ravens-Seeger, Jr., Mary Shelton, vacancy.—**Parks and Recreation Comm.**, Patrick D. Gill, Chm., Gerald M. Brady, Brandon D. Freeman, James D. Gothers, Karen W. Hines, Doreen Jacius, Chrissy Leadbeater, Rosalie C. McKenney, Robert E. Ravens-Seeger, Jr.; Alicia Van Neil, Dir.—**Building Inspector**, Mark A. Goderre.—**Town Engineer/Planner**, Thomas Grimaldi.—**Water Pollution Control Auth.**, Joe Doering, James M. Hayden, John Ziobro.—**Tree Warden**, Edward C. Hubbard.—**Sanitarian**, Jennifer Kertanis.—**Chief of Police**, James M. Hayden.—**Constables**, Kevin Furbush, Kevin S. Jones, Robert Lombardo, Keith Loveland, Scott Menard, Steve Orłowski.—**Chief of Fire Dept.**, Kerry Flaherty; Deputy Chief, Troy Wolf.—**Fire Marshal**, Kenneth F. Believeau; Deputies, Rich Driscoll, John Leahy.—**Emergency Preparedness Dir.**, Kenneth F. Believeau; Deputy, Chris Burkert.—**Town Atty.**, Derek E. Donnelly.—**Justices of the Peace**, Mary Ellen Brown, Laura B. Brunelle, Jordan J. Carreira, Charles W. Chatey, Jeffrey P. Clark, Alice C. Clukey, Shirley Anne Cooper, Joann Cornelius, Raymonde J. Daigle, Thomas S. Derlinga, Melanie H. Finn-Schofield, James M. Hayden, Michael S. Malloy, Donna J. Mattera, Karen A. Mosher, William W. O'Neill, Jr., Keith R. Rudzik, John Welsh, Tami W. Zawistowski.

EAST HADDAM, Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1734; taken from Haddam. Total area: 56.6 sq. miles; land area: 54.3 sq. miles. Population: est., 8,988. Voting district: 1. Principal industries: tourism, light manufacturing, and Goodspeed Musicals are located here. Post offices, East Haddam, Hadlyme and Moodus.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Debra H. Denette; Hours, 9:00 A.M.-4:00 P.M., Mon., Wed., Thurs.; 9:00 A.M.-7:00 P.M., Tues.; 9:00 A.M.-Noon, Fri.; Address, Municipal Office Complex, One Plains Rd., P.O. Box 385, Moodus 06469; Tel., (860) 873-5027; FAX, (860) 873-5042. Website: www.easthaddam.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Beverly R. Christopher.—**Selectmen**, 1st, Robert R. Smith (D), Tel., (860) 873-5021; FAX, (860) 873-5025, Theresa P. Govert (D), Carleen Quinn (R).—**Treas.**, Kathleen A. Klinck.—**Bd. of Finance**, William M. DiCristofaro, Chm., Bruce M. Dutch, Todd H. Gelston, Tracey F. Gionta, Joseph J. Corbett, Harvey W. Thomas, Jr.—**Tax Collector**, Denise L. Dill.—**Bd. of Assessment Appeals**, Edward C. Blaschik, Chm., Michael E. Gross, Justin L. Kennedy.—**Assessor**, Loretta M. Zdany; Asst., Patrice D. Veselak.—**Registrars of Voters**, Martha C. Hansen (D), Lucy R. Salicrup (R).—**Supt. of Schools**, Brian S. Reas.—**Bd. of Education**, Marc A. Piscotti, Chm., Eric G. Anderson, Karin H. Blaschik, Tracy L. Delventhal, Nicole S. Hendry, Bryan A. Perry, Patricia M. Stricker, Michael D. Werner,

Laurel A. White.—**Planning and Zoning Comm.**, Crary H. Brownell, Chm., Justin Anderson, James M. Curtin, Bernard J. Gillis, Edmund J. Gubbins, Jr., Richard L. Pettinelli, Louis H. Salicrup; Alternates Susan E. Kinsman, Joseph A. Zaid, vacancy.—**Zoning Bd. of Appeals**, Joseph G. Daigle, Chm., Laurie W. Alt, Richard J. Fiala, Diane K. Quinn, William R. Smith; Alternates, James A. Fennema, two vacancies.—**Economic Development Administrator**, Irene M. Haines.—**Economic Development Comm.**, Robert R. Casner, Chm., Joseph Albuquerque, Donald A. Bergeron, James A. Fennema, Ralph M. Parady, Michael Robidoux, vacancy; Alternates, Jessica M. Stone, vacancy.—**Fair Housing Officer**, Bradley P. Parker.—**Conservation Comm.**, Marilyn F. Gleeson, Chm., Charlotte J. Gelston, Bernard J. Gillis, Gary S. Wilson; Alternates, Thomas C. Delventhal, John Olin, Susan Pagnano.—**Inland Wetlands Comm.**, Randolph W. Dill, Chm., Mary E. Augustiny, Jennifer A. Burton-Reeve, Bryan L. Goff, Daniel R. Jahne; Alternates, two vacancies.—**Open Space Comm.**, William A. Brady, Chm., Joseph Albuquerque, Mary E. Augustiny, Mary C. Colpoys, Marilyn F. Gleeson, Edmund J. Gubbins, Bryan A. Perry, Robert R. Smith, Harvey W. Thomas, vacancy.—**Water Pollution Control Auth.**, Andrew W. Lord, Chm., Edward C. Blaschik, Robert R. Casner, Richard J. Fiala, John L. Russell, vacancy; Alternates, Richard L. Pettinelli, vacancy.—**Historic Dist. Comm.**, William A. Brady, Chm., Christian R. Miller, David C. Nelson, Steven Rossi, Joseph V. Zirlis; Alternates, Keith S. Bunnell, Pamela D. Rubenbauer, Karl P. Stofko, two vacancies.—**Municipal Historian**, Karl P. Stofko.—**Ethics Comm.**, Scott W. Jezek, Chm., Bruce J. Gelston, Pamela B. Gourlie, two vacancies.—**Comm. on Aging**, Joseph F. Sina, Chm., Suzanne R. Bostelman, Jovita A. Cozean, Barbara A. Davis, Josephine B. Golec, John A. Pagnani, Alice D. Sabo; Alternates, Maureen Gillis, Mary Ellen Klinck; Agent, Bradley P. Parker.—**Dir. of Health**, Russell S. Melmed.—**Library Trustees**, Dawn S. Barlow, Chm., William J. Barney, John W. Bielot, Janine R. Broe, Jane Chisholm, Christine S. DeLisle, Victoria L. Riley-Pach, Juliana L. Tryon Ranaudo, Christine M. Van Valkenberg.—**Cemetery Comm.**, Crary H. Brownell, Debra H. Denette.—**Recreation Comm.**, Michael W. Davis, Chm., Steven M. Blanchard, Daniel J. Carbo, Charles J. Grillo, Patrick R. Laffan, Michele Larson, Christopher F. Miner, Tina M. Piscioti, Margy A. Roberts; Lisa L. Conroy, Dir.—**Tree Warden**, Elizabeth S. Lunt.—**Open Burning Official**, Donald J. Angersola, Jr., John D. Sarnik.—**Building Official**, William A. Thody.—**Dog Warden**, Michael P. Olzacki; Assts., Peter M. Dombrowski, Allison D. Leue, Jeffrey P. McLean, Wendy Savino.—**Building Code Bd. of Appeals**, Donald J. Angersola, Jr., James M. Curtin, George Fellner, two vacancies; Alternates, two vacancies.—**Chief of Police**, Robert R. Smith.—**Constables**, George W. Corbeil, Mark H. Creighton, Russell A. Gingras, Karl J. Karabeinikoff, Craig W. Mansfield, Jeffrey S. Rhoades, James E. Smith, David D. Southworth.—**Chief of Fire Dept.**, Brian J. Auld; Asst. Deputy Chief, Shawn J. Daigle.—**Fire Marshal**, Donald J. Angersola, Jr.; Deputy, John D. Sarnik.—**Bd. of Fire Comrs.**, Howard E. Bogue, Chm., Bruce M. Dutch, Jennifer L. Spencer.—**Emergency Mgmt.**, Donald J. Angersola, Jr., Brian J. Auld, Steven N. Dorfman, Richard L. Harmon, Elizabeth S. Lunt, Jennifer L. Spencer, Joseph Szczech, Jr.; Craig W. Mansfield, Dir.—**Town Atty.**, Richard P. Roberts.—**Justices of the Peace**, Robert A. Bennett, Joanne B. Bernard, Randolph W. Dill, Bruce M. Dutch, Lynn C. Eimutis, Peter T. Govert, Janet I. Heisler, James Johnson, Sundai Jordan, Mary

Ellen Klinck, Emmett J. Lyman III, Mary Murphy, Bradley P. Parker, Craig A. Rogoff, John Venduras, Mark B. Walter, Michael D. Werner.

EAST HAMPTON. Middlesex County.—(Form of government, town council, town manager, board of finance, town meeting.)—Inc., as Chatham, Oct., 1767; taken from Middletown. Total area: 36.8 sq. miles; land area: 35.6 sq. miles. Population: est., 12,854. Voting district: 1. Principal industries: manufacture of bells, paper boxes, witch hazel, tools and dies, forestry. Freight: Served by numerous motor common carriers. Post offices: Cobalt, East Hampton, and Middle Haddam.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Kelly Bilodeau; Hours, 8:00 A.M.-4:00 P.M., Mon., Wed., Thurs.; 8:00 A.M.-6:30 P.M., Tues.; 8:00 A.M.-12:30 P.M., Fri.; Address, Town Hall, One Community Dr., 06424-1091; Tel., (860) 267-2519; FAX, (860) 267-1027. Website: www.easthamptonct.gov.—**Asst. Clerk,** Bernice C. Bartlett, Patricia Burnham.—**Asst. Regs. of Vital Statistics,** Bernice C. Bartlett, Patricia Burnham.—**Sub-Reg. of Vital Statistics,** Thomas J. Portelance, Jr., Thomas Portelance III.—**Town Council,** James "Pete" Brown, Chm., Dean Markham, Vice Chm., Mark Philhower, Tim Feegel, Barbara Moore, Kevin Reich, Derek Johnson.—**Town Mgr.,** David E. Cox.—**Finance Dir.,** Jeffery Jylkka.—**Bd. of Finance,** Matthew Bennington, Chm., Richard Brown, Alannah Coshow, Richard Hein, Wesley Jenks, Eric Peterson, Edward "Ted" Turner.—**Tax Collector,** Kristy Merrifield.—**Bd. of Assessment Appeals,** Maria Peplau, Jack Solomon, Carol Williams.—**Assessor,** vacancy.—**Registrars of Voters,** Theresa Latimer (D), Lori Wilcox (R).—**Supt. of Schools,** Paul K. Smith.—**Bd. of Education,** Christopher Goff, Chm., Nancy Oakley, Vice Chm., Amanda Amtmanis, Jeffrey Carlson, Nancy Kohler, Marc Lambert, Amy Ordonez, Jim Radavich, Jr., Martha Wick.—**Planning and Zoning Comm.,** Raymond A. Zatorski, Chm., Kevin Kuhr, Vice Chm., Roy Gauthier, Rowland Rux, James Sennett, Angelus Tammaro, Mary Wright; Alternates, Michael Kowalczyk, Timothy Puglielli.—**Zoning Bd. of Appeals,** Matthew Walton, Chm., Vincent Jacobson, George Pfaffenbach, Brian Spack; Alternates, Robert Hines, Margaret Jacobson, John Tuttle.—**Zoning Enforcement Officer,** Jeremy DeCarli.—**Housing Code Bd. of Appeals,** John Hanson, Dennis Lavigne, three vacancies.—**Economic Development Comm.,** Edward "Ted" Turner, Chm., Timothy Csere, Vice Chm., Walter Jedziniak, Robyn Letourneau, Christopher Ott, Matthew Reich, vacancy.—**Housing Auth.,** Thomas Denman, Chm., Roseanne Amenta, Bonnie Berkovich, Ann R. McLaughlin, Richard Sheehan.—**Inland Wetlands Comm.,** Jeffrey M. Foran, Chm., Josh Wilson, Vice Chm., David Boule, Scott A. Hill, W. Dean Kavalkovich, Robert Talbot, Peter Wall; Alternates, Tess E. Lundgren, vacancy.—**Middle Haddam Historic Dist. Comm.,** Charles Roberts, Chm., Christopher Dart, Kara Pedersen, Regina Starolis, Patrick Walsh; Alternates, Melissa Briere, two vacancies.—**Municipal Historian,** James Hansen, Jr.—**Librarian,** Ellen Paul.—**Arts and Cultural Comm.,** Carol Lane, Chm., Shirley Brooks, Melvin Carnahan, Phyllis Martin, Melissa Pionzio, Elizabeth Sennett, Edwin Yocher, two vacancies.—**Agent for the Elderly/Senior Citizens Co-ord.,** JoAnn Ewing.—**Welfare Dir.,** David E. Cox.—**Social Svs. Coord.,** Lauren Incognito.—**Dir. of Health/Sanitarian,** Russell Melmed.—**Town Cemetery Bd.,** John Lanzi, Theresa Latimer, Natalie O'Neill, Dennis Wall; Sexton, Robert G. Drewry.—

Parks and Recreation Comm., Debra McKinney, Chm., Timothy Adams, Vice Chm., Sheryl Dougherty, Christopher Hanson, Cortney Hyte, Daniel Roy, Jessica Rurka.—**Dir. of Youth Svs.**, Lauren Incognito.—**Dir. of Public Works/Tree Warden**, Matt Walsh.—**Road Foreman**, Kyle Riley.—**Public Utilities Admin.**, vacancy.—**Animal Control Officer**, Pete Dombrowski, Michael Olzacki.—**Town Engineer**, Anchor Engineering Services LLC.—**Building Code Bd. of Appeals**, Scott A. Hill, Rowland Rux, Raymond Zatorski.—**Ethics Comm.**, Allison Kane, Mark Laraia, four vacancies; Alternates, two vacancies.—**Brownfields Redevelopment Agency**, Brian William Corvo, Chm., William DeMore, Vice Chm., Scott Bristol, Brian William Corvo, Kay Wilson, three vacancies.—**Comm. on Aging**, Robert Atherton, Chm., Sue Greeno, Vice Chm., Bonnie Berkovich, Pat Hammill, Mariann Mankowski, Carol McLaughlin, Eric Rosenberg.—**Conservation Lake Comm.**, Peter F. Zawisza, Chm., Joseph Carbonell, Vice Chm., Miriam Guerin, Wesley Jenks, Martin Podskoch, John Purple; Alternates, John Roche, two vacancies.—**Water and Sewer Comm.**, Mark Barmasse, Chm., Kerry Comisky, Anthony DeSimone, Michael Filanda, John Suprono, David Terry, Peter Villa.—**Chief of Police**, Dennis Woessner.—**Constables**, four vacancies.—**Chief of Fire Dept.**, Gregory Voelker.—**Fire Marshal**, Richard Klotzbier; Deputy, Joey E. Guest.—**Bd. of Fire Comrs.**, Brett Salafia, Chm., Eric Germain, Darin Hurne, Darius Ledas, Philip Visintainer.—**Civil Preparedness Dir.**, Richard Klotzbier.—**Town Atty.**, Updike, Kelly & Spellacy, P.C.—**Justices of the Peace**, Kenneth Willis Barber, Susan M. Brown, Kurt J. Cominsky, Thomas M. Cordeiro, Timothy J. Day, William G. Devine, Brian N. Gay, John C. Giza, William D. Grady, Patricia Jo Holmes, Marian G. Krivda, Dean P. Markham, Ann R. McLaughlin, Toni Means, William J. Naughton, Jr., Salvatore Nucifora, Mark Philhower, Kevin M. Reich, Henry Thorpe, Debra A. Turner, Lois Villa, Raymond Zatorski.

EAST HARTFORD. Hartford County.—(Form of government, mayor, town council).—Inc., Oct., 1783; taken from Hartford. Total area: 18.8 sq. miles; land area: 18.0 sq. miles. Population: est., 49,998. Voting districts: 7. Principal industries: the manufacture of precision parts and aircraft engines, steel fabrication, banking and insurance, paper manufacturing, stamp and die plates, small tools, machinery, metal working, bottling plants, storage warehouses, automobile dealerships and educational services. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford, Manchester, Rockville, South Windsor and Glastonbury. Freight: Served by Conrail and numerous motor common carriers. Post office, East Hartford Main Street and Silver Lane.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Robert J. Pasek; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 740 Main St., 06108-3114; Tel., (860) 291-7230; FAX, (860) 291-7238. Website: www.easthartfordct.gov.—**Deputy Clerk and Asst. Reg. of Vital Statistics**, Linda Muscaro.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Lisa M. Spragg.—**Mayor**, Marcia A. Leclerc (D).—**Town Council**, Richard F. Kehoe, Chm., Don Bell, Esther B. Clarke, Patricia A. Harmon, Conor Martin, John Morrisom, Angie Parkinson, Awet Tsegai, Sebrina Wilson.—**Selectmen**, Harry Amandusun, Sr., Margaret A. Goodrow, Robert F. Rosa.—**Treas.**, Lee Griffin.—**Bd. of Ethics**, Paul Sousa, Chm., Susan Skowronek, vacancy; Alternates, Andrew Kehoe, Stephen Roczynski, Alexander Tetty.—**Dir. of Finance**, Linda Trzetzziak.—**Tax Collector**, Iris Laurenza.—**Bd. of Assessment Appeals**, John Mur-

phy, Hassan Robinson, Timothy Siggia.—**Assessor**, Brian Smith; Deputy, Jennifer Lineweaver.—**Human Resource Dir.**, vacancy.—**Personnel Appeals Bd.**, Shaun Jones, Chm., Godfred T. Ansah, Richard Bates; Alternates, Julian Hill, Rosamond White, vacancy.—**Registrars of Voters**, Stephen I. Watkins (D), Mary J. Mourey (R).—**Supt. of Schools**, Nathan D. Quesnel.—**Bd. of Education**, Brian R. Hall, Sr., Chm., Harry O. Amadasun, Jr., Tyron V. Harris, Vanessa Jenkins, Marilyn Pet, Dorese Roberts, Tom Rup, Valerie B. Scheer, Stephanie Watkins.—**Planning and Zoning Comm.**, John Ryan, Chm., Carol Noel, Henry Pawloski, Valentine Povinelli, Jr., Stephen Roczynski, Travis Simpson, Sidney Soderholm; Alternates, Melissa Sue John, Wesaneit Tsegai, vacancy.—**Town Planner**, Jeffrey P. Cormier.—**Zoning Bd. of Appeals**, James McElroy, Chm., Harrison Amadasun, Randolph P. Krause, Jr., David A. Repoli, Timothy M. Siggia; Alternates, Fady El-Hachem, Nancy Vivar-Torres, vacancy.—**Economic Development Comm.**, Craig Stevenson, Chm., Frank C. Collins, Jr., Phil Davis, Lionel Lessard, Anita Morrisom, Joelle Murchison, Veronica Rosario.—**Re-development Agency**, Ellen McCreery, Chm., Gerald Maine, Antonio Matta, John P. Ryan, Craig Stevenson.—**Housing Auth.**, James Kate, Chm., John Carella, Hazelann B. Cook, Kathleen Stephens, Prescille Yamamoto.—**Public Building Comm.**, Henry Pawlowski, Jr., Chm., Fady El-Hachem, Antonio Matta, John Murphy, Travis J. Simpson.—**Inland Wetlands/Environment Comm.**, Daniel O'Dea, Chm., Kim Knapp, Richard Rivera, Stephen Roczynski, three vacancies; Alternates, Phil Davis, two vacancies.—**Historic Dist. Comm.**, David Holmes, Chm., Gary Lebeau, Travis J. Simpson, Steven Strange, vacancy; Alternates, David N. Case, Jeffrey W. Cummings, Henry Pawlowski, Jr.—**Comm. on Aging**, Cheryl Kennedy Gagne, Chm., Gary James Kelly, Anita Morrison, Eugenia Perry, Maria Elena Potvin, two vacancies.—**Comm. on Svs. for Persons with Disabilities**, Marie Beaulier, Chm., Sunilda Caminero, Bernard Corona, Joseph Garabedain, Vanessa Jenkins, Arthur Parker, Veronica Rosario, Kim Tipton, vacancy.—**Pension and Retiree Benefit Bd.**, Lee Griffin, Chm., Elaine Dube, Ellen McCreery, Scott Thompson.—**Dir. of Health/Social Svs.**, vacancy.—**Municipal Historian**, vacancy.—**Dir. of Libraries**, Sarah Kline Morgan.—**Dir. of Youth Svs.**, Cephus Nolen, Jr.—**Beautification Comm.**, Patricia Sirois, Chm., Kathleen Cattanach, Dolores Kehoe, Kim Knapp, Mary J. Mourey, Julie Robinson, Cynthia Woodman, two vacancies.—**Dir. of Parks and Recreation**, Theodore Favel.—**Dir. of Public Works**, John P. Lawlor.—**Purchasing Agent**, Michelle Enman.—**Town Engineer**, Douglas Wilson.—**Dir. of Licenses and Inspections/Zoning Enforcement Officer**, Greg Grew.—**Development Dir.**, Eileen Buckheit.—**Building Code Bd. of Appeals**, Dan Lyman Russell, Chm., Robert J. Damaschi, Randolph P. Krause, Jr., Valentine P. Povinelli, Jr., vacancy.—**Comm. on Culture and Fine Arts**, Roseamond White, Chm., Regina Barall, Judith Beeman, Terrye Blackstone, Joan Coates, Joanne Covey, Lisa Gold, Gloria Visgillio Lupi, Glynis McKenzie, Judith Okeson, Dan L. Russell, Elizabeth Russell, Wesaneit Tsegai, Susan Tukey, Prescille Yamamoto, vacancy.—**Veterans Comm.**, John Cook, Chm., Tia Woods, Vice Chm., Richard Bates, Vincent Parys, James Shelmerdine, Timothy Siggia, Melodie D. Wilson, two vacancies.—**Sanitarians**, Louise Benjamin, Michael T. O'Connell, Anton Trojanowski.—**Chief of Police**, Scott M. Samson.—**Constables**, Charles H. Clarke, Lydia Gonzalez, Rebecca Johnson, Susan J. Tukey, Tia L. Woods, Joyce Yoo.—**Chief of Fire Dept.**, John H. Oates.—**Fire Marshal**, Justin Wagner.—**Emergency Mgmt. Coord.**, Brian

Jennes.—**Corporation Counsel**, Scott R. Chadwick.—**Justices of the Peace**, Merry Bajana, Sandy T. Boykins, Esther B. Clarke, Maria Connors, Ether Diaz, Eileen P. Driscoll, Elaine M. Dube, Frank W. Forrest, Henry J. Genga, Richard P. Gentile, Gustavo A. Hago, Karl Jancis, Linda Lofstrom-Piolunek, Anita L. Malcolm, Margaret Moore, Mary J. Mourey, Richard L. Mourey, Onelia Nunez, Patricia Perron, Valentine Povinelli, Jr., Dorese Roberts, Franda Robertson, Norma Edith Rodas, Gary Roy, John P. Ryan, Kathleen S. Salemi, Joel Sanchez, Travis J. Simpson, Susan P. Skowronek, Carl Smith, Eric Thompson, Sr., Susan Tukey, Stephen I. Watkins, Melodie D. Wilson, Mary Ellen Wisneski.

EAST HAVEN. New Haven County.—(Form of government, mayor, town council, board of finance.)—Inc., May, 1785; taken from New Haven. Total area: 13.4 sq. miles; land area: 12.3 sq. miles. Population: est., 28,699. Voting districts: 5, with 3 voting sub-districts. Principal industries: wholesale distribution and warehousing, electronic components and equipment, architectural castings, high-tech welding equipment; research and development, printing, insurance, and investments. Served by buses of Connecticut Transit from New Haven and Branford. Freight: Served by Conrail and numerous motor common carriers. Post office, East Haven.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Stacy Gravino; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri., recordings and cash transactions stop at 3:30 P.M.; Address, Town Hall 250 Main St., 06512-3004; Tel., (203) 468-3201; FAX, (203) 468-2422. Website: www.townofeasthavenct.org.—**Asst. Clerk**, Renee Arenas.—**Asst. Regs. of Vital Statistics**, Renee Arenas, Susan Mauro, Melissa SantaMaria.—**Mayor**, Joseph A. Carfora, Hours, 8:30 A.M.-4:30 P.M., Tel., (203) 468-3204.—**Town Council**, 1st Dist., Beth Capotorto, Kimberly Glassman, Ashley Lesco; 2nd Dist., Joseph Deko, Chm., Salvatore Maltese, Joseph E. Santino, Jr.; 3rd Dist., Louis G. Paccelli, Vice Chm., Josh Balter, Marianne Cesare; 4th Dist., Linda Hennessey, Samantha Parlato, Robert Ranfone; 5th Dist., Henry Butler III, Raymond Pompano, Jennifer Ruggiero.—**Selectmen**, three vacancies.—**Bd. of Ethics**, David Brennan, Holly A. Bryk, Anthony Naclerio.—**Treas.**, Phyllis Palladino.—**Bd. of Finance**, Richard A. DePalma, Vice Chm., Noreen E. Clough, Richard Esposito, Jr., Beth Purcell, Alfred Purzycki, Ralph Vitale; James Keeley, Interim Finance Dir.—**Building Appeals Bd.**, Marc Conte, Albert Fucci, Richard P. Poulton; Alternates, Arvin Murch, vacancy.—**Blight Appeals Committee**, Karen Martin, Judy Mison, three vacancies.—**Cable TV Advisory Bd.**, Rob Becker, Marie Jackowicz; Alternates, three vacancies.—**Central Regional Tourism District**, Michael Schaffer.—**East Haven Arts Comm.**, Kari Collins, Sharon Collins, Jordyn Dinatale, Steven P. Flynn, Cindy Genzano, Debra Giordano, Kristin Iovene, Daniel Schmidt.—**Equal Employment Opportunity Officer**, vacancy.—**Fair Housing Comm.**, Anthony M. Cioffi, Lawrence Doyle, Christine A. Fiore, Annette Gambardella, Carol A. Grasso, Vincent J. Mitchell, Barbara Natarajan, Raymond F. Pompano, Sr., Donald P. Santacroce, vacancy.—**Greater New Haven Transit**, Wendy Bellmore, Mayor Joseph A. Carfora, Michelle Duprey.—**Judge of Probate**, Michael R. Brandt.—**Motor Vehicle Hearing Officer**, Stacy Gravino.—**Dept. of Aging**, Ann DellaCamera, Municipal Agent.—**Municipal Agent, Children**, Robert Petrucelli.—**Regional Council of Governments**, Mayor Joseph A. Carfora, William DeMayo, vacancy.—**Regional Water Auth.**, Michelle Verderame.—**Tweed**

New Haven Airport Auth., Daniel Adams, Peter G. Leonardi, Karen O'Connell, Anthony J. Verderame, James Yeske.—**Civil Svc. Comm.**, Marlene Asid, Susan Deko, Ann Murray.—**Tax Collector**, Lucille Huelin.—**Bd. of Assessment Appeals**, Robert Cubellotti, Robert Falcigno, vacancy; Alternates, Edward Donroe, Jean Gagliardi.—**Assessor**, Michael J. Milici.—**Registrars of Voters**, Albert Fucci (D), Donna C. Norman (R).—**Selective Svc.**, Bernie Russo.—**Supt. of Schools**, Erica Forte.—**Bd. of Education**, Michelle DeLucia, Chm., Patricia "Tia" DePalma, Vice Chm., Jennifer DiLungo, Liz Esposito, Lisa Geraci-Anastasio, Thomas S. Hennessey, Maryann Pellegrino, Erika Santino-Santiago, John R. (Jack) Stacey, Jr.—**School Building Comm.**, Steve DeLucia, Joseph Esposito, Dave Gersz, Lewis Langella, Jeffrey Lendroth, Joseph Luciano, Hank Prohaska, Richard Raffone.—**Planning and Zoning Comm.**, William DeMayo, Marlene Asid, Joseph DiSilvestro, Al Shaul, John Tarducci; Alternates, Vincent Corso, vacancy.—**Zoning Enforcement Officer**, Christopher Soto.—**Zoning Bd. of Appeals**, David Gersz, Robert Falcigno, Karen Martin, Joseph A. Porto, Bob Schumitz; Alternates, Vincent Lettieri, vacancy.—**Economic Development Comm.**, Joseph T. Bittner, Michael Enders, Robert Schumitz, John Tarducci, vacancy.—**Urban Renewal Agency**, William DeMayo, Albert Fucci, Anthony Moscato, Robert Sand, vacancy.—**Housing Auth.**, Michael Enders, Barbara R. Natarajan, Dave Sagnella, Robert Sand, vacancy.—**Inland Wetlands Comm.**, Robert Cubellotti, Matthew Gallagher, Geri Jaffe, Richard Poulton, Rick Raffone; Alternates, Wendy Bellmore, Vincent Corso.—**Flood and Erosion Comm.**, Ed A. Donroe, Jr., Peter Leonardi, three vacancies; Alternates, Jim Farrell, vacancy.—**Elderly Nutrition**, Dorothy Manzi.—**Counseling and Community Svc.**, Matthew Abbott, Samantha Batson, Amy Derbacher, Arlene Hackbarth, Nicole Merritt, vacancy.—**Social Svs. Dir.**, Robert Petrucelli.—**Dir. of Health**, Michael A. Pascucilla.—**East Shore Health**, Susan Deko, Elias Najjar, Dennis J. Nastri.—**Mental Health Bd.**, Beth Trotta; Regional, Catchment Area Council #8.—**Hagaman Memorial Library Bd.**, Christopher Brown, Amy Derbacher, Michael Enders, Steven Haddon, Kate Klarman, MaryAnn Rivera, Steve Robillard Lorena Venegas, Ronald Whitney.—**Greater New Haven WPCA**, Robert Falcigno, Raymond Pompano.—**Youth Svs. Comm.**, Anthony Archangelo, Al Camera, Joseph Esposito, Teal Graziano, Amanda Hopkins, Chuck Licata, Michele Lucatino, Mary Varunes, Edward Wajdowicz.—**American Disabilities Act Comm.**, Wendy Bellmore, Lisa Mazzeo, Joseph Vellari, three vacancies.—**American Disabilities Act Compliance Officer**, Candace Criscuolo.—**Old Cemetery Bd.**, Barbara Buonomo, Marcia Federico, Arlene Hackbarth, Melanie Johnson, Judy Ruggiero, Robert Sand, vacancy.—**Recreation and Athletic Complex Comm.**, Susan Crisafi, David A. Esposito, Liz Franco-Spano, Dominic Milano, Pat Paulson.—**Town Engineer**, Jonathan Bodwell, Interim.—**Building Official**, James Bassett.—**Chief of Police**, Edward Lennon.—**Police Comm.**, Dominic Balletto, Paul Carbo, Marc Conte, Dawne Flynn, Eduardo Torrealba.—**Constables**, Richard Caponera, Frank Cappelloni, Tina Hedley, Robert Limoncelli, Francesca Perri, Annarose Russo, David Sagnella.—**Chief of Fire Dept./Civil Preparedness Dir.**, Matt Marcarelli.—**Fire Marshal**, Mark Nimmons.—**Fire Comm.**, Steven DeLucia, Gary DePalma, Peter Leonardi, Robert A. Nastri, Anthony Verderame.—**Town Atty.**, Michael Luzzi.—**Justices of the Peace**, Linda A. Abbott, Richard Angiollo, Michael Patrick Brainerd, Janet A. Cianelli, Noleen E. Clough, Susan Colangelo, Laura Consiglio, Michael D'Errico, Tara L. Dy-

marczyk, Elizabeth E. Esposito, Brenda Kay Fox, Peggy D. Hackett, Loria S. Jaffe, George Leon Kenyon III, Frank J. Kolb, Jr., Carmel Limoncelli, Carol A. Massaro, Stacy R. Monico, Kristen C. O'Donnell, Linda F. Parente, Samantha A. Parlato, Mary-Ann Rivera, Dianne M. Romas, Joseph E. Santino, Jr., John A. Sargent, Betsy Irene Segui, Paula E. Sullo, Kristen L. Vineyard, Sandra A. Woodhouse, Sandra K. Wright.

EAST LYME. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1839; taken from Lyme and Waterford. Total area: 42.0 sq. miles; land area: 34.0 sq. miles. Population: est., 18,645. Voting districts: 3. Principal industries: boat marinas, sport fishing, tourism. Transp.—Passenger: Served by SEAT and Amtrak. Post offices, East Lyme and Niantic.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Karen Miller Galbo; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 108 Pennsylvania Ave., P.O. Box 519, Niantic 06357-0519; Tel., Niantic, (860) 739-6931 ext. 1135; FAX, (860) 739-6930. Website: www.eltownhall.org. E-mail: kgalbo@eltownhall.com.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Brooke Stevens.—**Selectmen,** 1st, Mark C. Nickerson (R), P.O. Box 519, Niantic, Tel., (860) 739-6931, Daniel Cunningham (D), Paul Timothy Dagle (R), Rose Ann Hardy (D), Marc L. Salerno (R), Kevin A. Seery (R).—**Treas.,** Scott E. Fraser, P.O. Box 519, Niantic.—**Bd. of Finance,** Camille F. Alberti, Chm., John T. Birmingham, Ann M. Cicchiello, Peter W. Derosa, Anne R. Santoro, Richard Steel.—**Tax Collector,** John H. McCulloch.—**Bd. of Assessment Appeals,** Patrick Hughes, Chm., Tony Attanasio, Michael Bekech, Tracey Lizza, Suzanne Szupiany.—**Assessor,** Diane Vitagliano.—**Registrars of Voters,** Barbara J. McGrath (D), Mary Grace Smith (R).—**Supt. of Schools,** Jeffrey R. Newton.—**Bd. of Education,** Timothy A. Hagen, Chm., Eric A. Bauman, Jill S. Carini, Candice Carlson, William Joseph Derry, Leigh Courtney Gianakos, John W. Kleinhans, Barry Sheckley, Jaime Barr Shelburn, Catherine Steel.—**Planning Comm.,** Kirk Scott, Chm., Nichole A. Davison, Thomas W. Fitting, Jr., Richard Gordon, Mary Ann Salvatore, Michelle Royce Williams; Alternates, Elizabeth Allen, Brian Bohmbach, vacancy.—**Dir. of Planning,** Gary Goeschel II.—**Zoning Comm.,** Matthew J. Walker, Chm., Terence P. Donovan, William Dwyer, Kimberly Kalajainen, Norman B. Peck III, Anne Thurlow; Alternates, James Liska, Denise Markovitz, George McPherson.—**Zoning Enforcement Officer,** William B. Mulholland.—**Zoning Bd. of Appeals,** Steven Carpenteri, Chm., Michael Foley, Deborah Jett-Harris, Kevin Mace, John Mitchell Smith; Alternates, Wayne Blair, David Schmitt, vacancy.—**Economic Development Comm.,** Duties overseen by the Board of Selectmen.—**Conservation of Natural Resources,** Arthur D. Carlson, Chm., Laura Ashburn, Mark James Christensen, Donald Danila, Penelope Howell-Heller; Alternates, Harvey Beeman, Ronald C. Nichols.—**Comm. on Aging,** John A. Whritner, Chm., Michael A. Bekech, Joan Bengtson, Marge Laszlo Caste, Ilene S. Harris, Joseph A. Palazzo, Barbara R. Smith; Cathy Wilson, Citizen Admin.—**Town Historian,** Elizabeth J. Kuchta.—**Parks and Recreation Comm.,** J. Robert Pfanner, Chm., Thomas Beebe, Jacqueline Curry, Todd Donovan, Susan Kumro, Patrick Larkin, Roger Nadeau; David M. Putnam, Dir.—**Town Engineer,** Victor Benni.—**Supt. of Highways,** vacancy.—**Building Inspector,** Steven E. Way.—**Building Code Bd. of Appeals,** Paul J. Baker, Jr., John Cutillo III, J. Robert Pfanner,

Eugene Schultz, vacancy.—**Supt. of Sewers**, Richard Pape.—**Water and Sewer Dir.**, Brad Kargl.—**Dir. of Public Works**, Joseph Bragaw.—**Water and Sewer Comm.**, Mark C. Nickerson, Chm., David B. Bond, Stephen DiGiovanna, David Jacques, Joseph J. Mingo, David Murphy, Carol Russell, Roger Spencer, David Zoller.—**Aquifer Protection Agency**, Matthew J. Walker, Chm., Terence P. Donovan, William Dwyer, Kimberly Kalajainen, Norman B. Peck III, Anne Thurlow; Alternates, James Liska, Denise Markovitz, George McPherson.—**Tree Warden**, Joseph Bragaw.—**Chief of Police**, Michael Finkelstein.—**Police Comm.**, Daniel Price, Chm., Anthony Buglione, Giancarlo M. D'Angelo, Lisa Pellegrini, Joseph T. Perkins, Mark H. Powers, Stephen Rebekowski.—**Chiefs of Fire Dept.**, Flanders: Bill Rix, Jr. Niantic: John Dwire.—**Fire Marshal**, John Way.—**Emergency Mgmt. Dir./Public Safety Dir.**, Michael Finkelstein.—**Town Atty.**, Edward O'Connell (P.O. Box 88, New London, 06320).—**Justices of the Peace**, Michael A. Bekech, Joan A. Bengtson, Sarah B. Budds, Sandra Alma Bullock, Deborah C. Carpenteri, Steven Carpenteri, Elizabeth Caruso, Sally H. Cini, Pierce F. Connair, William Covey, Mark Ennis, Paul Formica, Scott E. Fraser, Wayne L. Fraser, Karen M. Galbo, Susan M. Graham, Rose Ann S. Hardy, William F. Henderson, Joseph L. Hitchery, Alfred B. Hobby, John T. Hoye, Margaret Hughes, John Whitman Kleinhans, Susan D. Kumro, Eric Kwasniewski, Deborah D. Lynch, Robin G. Maillert, Joseph James Mingo, Carolyn R. Nee, Mark C. Nickerson, Daniel E. Price, Margaret D. Prokop, Joanne S. Reeves, Joyce D. Schmidt, Francine Schwartz, Joan Schwartz, Kevin A. Seery, Kevin W. Seery, Robert D. Shea, F. Kent Sistare, Jr., Cheryl L. Six, Mary Grace Smith, Peter A. Stempfen, Pamela R. Stevens, Geraldine Grace Tom, Tuesday Lee Walker, Patricia M. Whitaker, Esther B. Williams, Robert C. Wilson, Stephen Wilson, Carol A. Zebzda.

EAST WINDSOR. Hartford County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1768; taken from Windsor. Total area: 26.8 sq. miles; land area: 26.3 sq. miles. Population: est., 11,375. Voting districts: 2. Principal industries: agriculture, support system facilities, and manufacture of small tools, paper boxes, electronics, aluminum by-products, farm implements and fertilizers. Freight: Served by numerous motor common carriers. Post offices: Broad Brook and East Windsor.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Joanne M. Slater; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-7:00 P.M., Thurs.; 8:30 A.M.-1:00 P.M., Fri.; Address, Town Hall, 11 Rye St., Broad Brook 06016; Tel., (860) 292-8255; Website: www.eastwindsorct.com.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Larisa Hiti, Lynn K. Lemieux.—**Selectmen**, 1st, Jason Bowsza (D), Alan Baker (D), Marie DeSousa (D), Sarah Muska (R), Charles Nordell (R).—**Treas.**, Amy O'Toole.—**Ethics Comm.**, Tom Burnham, Zackary Capitaio, Mary Hevner, Michael Misluk, Michael Scalzo, Sr.; Alternate, Christina Cresenzi, vacancy.—**Bd. of Finance**, Jerilyn Corso, Chm., Karen Christensen, Tom Lansner, Barbara Petano, William Syme, Thomas Talamini; Alternates, Noreen Farmer, Danelle Godeck.—**Tax Collector**, Patricia Kratochvil.—**Bd. of Assessment Appeals**, Austin Holden, Brian Turley, vacancy.—**Assessor**, Helen Totz.—**Registrars of Voters**, Angelo Sevarino (D), Karen W. Gaudreau (R).—**Supt. of Schools**, Christine DeBarge, Ed.D.—**Bd. of Education**, Catherine Simonelli, Chm., Sarah Andrews, Kathleen Bilodeau, Kathryn Carey-Trull, Frances Neill, Wil-

liam G. Raber, Jr., Randi Reichle, Courtney Sevarino, David Swaim.—**Planning and Zoning Comm.**, Michael Kowalski, Tim Moore, Joseph Ouellette, Richard P. Sullivan, Jim Thurz; Alternates, Anne Gobin, Frank Gowdy, Marti Zhigailo.—**Town Planner**, Ruben Flores-Marzan.—**Asst. Town Planner/Wetland/Zoning Enforcement Officer**, vacancy.—**Zoning Bd. of Appeals**, Mystica Davis, Nolan Davis, Jose Giner, Raymond D. Noble, vacancy; Alternates, Robert Yosky, two vacancies.—**Economic Development Comm.**, Gilbert Hayes, Robert Lyke, Jr., Robert Maynard, James Richards, vacancy; Alternates, Maria Rumore, vacancy.—**Housing Auth.**, Alexandra Bowsza, John Burnham, Laverne Calsetta, Elizabeth LeBorinous, Denise Menard.—**Inland Wetlands Comm.**, Alan Baker, Kurt Krebschull, Richard Osborn, Richard Pippin, Jr., Rebecca Talamini; Alternates, Michael Sawka, Jamie Sydoriak.—**Aquifer Protection Agency**, Joseph Ouellette, Chm., Michael Kowalski, Tim Moore, Richard P. Sullivan, Jim Thurz; Alternates, Anne Gobin, Frank Gowdy, Marti Zhigailo.—**Conservation Comm.**, Albert Grant, Kirk Montstream, Frances Neill, two vacancies; Alternates, Kurt Keschull, two vacancies.—**Elderly Comm.**, Claire S. Badstubner, Elizabeth Burns, Robert Cormier, two vacancies.—**Municipal Agent**, Melissa Maltese.—**Dir. of Recreation and Community Sys.**, Melissa Maltese.—**Dir. of Health**, Patrice Sulick (Enfield).—**Parks and Recreation Comm.**, Theodore W. Szymanski, Chm., Karla Bagdikian, Blaine G. Simpkins, Sr., Susie Taylor, vacancy.—**Dir. of Public Works/Town Engineer**, Leonard J. Norton.—**Building Inspector**, Rand D. Stanley.—**Water Pollution Control Auth.**, Paul R. Anderson, John Mazza, James Richards, two vacancies.—**Chief of Police**, Edward J. DeMarco, Jr.—**Police Comm.**, Robert Leach, Chm., Elizabeth Burns, Edward J. Filipone, Darren Long, Rachel Safford.—**Constables**, Kenneth C. Crouch, Edward Filipone, Gilbert Hayes, Robert Lyke, Jr., three vacancies.—**Chiefs of Fire Dept.**, Broad Brook: Tom Arcari; Warehouse Point: James P. Barton.—**Fire Marshals**, Richard Austin, Blaine Simpkins, Jr., Blaine G. Simpkins.—**Pension and Retirement Comm.**, Alan Baker, Edward Bowsza, Elizabeth Burns, Karen Christensen, David King, Frances Neill, Bill Syme.—**Emergency Mgmt. Dir.**, Edward DeMarco.—**Town Attys.**, Joshua Hawkes-Ladds.—**Justices of the Peace**, Claire S. Badstubner, Kathleen Bilodeau, Jason Bowsza, Elizabeth E. Burns, Constance R. Cormier, Robert J. Cormier, Kenneth Crouch, Mystica L. Davis, Nolan Davis, Zenaida Diaz, Alan R. Fissette, Paul Gruhn, Kevin C. Hale, Gilbert Hayes, Jonathan Hibbard, Frances M. Keenan, Richard E. Leborinous, Robert K. Lyke, Jr., Caroline G. Madore, Denise Menard, Daniel R. Nadeau, Wendy L. O'Donnell, John V. Pica-Sneed, Kathleen B. Pippin, John E. Rajala, Scott Riach, James C. Richards, Charles Riggott, Betty Ann Sheridan, Blaine G. Simpkins, Linda C. Sinsigallo, Charles J. Szymanski.

EASTFORD. Windham County.—(Form of government, selectmen, town meeting).—Inc., May, 1847; taken from Ashford. Total area: 29.2 sq. miles; land area: 28.9 sq. miles. Population: est., 1,790. Voting district: 1. Principal industries: metal fabricating, and horticulture. Transp.—Freight: Served by numerous motor common carriers. Post office, Eastford; also rural delivery from Chaplin, Pomfret Center.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Melissa M. Vincent; Hours, 10:00 A.M.—Noon, 1:00 P.M.—4:00 P.M., Tues., Wed.; Open until 6:30 P.M. on

the 2nd and 4th Tues. of each month; Address, Town Office Bldg., 16 Westford Rd., P.O. Box 98, 06242-0098; Tel., (860) 974-1885; FAX, (860) 974-0624. Website: www.townofeastford.org.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Johanna H. Wolfe.—**Selectmen**, 1st, Jacqueline Dubois (R), Tel., (860) 974-0133, Terry Cote (D), James Trowbridge (R).—**Treas.**, Martha Burgess; Asst. Treas., Kimberly Cyr.—**Tax Collector**, Christine Hustus.—**Bd. of Assessment Appeals**, Bette Danielson, Guy Grube, Robert Johnson.—**Assessor**, Mary Lavallee, CCMA.—**Registrars of Voters**, Joyce Merlo (D), Laura Barlow (R).—**Supt. of Schools**, Dr. Donna Leake.—**Bd. of Education**, Stephen Bowen, Megan Calchera, Terry Cote, Robert Ellsworth, Jessica Perry, Lauren Skiff, Adam Minor.—**Planning Comm.**, Effie Vinal, Chm., Charles Lee, Paul Torcellini, Robert Torcellini, Denis Day; Alternate, Mary Scalise.—**Conservation and Historical Preservation Comm.**, Mary Ellen Ellsworth, Chm., Frank Castagna, Tom DeJohn, Tom Hughes, Deborah Lee, Amanda Manso, Michelle Poudrette, Ralph Yulo, Jr.; Alternate, vacancy.—**Inland Wetlands Comm.**, Thomas DeJohn, Chm., Denis Day, Deborah Lee, Greg Roto, Rob Torcellini, Susan Welshman, Craig Whitehouse, vacancy; Alternate, Marsha Day.—**Planning and Wetlands Agent**, Jim Larkin.—**Agent for the Elderly**, Michelle Palulus.—**Food Pantry Coordinators**, Karen Broderick, Steve Broderick.—**Agriculture Committee**, William Bradley, Terry Cote, John Larusso, three vacancies; Alternates, Arvind Shaw, vacancy.—**Transfer Station Committee**, Norma Diulio, Helen Hollingsworth, James Trowbridge.—**Library Trustees**, Barbara Aquila, Carol Barry, Dan Belanger, Rachel Budd, Seth Budd, Kathleen Healey, James Trowbridge, Aubrey Hines, Julia Torcellini.—**Recreation Comm.**, Jennifer Barlow, Michael Bilica, Paige Burgess, Kathy Cote, Carol Davidge, Cathy Depercio, Toni Doubleday, Valerie Katkaveck, Bonnie Souviney.—**Building Inspector**, Joe Pajak.—**Animal Control Officer**, Dennis Day.—**Tree Warden**, Dan Driscoll.—**Chief of Police**, Jacqueline Dubois.—**Constables**, Charles Bowen, Randal Chinnock, Arvind Shaw, Kevin Shead.—**Burning Control Officer/Chief of Fire Dept.**, Nate Fabian, James Roy, Gordon Spink, Jr.—**Fire Marshal**, Richard Whitehouse.—**Emergency Mgmt. Dir.**, Deborah Richards.—**Advisory Council to Emergency Mgmt. Dir.**, Jacqueline Dubois, Ben Schmidt, two vacancies.—**Crystal Pond Park Comm**, David Barlow, Bill Bradley, Chuck Lee, Rick Torgeson, James Trowbridge.—**School Readiness Council**, Maribeth Stearns, Liaison, Michelle Bibeault, Jacki Budd, Terry Cote, Catherine Depercio, Ashlyn Ellsworth, Lisa Hackner, Christine Kopplin, Janelle Marengo, Carole McCombe, Lyn Moran, Jennifer Norman, Sue Shead.—**Union Society Committee**, Megan Calchera, Carol Davidge, Tom DeJohn, Mary Ellen Ellsworth, Jean Hixon, Heather Parker, Chris Sardi, Ed Windecker.—**Municipal Flood and Erosion Control Board**, Denis Day, Jacqueline Dubois, Thomas Hughes, Rick Torgeson, Roger Wolfe.—**Veteran's Memorial Committee**, George Bean, Christopher Bowen, Charles Kernan, Russell Mayhew, Dave Olson, Chad Terrien, Rick Torgeson, Jennifer Willich.—**Veterans Svc. Agent**, Jennifer Willich.—**NE District Department of Health**, Deb Richards, Alternate, Paul Torcellini.—**Mid NERO Representative**, Jim Trowbridge.—**Town Atty.**, Nicholas Kepple (New London).—**Justices of the Peace**, Stephen W. Bowen, Terry Cote, Joel O. Espada, Nancy L. Mayhew, Lorraine P. McKay, Robert B. McKay, Jennifer Page, Lori Peabody, Bradley Pike, Jeffrey O. Sandness, Linda A. Torgeson, Carl Winkler.

EASTON. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1845; taken from Weston. Total area: 28.6 sq. miles; land area: 27.4 sq. miles. Population: est., 7,517. Voting district: 1. Residential community. Transp.—Freight: Served by numerous motor common carriers. Post office, Easton (branch of Bridgeport post office).

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Christine Halloran; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Closed 1:00 P.M.-2:00 P.M.; Address, Town Hall, 225 Center Rd., P.O. Box 61, 06612-1398; Tel., (203) 268-6291; FAX, (203) 261-6080. Website: www.eastonct.gov. E-mail: townclerk@eastonct.gov. **Asst. Clerks and Asst. Regs. of Vital Statistics,** Joan Kirk, Deborah K. Szegedi.—**Selectmen**, 1st, David Bindelglass (D), Tel., (203) 268-6291, Robert H. Lessler (D), Kristi Sogofsky.—**Admin. Asst.**, Janet Haller.—**Finance Dir.**, Christine Calvert.—**Bd. of Finance**, Paul Skrtich, Matthew Gachi, Andrew R. Kachele, Michael P. Kot, Arthur Laske III, Paul Lindoerfer; Alternates, Tara Donnelly Gottlieb, Gregg H. Saunders, Devon Wible.—**Bd. of Ethics**, Alisha Gorder, Jacqueline Kaufman, Shari Butler Schrage, Craig Sternberg, Tiffany Tortora.—**Tax Collector**, Krista Kot.—**Bd. of Assessment Appeals**, Adam G. Bonoff, Scott Charmoy, Gloria R. Kovac, John Miranda; Alternates, Kenneth Delvecchio, Lise Fleuette, Thomas Schick.—**Assessor**, Rachel Maciulewski.—**Registrars of Voters**, David M. Smith (D), Vincent Caprio (R).—**Supt. of Schools**, Dr. Thomas McMorran.—**Bd. of Education**, Jenny Elisa Chieda, Gretchen Goldstein, Randy Hicks, Jeffrey F. Parker, Katherine L. Reed, Jon Stinson.—**Reg. 9 Bd. of Education**, Peggy Sullivan, Dir., Finance and Operations; Easton Members, Juliette Berry, Todd A. Johnston, Karen O'Brien, Maureen Williams.—**Bd. of Ed. Reps.**, Ronald Berry, Gerald O'Brien.—**Personnel Dir.**, vacancy.—**Pension and Employee Benefits Comm.**, David Bindelglass, David Bussolotta, Alan Goldbecker, A. Reynolds Gordon, John Harrington, Christopher Neubert, Robert Sadowski.—**Planning and Zoning Comm.**, Thomas Maisano, Raymond Martin, Ross Ogden, Robert Maquat, Wallace Williams; Alternates, Jay Habansky, Walter Kowalczyk, Alison Sternberg.—**Zoning Enforcement Officer/Soil Erosion and Sedimentation Control Officer/Wetlands Enforcement Officer**, Phillip A. Doremus.—**Zoning Bd. of Appeals**, Stephanie Christie, Raymond W. Ganim, Victor George, James Wright; Alternates, Scott Charmoy, Thomas Dollard, Charles Lynch.—**Building Bd. of Appeals**, five vacancies.—**Road Comm.**, three vacancies.—**Greater Bridgeport Reg. Planning Agency**, Peter Neary, Wallace Williams.—**Open Burning Official**, Peter G. Neary.—**Measurer of Wood**, Michael Sabia, Sr., Irving Snow.—**Solid Waste Comm.**, Jeff Gombos, Irving Snow.—**Easton Energy & Environment Task Force**, Catherine Alfandre, Heidi Armster, Katie Callahan, Lise Fleuette, Robert Morganti, Deidre Williams.—**Agricultural Comm.**, Victor B. Alfandre, Lori Cochran Dougall, Matthew Oricchio, Jean Stetz-Puchalski, Irv Silverman; Alternates, Denise Hebner, Sage Rega.—**Land Preservation and Acquisition Auth.**, Christopher Neubert, Irving Snow.—**Conservation Comm.**, Catherine Alfandre, Stephen Corti, Sarah Cwikla, Vivian Hardison, Steven Hume, Elliott Leonard, Dori Wollen; Alternates, Steven Montgomery, two vacancies.—**Southwest CT Reg. Recycling Operating Comm.**, Edward L. Nagy; Alternate, John Neary.—**Area Nine Cable Council**, Henry Anderson, Douglas Dempsey; Alternate, David Smith.—**Dir. of Social Svs.**, Alison Witherbee.—**Comm. for the Aging**, Linda Dollard, Anne Hughes, Karen Martin, Melinda O'Brien, Lisa Tasi; Al-

ternates, Cheryl Constand, Nanette DeWester, vacancy.—**Municipal Agent for the Elderly**, Alison Witherbee.—**Senior Center Advisory Bd.**, Patricia Camuto, Elizabeth Drinkwater-Ross, Sally England, Althea Falco, Anne Fiyalka, Mary Ann C. Freeman, Prabha Gupta, Shirley Gura, Eunice Hanson, Sal Santella.—**Dir. of Health**, Dr. Christopher Michos.—**Sanitarian/Health Officer**, Paula A. Edwards.—**Cemetery Comm.**, Nanette Dewester, Phillip Doremus, Ray Longo; Jonathan Fanton, Kevin A. King, Mark Lyon, Adjunct Members; Joan Kirk, Ex Officio.—**Town Sexton**, Christine Halloran.—**Emergency Medical Svs. Comm.**, Robert Adriani, Gloria Bindelglass, Thomas R. Bladek, M.D., Mahfuz Hoq, M.D., James Spak, M.D.—**EMS Medical Svs. Communications Center**, Victor Malindretos.—**EMS Medical Svs. Council**, Carolyn Kearney.—**Southwest CT EMS Council**, Carolyn Kearny.—**Safety and Health Comm.**, Danielle Alves, Bruce Bombero, Terry Calgreen, Peter Fiore, Vicky Kram, Martin Ohradan.—**Library Bd.**, Gloria Bindelglass, Adrienne J. Burke, Linda Dollard, Shari Pearlman, Veronica Roza, Paul Wizda; Lynn Zaffino, Library Dir.—**Parks and Recreation Comm.**, Christopher Barcello, Tom Cable, David Gombos, Ray Longo, Anthony Martinichi, Robert Sullivan, Philip Tamallanca.—**Dir. of Public Works/Town Engineer**, Edward L. Nagy.—**Deputy Dir.**, Bruce Bombero.—**Tree Warden**, Richard J. Dina.—**Building Official/Inspector**, Anthony Ballaro.—**Insurance Comm.**, Ronald Berry, David Bindelglass, Sandra Neubert, Gerald O'Brien, Bd. of Education Rep.—**Chief of Police**, Richard Doyle.—**Chief of Police**, Timothy J. Shaw.—**Police Comm.**, Vincent Battaglia, Richard Colangelo, Jr., Thomas Herrmann, Laurie M. Israel, David Smith.—**Constables**, Gloria Bindelglass, Anthony B. Farmer, Eric M. Frank, David Katz, Declan Kot, Darrin Silhavy, Irv Silverman.—**Chief of Fire Dept.**, Steve Waugh.—**Fire Marshal**, Peter G. Neary; Deputies, Amy Borofsky, Lucy E. Crossman, Schuyler D. Sherwood.—**Fire Comm.**, David Buchanan, Roberta Cable, David Katz, John Miranda, James Yeotsas.—**Animal Control Officer**, Deborah Ice; Assts., Donielle Kish, Tamar Klein.—**Emergency Mgmt. Dir.**, Lt. Richard Doyle.—**Tax Relief for the Elderly Comm.**, A. Reynolds Gordon, Paul Lindoerfer, Ray Longo, Karen Martin.—**Town Atty.**, chosen as needed.—**Justices of the Peace**, Margot Abrams, Catherine A. Alfandre, Victor B. Alfandre, Christopher Barcello, Lisa Biagiarelli, Eric M. Bjork, Joan M. Black, David C. Boczar, David Kit. Briner, Whendi Cook Broderick, Valerie J. Buckley, W. Derek Buckley, Scott S. Centrella, Cheryl Constand, Nicole C. Constantio, John A. Cunningham, Linda Dollard, Phillip A. Doremus, Mary Ann C. Freeman, Maria Gaines, George W. Ganim, Raymond W. Ganim, Tom Ganim, Joann M. Gelfand, Victor S. George, Richard F. Greiser, Eunice K. Hanson, Thomas A. Herrmann, Dana Johnson, Andrew R. Kachele, David P. Katz, John C. Keneally, Joan Kirk (non-resident), Eugene A. Leone, Robert H. Lessler, Paul Lindoerfer, Phyllis C. Machledt, Anne C. Partridge, Thomas H. Partridge, Janice Pasqua, Vida E. Peskay, Harold L. Rosnick, Robert Allan Schrage, David M. Smith, Gerald F. Soltisiak, Patricia Soltisiak, Janet C. Stuck, David P. Sylvestro, Lisa V. Tasi, Ann M. Vitale, Jaime Weinstein.

ELLINGTON. Tolland County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1786; taken from East Windsor. Total area: 34.6 sq. miles; land area: 34.1 sq. miles. Population: est., 16,299. Voting districts: 2. Principal industry: agriculture. Transp.—

Freight: Served by numerous motor common carriers. The town is served by rural delivery from the Vernon/Rockville post office.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Diane H. McKeegan; Hours, 8:30 A.M.-6:00 P.M., Mon.; 8:30 A.M.-4:00 P.M., Tues.-Thurs.; 8:30 A.M.-1:30 P.M., Fri.; (recording cut off is 5:30 P.M., Mon.; 3:45 P.M., Tues.-Thurs.; 1:00 P.M., Fri.); Address, 55 Main St., P.O. Box 187, 06029-0187; Tel., (860) 870-3105; FAX, (860) 870-3721. Website: www.ellington-ct.gov. E-mail: townclerk@ellington-ct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Donna Hosey.—**Selectmen**, 1st, Lori L. Spielman (R), Tel., (860) 870-3100, Sarah D. Cook (D), Melinda Ferry (D), David Stavens (R), Ronald F. Stomberg (R), John W. Turner (R); James Prichard (R), Deputy.—**Bd. of Finance**, John Rachek, Chm., Peggy Busse, Douglas Harding, David Olender, Barry C. Pinto, Joseph E. Wehr, Jr.—**Tax Collector**, Ann Marie Conti; Diane Varholak, Deputy.—**Bd. of Assessment Appeals**, Karen Neal, Chm., Sherri Cyz, Kurt Sullivan.—**Assessor**, Kim Bechard; Laura Plona, Deputy; Tracy Cycenas, Assessment Aide.—**Registrars of Voters**, Lois Timms-Ferrara (D), Wanda Deland (R).—**Supt. of Schools**, Scott Nicol.—**Bd. of Education**, Michael Purcaro, Chm., Gary J. Blanchette, Jennifer Dzen, Marcia Kupferschmid, Jennifer L. Mullin, Elizabeth Nord, Kristen Picard-Wambolt, Kerry Socha, Michael Young.—**Planning and Zoning Comm.**, Arlo Hoffman, Chm., William R. Hogan, Vice Chm., Michael Francis, Ricci Hirth, Sean Kelly, Robert Sandberg, Jr., Michael Swanson; Alternate, James M. Prichard.—**Town Planner**, Lisa Houlihan.—**Zoning Bd. of Appeals**, Arthur G. Aube, Chm., Kenneth M. Braga, Mort Heidari, Erin Stavens, Sulakshana Thanvanthri; Alternates, Ronald Brown, Rodger Hosig, Ronald Stomberg.—**Economic Development Comm.**, Sean Kelly, Chm., Christopher Todd, Vice Chm., Danielle Hubley, David Hurley, Donna Resutek, vacancy; Alternates, Stefanie Cunningham, Sulakshana Thanvanthri.—**Housing Auth.**, Donald J. Gessay, Judith Plantier, Wayne Reynolds, Dennis Varney.—**Conservation Comm.**, Rebecca A. Quarno, Chm., David H. Bidwell, Vice Chm., Sean Dwyer, James Gage, Don-Christopher Hattin, George Nickerson, Robert E. Ziefelder, Jr.; Alternates, Ann Harford, Walter Moody.—**Inland Wetlands Agency**, Kenneth Braga, Chm., Ronald Brown, Vice Chm., Arthur Aube, Hocine Baouche, Jean Burns, Steven J. Hoffman.—**Social Sys. Coordinator and Municipal Agent**, Joy Hollister.—**North Central District Health Dept.**, Dianne Trueb, Fred Journalist, Wes Lirot, NCDHD rep.; Michael Caronna, Dir.—**Human Svs. Comm.**, Susan Stack, Chm., Susan Hannigan, Vice Chm., Hocine Baouche, Yale Cantor, Teresa Cavanaugh, Jaime S. Foster, Richard F. Petrucci, Deanna Wambolt-Gulick.—**Library Dirs.**, Mary Blanchette, Chm., Mary Cone, John M. Halloran, Jr., Gabbi Mendelsohn, Judy Stomberg, Janet Wieliczka.—**Municipal Historian**, vacancy.—**Parks and Recreation Comm.**, Gordon Oliver, Chm., Thomas Boscarino, Cynthia Costanzo, Shay Drake, Kevin Hayes, Tara Kozik; Sheryl Kraus, Cheri Murphy, Christopher Weitz; Dustin Huguenin, Dir.—**Dir. of Public Works/Tree Warden**, Timothy Webb.—**Town Engineer**, JR Russo & Assoc.—**Building Inspector**, Raymond Martin.—**Building Code Bd. of Appeals**, Howard Reckert, Chm., Frank Engel, Donald Gobeille, Jr., Dennis Milanovich, vacancy.—**Water Pollution Control Auth.**, Daniel Parisi, Chm., Jeremy T. Galeota, Paul Gilbert, Shawn Koehler; Timothy Webb, WPCA Official.—**Chief of Police**, Lori L. Spielman.—**Road Constables**, Bart Alexander, Michael Bard,

John Barth, Aaron Blank, Don Bridge, Arthur Carlson, Joe Decker, Jim Desso, Steve Estes, Kevin Furbush, Joseph Grayeb, James Keeney, Sebastian Magnano, Patrick Sweeney.—**Marine Constables**, Allan Bump, Michael Hesnan, Jack Sauve.—**Chiefs of Fire Dept.**, Center Station: Gary Feldman; Crystal Lake Station: Timothy Seitz.—**Fire Marshal**, Ellington, James York.—**Emergency Mgmt. Dir.**, Joseph Palombizio; Deputies, John Streiber, Frederica Weeks.—**Town Atty.**, Dorian Famiglietti.—**Justices of the Peace**, Nicole S. Albano, Tim Barnes, Maurice Blanchette, Yale Cantor, Peter J. Charter, James Darby, Christopher C. Davis, Rachel Durao, Diane L. Gates, Robert A. Gates, Jr., John M. Giordano, John M. Halloran, Jr., Ann L. Harford, Mort Heidari, Robert H. Johnson, Sean C. Kelly, Daniel C. Keune, Laurie Lemek, Sharon McLaughlin, Kiel S. Miller, Christina Marie Morin, Sylvie Nadeau, Joel Nadel, John P. Rachek, Bettie Rivard-Darby, Robert C. Sandberg, Jr., Vivian Sovinsky, Lori L. Spielman, David Stavens, Ronald F. Stomberg, Lori Ann Thomas, Rhonda Villanova, Elizabeth C. Waters.

ENFIELD. Hartford County.—(Form of government, town manager, town council).—Named and inc., by Massachusetts, 1683; annexed to Conn., May, 1749. Total area: 34.2 sq. miles; land area: 33.4 sq. miles. Population: est., 44,466. Voting districts: 9. Principal industries: insurance, manufacture of toys, water filtration systems, specialized machinery, aluminum and magnesium castings, wooden reels for wire and cables, silk screening, games, greeting cards, tools and gauges, envelopes, laser beam welding, warehouse distribution of toys, clothing and pharmaceuticals, manufacture of electronic assemblies, processing of food and dairy products, ice cream, vegetable and tobacco farming. Located on Rte. I-91, 18 miles north of Hartford and 8 miles south of Springfield, MA. Transp.—Passenger: Public transportation by Connecticut Transit Bus lines, and by Pioneer Valley Transit Auth. Freight: Served by Conrail, Boston and Maine Corporation and numerous motor common carriers. Post office, Enfield; carrier and RFD.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Suzanne F. Olechnicki; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Address, 820 Enfield St., 06082-2997; Tel., (860) 253-6440; FAX, (860) 253-6310. Website: www.enfield-ct.gov.—**Deputy Clerk and Asst. Reg. of Vital Statistics**, Kenzy Lee.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Amy Inagaki.—**Town Mgr.**, Christopher W. Bromson.—**Town Council**, Dist. 1, Joe Bosco; Dist. 2, Kelly Hemmler; Dist. 3, Donna Szewczak, Deputy Mayor; Dist. 4, Charlotte Riley; Councilmen-at-Large, Mike Ludwick, Mayor; Gina L. Cekala, Cynthia Mangini, William Kiner, Joseph Muller, Carl J. Sferrazza, Lori Unghire.—**Ethics Comm.**, Philip Kober, Chm., Steven Bielenda, Leigh-An F. Boyer, Joel E. Cox, Jr., Elizabeth A. Ellery, Carl E. Swenson, Jr.; Alternates, Jennifer A. Bakowski, vacancy.—**Dir. of Finance**, John Wilcox.—**Dep. Dir. of Finance/Treas.**, Rosalie Bouchard.—**Supv. of Assessment and Revenue Collection**, Della Froment.—**Bd. of Assessment Appeals**, Donna M. Dubanoski, Della Froment, Lori S. Longhi, John F. Unghire, III.—**Registrars of Voters**, Lewis S. Fiore (D), Tom Kienzler (R).—**Supt. of Schools**, Dr. Jeffrey A. Schumann.—**Bd. of Education**, Walter Kruzel, Chm., Wendy Costa, Vice Chm., Tina M. LeBlanc, Secy., Joyce Hall, Jonathan LeBlanc, Chris Rutledge, Scott P. Ryder, Bill Salazar, Stacy Thurston.—**Planning and Zoning Comm.**, Francis A. Alaimo, Linda De Gray, Virginia Higley, Charles W. Ladd, Ken R. Nelson, Jr., Mary E. Scutt, Richard Szewczak, Laurie Whitten; Alternates, Vinnie

Grillo, John R. Petronella, Dane Thorogood.—**Dir. of Development Svs.**, Laurie Whitten.—**Asst. Town Planners**, Raquel Ocasio, Jennifer Pacacha.—**Economic Development Comm.**, Kiran S. Majmudar, Chm., Marilynn Cressotti, Kelly Hemmeler, Martha McLeod, Jacob C. Nadeau, Gretchen E. Pfeifer-Hall, Marie Pyznar, Sandra Sergeant, Richard E. Stroiney, Richard M. Szewczak, Mary Ann Turner, Michael A. Vezzola, Laurie Whitten, six vacancies.—**Zoning Bd. of Appeals**, Maurice H. Larosa, Chm., Jennifer Pacacha, Staff Liaison, Kelly K. Davis, Charles Joseph Mastroberti, Mary Ann Turner, Andrew Urbanowicz; Alternates, Robert R. Kwasnicki, Catherine Plopper, Richard E. Stroiney.—**Housing Auth.**, William J. Ballard, Chm., Howard G. Coro, Jr., Mary Ellen Kuraska, Barbara Lawrence, Cynthia Mangini, Charlotte Riley, Mark T. Zarcaro; Scott C. Bertrand, Exec. Dir.—**Housing Code Appeals Bd.**, Paul Censki, Karen H. Chadderton, Richard Metcalf, Roger Russell, Richard M. Szewczak; Alternates, three vacancies.—**Fair Rent Comm.**, Marlene Cintron-Kakluskas, William R. Downs, Sr., Elizabeth Gillen, Dorian Owens, Dale A. Shambo, two vacancies.—**Conservation Comm.**, Karen S. LaPlante, Chm., William P. Cote, Vice Chm., Michael J. Dynia, Timothy J. McGuire, Gretchen Pfeifer-Hall, Kathleen L. Vose, Nancy Wyzga; Alternates, Lynn Sacerdote, aurie Whitten, two vacancies.—**Historic Dist. Comm.**, Richard M. Tatoio, Chm., Raymond S. Gwozdz, Colleen Ann Reidy, Nancy Smyth, Marie Troiano; Alternates, Linda Fallon, Jacob C. Nadeau, Raquel Ocasio, Lillian Troiano.—**Comm. on Aging**, David C. Goyette, Chm., Michael J. Arnone Jr., Muriel Capocci, Alice Egan, Howard B. Florian, Bill Kiner, Priscilla H. Linehan, Timothy R. Slade, William R. St. George, Jennifer Switalski, Kathleen B. Tallarita, Lori Unghire; Alternates, Marlene Hoginski, Judith L. Kilty.—**Social Svs. Dir.**, Cindy Guerreri.—**Dir. of Health**, Patrice Sulik.—**Dir. of Environmental Svs.**, Michael Caronna.—**Library Bd. of Trustees**, Deborah A. Fiore, Chm., Marion Maruca, Jason D. Neely, Sandra H. Nuccio, Georgianna Tippo, Yvonne Wollenberg.—**Deputy Dir. of Recreation Svs.**, Mary M. Keller.—**Purchasing Agent**, John Wilcox; Asst., Cathy Cherpak.—**Dir. of Public Works**, Donald Nunes.—**Enfield Culture and Arts Comm.**, Emily McIntosh, Chm., Emily A. Clifford, Donna Hamre, Joshua Hamre, Kelly Hemmeler, Bill Kiner, Jason D. Neely, Damon R. Patnoe, Jennefer B. Ryan, vacancy.—**Building Official**, Raymond Steadward.—**Building Code Bd. of Appeals**, William L. Marr, Gary L. Sullivan, four vacancies.—**Aquifer Protection Agency**, Francis A. Alaimo, Linda De Gray, Virginia Higley, Charles W. Ladd, Ken R. Nelson, Jr., Mary E. Scutt, Richard Szewczak, Laurie Whitten; Alternates, John Petronella, Dane Thorogood.—**Water Pollution Control Auth.**, Town Council.—**Chief of Police**, Alaric Fox.—**Constables**, Cindy Anderson, Tony Dipace, Tom Kienzler, Robert R. Kwasnicki, Charles Ladd, Theodore J. Plamondon, Jr., Rich Zacynski.—**Fire Depts.**, Enfield: Edward N. Richards, Chief/Fire Marshal; Hazardville: John J. Flanagan, Chief/Fire Marshal; North Thompsonville: Earl Provencher, Chief/Fire Marshal; Shaker Pines: Charles Macsata, Chief/Fire Marshal; Thompsonville: David Deskis, Chief; Scott Ellis, Interim Fire Marshal.—**Emergency Mgmt. Dir.**, Steven Hall.—**Town Atty.**, James N. Tallberg.—**Justices of the Peace**, Charles E. Alfano, Sinclair Allen, Cindy B. Andersen, Thomas Arnone, Otilia Arroyo-Sterling, Elizabeth A. Ballard, William J. Ballard, Donna G. Barsalou, Edward J. Bartus, Jr., Paul D. Batchelder, Mary Ann Beiler, Mary T. Bergamini, Melissa-Lou W. Bernstein, Bridgette Birchall, Robert J. Bletz, Jr., Joseph C. Bosco, Deena M. Boucher, Frankie D. Cardaropoli,

Carol R. Censki, Howard G. Coro, Jr., Randall M. Cote, Patrick J. Crowley, James P. Damato, Linda DeGray, Dawn Demauro, Mario Demauro, Pamela J. Depratti, Peter Devine, Aida Diaz-La Cilento, Anthony Dipace, Edward J. Dolinsky, Jessica L. Drouin, Brenda L. Duggan, Clemence Boulanger Dumont, Charles A. Duren, Deborah A. Duren, Alice Egan, Peter J. Falk, Albert F. Faloretti, John G. Fenner, Sr., Deborah A. Fiore, Salvatore J. Fiore, Gerald K. Fitzsimons, Norbert Fonseca, Jr., David J. Fredrick, Linda E. Fredrick, Richard G. Furey, Suzanne E. Gendreau, Heidi L. Gilmore, Irene Gonzalez, Jeffrey A. Gowdy, Vincent M. Grady, Gladys M. Grip, Russell T. Hack, Mary Ann Harris, Linda Harris-Neckles, Albert B. Harrison, Kelly K. Hemmeler, Sarah Hernandez, Karen S. Howard, Michael S. Jameson, Joseph A. Jedynek, Peter A. Jonaitis, Jr., Jason M. Jones, Scott R. Kaupin, Mary Ellen Killeen, David W. Kiner, Deborah A. Kratzke, Debbi J. Kruzel, Ferdinand P. Kula, Jr., Robert E. Lambert, Nicles Lefakis, Kymberly B. Lessard, Donald R. Lord, Jr., Jaime L. Macsata, Cynthia Mangini, Beverly R. Mangini-Pajor, Karen I. Mason, Diane Maxellon, Erika L. Melnick, Dawn C. Meskell, Walter J. Meskell Jr., Sara I. Mimoso, Edmund F. Moncevicus, Ken R. Nelson, Jr., Stephen L. Niemitz, Gail A. Nogas, Thomas P. Olechnicki, Rebecca Ann Olesen, Josephine A. Ouellette, Kara Mary Ouellette, Richard G. Ouellette, Brian A. Peirce, Guy J. Perry, Linda M. Pilch, Francis C. Pillitteri, Edward J. Poremba, Jr., Earl F. Provencher, Jr., Lynn Provencher, Mary Jane Pych, Kimberley Quinn, James E. Raymer, Jr., Colleen Ann Reidy, Heather A. Richards, Linda Sacheli, Kathleen Sarno, Kelly S. Schenkman, Lynn A. Scull, Mark T. Sheehan, Dennis S. Silver, Denise Soriano, Paul Spada, Raymond F. Stanio, Sylvia Stanio, Edward G. Stentafor, Jr., Patrick L. Tallarita, Patrick Thomson, Michael Tippo, Mary Ann Turner, Lori A. Unghire, Sheila M. Valliere, Karen Weseliza, Jeannette R. Wilson-Bell, Steven R. Wirz, Thomas P. Yakoubian, Andrew J. Zander, William G. Zimmerman.

ESSEX. Middlesex County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Sept. 13, 1852, as Old Saybrook; taken from Saybrook. Name changed, July 8, 1854 to Essex. Total area: 11.8 sq. miles; land area: 10.4 sq. miles. Population: est., 6,674. Voting Districts: 1. Principal industries: pharmaceutical, safety, and lighting equipment. Post offices: Essex, Centerbrook and Ivoryton.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics,** Joel Marzi; Hours, 9:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 29 West Ave., 06426; Tel., (860) 767-4340, ext. 129; FAX, (860) 767-4560. Website: www.essexct.gov. E-mail: townclerk@essexct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Yvonne M. Roziak.—**Selectmen,** 1st, Norman M. Needleman (D), Tel., (860) 767-4340; Stacia R. Libby (D), Bruce M. Glowac (R).—**Treas.,** James Francis.—**Bd. of Finance,** Keith M. Crehan, Chm., Ethan Goller, W. Campbell Hudson, Vincent A. Pacileo III, Mary-Louise Polo, Edward Tedeschi.—**Tax Collector,** Megan Haskins.—**Bd. of Assessment Appeals,** Mark Bombaci, Keith Russell, George Wendell.—**Assessor,** Jessica Sypher.—**Registrars of Voters,** Caitlyn Riley (D), John V. Heiser (R).—**Supt. of Schools,** Brian White.—**Bd. of Education,** Lon J. Seidman, Chm., Don G. Fitton, Jr., Nancy Johnston, Loretta T. McCluskey, Cassandra Sweet, Mark Watson.—**Planning Comm.,** Alan Kerr, Chm., Erin Bogan, Ralph Monaco, Hope Proctor, Gary Riggio, George Sexton; Alternates, Hope Proctor, Jane Siris, Alvin Wolfgram.—**Zoning**

Comm., Larry Shipman, Chm., Jim Hill, Mark Reeves, William Reichenbach, Russell Smith; Alternates, Thomas Carroll, Robert Day, Jeffrey Lovelace.—**Zoning Bd. of Appeals**, William T. Fergusson, Chm., Ward Feirer, Barbara Sarrantonio, Philip Schaller, Brian Weinstein; Alternates, Philip Beckman, Richard Rybak, George Wendell.—**Zoning Enforcement Officer**, Joseph Budrow.—**Housing Auth.**, Janice M. Atkeson, Chm., Gary Arnhold, Yolanda Lowe, Richard Stebbins, Rosemary A. Willis.—**Conservation Comm.**, Kathleen Tucker, Chm., Adrienne Forrest, Frank Hall, Richard Helmecki, Jeffrey Lovelace, James O'Brien, Mark Reeves; Alternates, Roger Field, Jason Wlochowski.—**Economic Development Comm.**, Janet Peckinpugh, Chm., Edward Cook, Elizabeth D'Amico, Peter Decker, George Sexton, Brian Weinstein, David Winstead.—**Harbor Mgmt. Comm.**, Jeffrey Going, Chm., Earl Fowler, John Senning, Terry Stewart, Joseph Zaraschi; Alternates, Susan Malan, Eugene C. Schellens.—**Inland Wetlands Comm.**, Fred Szufnarowski, Chm., Ernest Cook, Dan Lapman, Jim Leo, Andre Roussel; Alternates, Beth Currie, Michael Fergusson, vacancy.—**Aquifer Protection Agency**, Jim Hill, Mark Reeves, William Reichenbach, Larry Shipman, Russell Smith; Alternates, Thomas Carroll, Robert Day, Jeffrey Lovelace.—**Water Pollution Control Auth.**, Bruce Glowac, Stacia Libby, Norman Needleman.—**Municipal Agent**, Mary Ellen Barnes.—**Dir. of Health**, Lisa Fasulo.—**Park and Recreation Comm.**, John Bean, Jr., Brette Fitton, Anthony Mosa, Daniel Needleman, Virginia Willetts; Alternates, Carolyn Field, two vacancies.—**Supv. of Roads**, Ryan Welch.—**Building Official**, David DeLeeuw.—**Tree Warden**, August F. Pampel, Jr.—**Town Engineer**, Doane Engineering.—**Police Officers**, Todd Belcourt, Robert Hart, Paul Kenefick, Chris McCarthy, Karen Reilly.—**Fire Marshal**, John Planis; Deputy Fire Marshal, Paul Campi.—**Town Atty.**, David M. Royston.—**Justices of the Peace**, Alison Adams, Philip Beckman, Susan Beckman, Thomas Bellos, Mary Bowers, Heather Chamberlain, Matthew P. Cooper, Peter Decker, Ann S. Dixon, Earl Fowler, Larry Freundlich, David W. Galligan, Bruce Glowac, Leonard Goldberg, Donna M. Hyde, Louisa R. Ketron, Leslie Lupavich, Joseph W. Lux, Jr., Shelley H. Mack, Philip J. Miller, Christopher Morano, Norman M. Needleman, Alison Nichols, Stephen L. Phillips, Ned Rogin, Raymond A. Rubenbauer, John Stannard, Daniel J. Stypa, Kathleen M. Tucker, William P. Veillette, Susan Weeks.

FAIRFIELD. Fairfield County.—(Form of government, representative town meeting, selectmen, board of finance).—Settled, 1639; named 1645; included in Connecticut Colony, May, 1685. Total area: 31.3 sq. miles; land area: 30.0 sq. miles. Population: est., 61,952. Voting districts: 10. Principal industries: Bigelow Tea Co., Fairfield Univ. and Sacred Heart Univ. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of the Bridgeport Transit Auth. Freight and Express: Served by numerous motor common carriers. U.S. Route 1, Merritt Parkway and Connecticut Turnpike pass through town, east and west. Post offices: Fairfield, Southport and rural free delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Betsy P. Browne; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Old Town Hall, 611 Old Post Rd., 06824; Tel., (203) 256-3090; all other offices, (203) 256-3000. Website: www.fairfieldct.org. E-mail: bbrowne@fairfieldct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Ann E. Roche, Angelina Valentino.—**Moderator, Representative Town Meeting**,

Karen Wackerman.—**Selectmen**, 1st, Brenda L. Kupchick (R), Tel., (203) 256-3030, Tom Flynn (R), Nancy Lefkowitz (D).—**Treas.**, Chris Tymniak.—**Bd. of Ethics**, Robert Bellitto, Marguerite H. Toth, Alex Trembicki, Craig Van Steenberg.—**Fiscal Officer**, vacancy.—**Bd. of Finance**, James R. Brown, Chm., Edward Bateson, Lori Charlton, Christopher Dewitt, Mary E. LeClerc, Sheila Marmion, John Mitola, Jack Testani, James F. Walsh.—**Tax Collector**, David Kluczowski.—**Bd. of Assessment Appeals**, Carol Depietro, Kathleen Griffin, Alexis Harrison, Peter Ruppert, Harold Zawadski.—**Assessor**, Ross Murray.—**Registrars of Voters**, Matthew Waggoner (D), Stephen C. Elworthy (R).—**Supt. of Schools**, Michael Cummings.—**Bd. of Education**, Christine Vitale, Chm., Nicholas Aysseh, Jessica Gerber, Jennifer Jacobsen, Jennifer Leeper, Jennifer Maxon-Kennelly, Jeff Peterson, Trisha Pytko, Bonnie Rotelli.—**Personnel Dir.**, James Hasselkamp.—**Planning and Zoning Comm.**, Matthew C. Wagner, Chm., Lenny Braman, Kathryn Braun, Mark Corcoran, Meg Francis, Steve Levy, Thomas Noonan; Alternates, Michael DiGiacomo, Peter Elliott, Fredda Gordon.—**Town Planner**, James R. Wendt.—**Zoning Bd. of Appeals**, Kevin S. Coyne, Chm., Terrence Keegan, Jane Gitlin Nishball, Katie O'Grady, Sharon Strelzer; Alternates, Brian Avallone, Faith Dillon, Daphne Dixon.—**Zoning Enforcement Officer**, Matthew Decker.—**Economic Development Comm.**, Kevin Lesko, Chm., Alethe Fatherly, Gregory Minsky, Rishi Narang, Donald Peterson, Steven Rosato, Jonathan Slavin.—**Housing Auth.**, Carol Landsman, Chm., Maureen Delaney, James D. Kelly, John Madeo, Rita Waterman.—**Conservation and Inland Wetlands Comm.**, Kevin Gumper, Chm., Richard D'Amico, Jennifer Hauhuth, Elizabeth Jones, Catherine O'Donnell, Charles Rowan, Felicia Watson; Alternates, Milan Bull, Brian McCann, Nelson North.—**Conservation Dir.**, Brian Carey.—**Flood and Erosion Control Bd.**, Rebecca Bunnell, Chm., Richard Dmochowski, Donald Lamberty, Paul Landino, Peter Wiswell.—**Historic Dist. Comm.**, Chris Shea, Chm., Margaret Browning-Kufferman, Arthur Gravanis, Adam Klyver, Rosina Negron; Alternates, John Bohan, George Clark, vacancy.—**Human Svs.**, Bernard Lynch, Chm., Linda Delorenzo, Carolyn Durgy, Laura Incerto, Loretta Jay, George Markley, Barbara Paris, Suzanne Testani, Nhi U Tran.—**Dir. of Human and Social Svs.**, Julie Demarco.—**Bd. of Health**, Henry Yoon, Chm., Sally Connolly, Maryfrances DeSteno, Carolyn Durgy, Mark Hotchkiss, D.E. Morocz, Christine Vitale; Sands Cleary, Dir.—**Library Trustees**, Sonal Rajan, Chm., Duncan Banfield, Jill Brown, David Gray, Janice Portentosio, Christopher Rogers.—**Parks and Recreation Comm.**, James Benton, Bridget McBride, Christopher McCoy, Brian Nerreau, Caitlin Schmidt, Mary VonConta, Scott Walker, David Weber.—**Dir. of Public Works**, vacancy.—**Purchasing Agent**, Gerald Foley.—**Town Engineer**, William Hurley.—**Building Inspector**, Thomas P. Conley.—**Water Pollution Control Auth.**, Edward J. Bateson III, Joseph D'Avanzo, Quinn Degner, Christian Dockum, Ronald Drew, Mark Elletson, Robert Scinto.—**Tree Warden**, Jeffrey Minder.—**Chief of Police**, Christopher Lyddy.—**Police Comm.**, John Stone, Chm., Peter Ambrose, Joseph Cafferelli, Kevin Kiley, Ronald Pine, Charlene Sabia Lebo, James Millington.—**Constables**, Roger Autuori, Kevin Flynn, Michael Herley, Joseph Peddle, Bill Perugini, Ruth A. Smey, Jay Wolk.—**Chief of Fire Dept.**, Denis McCarthy.—**Fire Marshal**, Asst. Chief, Phillip Higgins.—**Bd. of Fire Comrs.**, Harry Ackley, John Brannelly, Dorothea Brennan, William J. Fitzpatrick III, Joseph Olzacki, Robert Scinto, vacancy.—**Town Atty.**, James Baldwin.—**Justices of the Peace**, Peter Ambrose, Ceasar Nicholas Anquillare,

William M. Burke, Richard S. Cellar, Patricia S. Como, Edward V. Crowley, Jr., Inni Dhingra, Denise Digrigoli, Philip Dwyer, Mary Jane Southouse Fast, Kevin Flynn, Thomas Flynn, Kyle Fournier, Meg Francis, Barbara Toth Garrison, Russell Green, Sheila W. Greenspan, Kenneth Gruder, John Harding, Jonathan Kantrowitz, Kevin P. Kiley, Brenda Kupchick, Holly Lanese, Charlene Sabia Lebo, Bryan L. LeClerc, Geraldine Levine, Patricia Lucas, Ronni I. Lustig, Frederick E. Miller, Jr., James Millington, Robert Ryyfel, Richard Saxl, Eugene Short, Ruth A. Smey, Sharon Strelzer, Michael Tetreau, Karen Wackerman, Felicia Watson.

FARMINGTON. Hartford County.—(Form of government, town manager, town council, town meeting.)—Inc. and named, Dec., 1645. The Town of Farmington, Borough of Unionville and Borough of Farmington were consolidated in 1947. Total area: 28.8 sq. miles; land area: 28.1 sq. miles. Population: est., 25,506. Voting districts: 6. Principal industries: numerous national and international corporate facilities, banking, insurance, retail (West Farms Mall), John Dempsey Hospital, medical and dental schools, biomedical research and product development, aerospace engineering and products, laser research and production, precision and specialty manufacturing, manufacture of ball bearing spindles, springs, flow and level switches, fans, metals and plastics. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford. Freight: Served by numerous motor common carriers. Post offices: Farmington and Unionville.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Paula B. Ray; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 1 Monteith Dr., 06032-1053; Tel., (860) 675-2380; FAX, (860) 675-2389. Website: www.farmington-ct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Maureen Frink, Tracy Morrocco.—**Asst. Regs. Of Vital Statistics**, Janet Olmstead.—**Town Mgr.**, Kathleen Blonski.—**Town Council, At Large**, C.J.Thomas, Chm.; 1st Dist., Joseph Capodiferro, Brian F. X. Connolly, Peter Mastrobattista; 2nd Dist., Christopher Fagan, Edward Giannaros, Gary Palumbo.—**Treas.**, Joe Swetcky; Deputy, Julie Albert.—**Tax Collector**, Samantha Pletscher.—**Bd. of Assessment Appeals**, Christopher Mathieu, Chm., Patty Buttero, Matthew Hutvagner, John Simoneau, Mark Simpson, Ronald White.—**Assessor**, David Gardner.—**Registrars of Voters**, Barbara Brenneman (D), Edward J. Leary (R).—**Supt. of Schools**, Kathleen Greider.—**Bd. of Education**, Ellen Siuta, Chm., Christine Arnold, Bill Beckert, Sylvie Binette, Kristi Brouker, Liz Fitzsimmons, Sarah Healey, Beth Kintner, Andrea Sobinski.—**Planning and Zoning Comm.**, Barbara Brenneman, Chm., Patrick Carrier, Michael Grabulis, Matthew Pogson, Inez St. James, Marcie Schwartz; Alternates, Scott Halstead, John Vibert, Keith Vibert.—**Town Planner**, Mark DeVoe.—**Zoning Bd. of Appeals**, Kerry Callahan, Chm., Johnny Carrier, Ronald Llewellyn, Sara Nadim, Robert Phillips, Jon L. Schoenhorn; Alternates, John Brockelman, Harry Marsh, Steven Walsh.—**Housing Auth.**, John DeMeo, Gregory A. Hall, Sally G. Hatzenbuhler, Christian R. Hoheb, Cynthia D. Mason, Justin Pagano.—**Conservation and Inland Wetlands Comm.**, Robert J. Hannon, Chm., David Fox, Robert Isner, Mark Simpson, Ned Statchen, Jay Tulin, Guy Wolf; Alternates, Richard Berlandy, Emily Bryk.—**Aquifer Protection Agency**, Barbara Brenneman, Chm., Patrick Carrier, Michael Grabulis, Matthew Pogson, Inez St. James, Marcie Schwartz; Alternates, Scott Halstead, John Vibert, Keith Vibert.—**Farmington Historic Dist. Comm.**, John Bombara, Chm., James Calciano, Dorothy Haviland, Holly Holden, Jaye

O'Leary; Alternates, Elizabeth Gemski, John Renehan, Edmund E. Sanford.—**Unionville Historic District Comm.**, Lisa Johnson, Chm., Robert G. Hoffman, Sherryl Horton, Howard Martin, vacancy; Alternates, Barbara Marsh, Matthew Ross, Ann Wuelfing.—**Municipal Historian**, Lisa Johnson.—**Svs. for the Elderly**, Nicole Bardeck, Dir.—**Human Relations Comm.**, Jay Tulin, Chm., Ruth Grobe, Kay Higgins, Donna Mambriano, Christine Mergenthaler, Zalman Nakhimovsky, Lisa E. Pawlik.—**Dir. of Community and Recreational Svs.**, Nancy Parent.—**Dir. of Public Works and Development Svs.**, Russell Arnold.—**Building Official**, Christopher Foryan.—**Building Code Bd. of Appeals**, Swapna Das, George Santos, Ned Statchen, two vacancies.—**Water Pollution Control Auth.**, Peter Bagdigian, Chm., Philip Cordeiro, Kevin S. Ray, Jennifer Wynn.—**Treatment Plant Supt.**, Mark Batorski.—**Chief of Police**, Paul J. Melanson.—**Constables**, Geno J. Avenoso, Peter Bagdigian, Diane M. Rogers.—**Chiefs of Fire Dept.**, East Farms: Russell Nelson; Farmington: Michael Grabulis; Tunxis: Richard Higley, Sr.—**Fire Marshal**, Michael Gulino.—**Town Atty.**, Duncan Forsyth.—**Justices of the Peace**, Lorraine H. Adamson, Patricia Bagdigian-Buttero, Toni Berlandy, Linda Cavanaugh, Philip J. Chabot, Bruce Charette, Swapna Das, Robert F. Deasy, Jr., Lynn Dzinski, Jennifer Forman, Elizabeth S. Giannaros, Thomas J. Goz, Rodney A. Johnson, John P. Karwoski, Anita Krzykoski, Theodore Lindquist III, Stewart J. Miller, Christopher L. Montes, Zalman Nakhimovsky, Robert J. O'Meara, Justin J. Pagano, Sr., Charles O. Pickens, Mary Grace Reed, Anita R. Schwager, Roberta R. Skripol, Dyke Spear, Ned T. Stachen, Alexandra Thomas, Joan Valenti, Tina Walts-Gilmore.

FENWICK.* BOROUGH OFFICERS. Office Address: 580 Maple Ave., Old Saybrook 06475.—**Warden**, Newton C. Brainard.—**Clerk**, Suzanne Stanners.—**Treas.**, Robert S. Gay.—**Tax Collector**, Peter S. Duncan.—**Burgesses**, Pamela Christensen, Jonathan Gengras, Frank D. Keeney, Julie LeBlanc, Ann Pulver, Arthur W. Wright.

*See Town of Old Saybrook.

FRANKLIN. New London County.—(Form of government, selectmen, town meeting.)—Inc., May, 1786; taken from Norwich. Total area: 19.6 sq. miles; land area: 19.5 sq. miles. Population: est., 1,933. Voting district: 1. Principal industries: agriculture, dairying and poultry products, egg processing plant, grain feed mills, truck terminals. Transp.—Freight: Served by Central Vermont Railway and numerous motor common carriers. Post office: North Franklin. Rural free delivery.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lynda Feder-Craney; Hours, 8:30 A.M.-3:00 P.M., Mon.-Thurs.; 6:00 P.M.-8:00 P.M., Tues.; Address, Franklin Town Hall, 7 Meeting House Hill Rd., 06254-9775; Tel., Lebanon, (860) 642-7352; FAX, (860) 642-6606. Website: www.franklinct.com. E-mail: franklin-townclerk@99main.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Debra S. Beisiegel.—**Selectmen**, 1st, Charles W. Grant III (D), Tel., (860) 642-6055, Russell C. Beisiegel (R), Thomas A. Craney (D).—**Treas.**, Patricia Osten.—**Bd. of Finance**, Richard A. Handfield, Chm., Nathan Boyden, Veronica E. Calvert, Calli Carboni,

Susan M. Dombrowski, Richard H. Weingart; Alternates, Jeremy Beisiegel, Wesley Crawford, Roland J. Mihok.—**Tax Collector**, Kelsey Allard.—**Bd. of Assessment Appeals**, Peter A. Ballaro, Melissa McGuire, Patrick McCarthy.—**Assessor**, Richard Lasky.—**Registrars of Voters**, Barbara Konow (D), Eleanor W. Dutcher (R).—**Supt. of Schools**, Dr. Larry Fenn.—**Bd. of Education**, Peter D. Calvert, Chm., Kimberly Benjamin, Amy Konow, Judy Novosad, Melissa A Sevigny, Scott Tracey, vacancy.—**Planning and Zoning Comm.**, Peter A. Ballaro, Matthew P. Calvert, John J. McGuire III, Patricia Osten, James Wheeler; Alternates, Leo A. Bienvenue, Patrick McCarthy, Don McClure.—**Zoning Bd. of Appeals**, Thomas A. Craney, A. Bruce Dougherty, Traci L. Hastings, Henry M. Konow, Jr., Alden A. Miner; Alternates, Jeremy Beisiegel, Richard H. Weingart, vacancy.—**Inland Wetlands and Watercourses Comm.**, Calli E. Carboni, Chm., Leo Bienvenue, Niels Jeppesen, Joseph P. Levasseur, Donald Smith; Alternates, Patrick Coleman, John J. McGuire III; Carly Myers, Enforcement Officer.—**Municipal Agent on Aging**, Laura Wheeler.—**Dir. of Health**, Uncas Health District.—**Library Trustees**, Matthew P. Calvert, Chm., Margaret S. Ayer, Debra Beisiegel, Denise M. Day, Barbara F. Dyer, Christine A. Friese, Marjorie J. Miner, Joan P. Seidel, Thomas Seidel.—**Recreation Comm.**, Patrick Jacksin, Chm., Rex Altomer, Steven Ayer, Greg Bourdon, Roland Constant III, Wallace Gagnon, Jason Gooden, Todd Hastings, Richard R. Hiscox, Lee Johnson, Josh Miner, Jeffrey Rathbun, two vacancies.—**Tree Warden**, David Gustafson.—**Building Inspector**, Thomas Weber.—**Sanitation Engineer/Zoning Enforcement Officer**, Ronald Chalecki.—**Chief of Police**, Troop K.—**Chief of Fire Dept.**, Mark Nall.—**Fire Marshal/Civil Preparedness Dir.**, William Eyberse.—**Town Atty.**, Branse and Willis.—**Justices of the Peace**, Boris S. Avdevich, Debra S. Beisiegel, Leo A. Bienvenue, Calli E. Carboni, Thomas Craney, A. Bruce Dougherty, Joanne A. Glidden, Richard R. Hiscox, Barbara Konow, James Wheeler.

GLASTONBURY. Hartford County.—(Form of government, town manager, town council, board of finance).—Inc., May, 1693; taken from Wethersfield. Total area: 52.3 sq. miles; land area: 51.4 sq. miles. Population: est., 34,491. Voting districts: 7. Principal industries: insurance and financial services, technology and banking, computer services and agriculture. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford. Freight: Served by numerous motor common carriers. Post offices: Glastonbury, East Glastonbury and South Glastonbury. Three rural free deliveries.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Michelle Krampitz; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; Address, 2155 Main St., P.O. Box 6523, 06033-6523; Tel., (860) 652-7616; FAX, (860) 652-7639. Website: www.glastonbury-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Marie T. Galanek, Wendy A. Mullaly, Marina N. Pandolfi.—**Town Mgr.**, Richard J. Johnson.—**Town Council**, Thomas P. Gullotta, Chm., Stewart “Chip” Beckett III, Deborah A. Carroll, Kurt P. Cavanaugh, Mary LaChance, Jacob “Jake” McChesney, Lawrence Niland, Whit C. Osgood, Lillian Tanski.—**Treas./Dir. of Admin. Svs.**, Julie Twilley.—**Bd. of Finance**, Constantine Constantine, Chm., Walter J. Cusson, Robert Lynn, James R. McIntosh, Jennifer M. Sanford, James R. Zeller.—**Tax Collector**, Denise Talbot.—**Bd. of Assessment Appeals**, David Cordone, Chm., Beth Hillson, Michael Pellin, Douglas

Smith, Manisha Srivastava, Forbes S. Warren, vacancy.—**Assessor**, Nicole Lintereur.—**Registrars of Voters**, Mark Dobbins (D), Lisbeth Becker (R).—**Supt. of Schools**, Alan Bookman.—**Bd. of Education**, Douglas Foyle, Chm., Rosemary Coggeshall, Alison Couture, Ray McFall, Kristy Notarangelo, David Peniston, Jr., Matthew Saunig, Julie Thompson.—**Town Plan and Zoning Comm./Aquifer Protection Agency**, Robert J. Zanolungo, Chm., Michael Botelho, Christopher Griffin, Raymond Hassett, Sharon H. Purtill, Keith S. Shaw; Alternates, Scott Miller, Alice Sexton, vacancy.—**Dir. of Planning and Land Use Svs.**, Khara Dodds.—**Ethics Comm.**, James Hagen, Chm., Angela Bull, James Estrada, Al Herzog, Brooke Oppenheimer; Alternates, Wes Schlauder, Nancy Thomas.—**Environmental Planner**, Thomas Mocko.—**Zoning Bd. of Appeals**, Brian Smith, Chm., Nicholas Korns, Timothy Lamb, Sandra R. O'Leary, Jaye Winkler; Alternates, Doug Bowman, Susan Dzialo, David Hoopes.—**Economic Development Comm.**, Anthony Lazzaro, Chm., Raymond A. Dolan, Harold Harris, Harry Im, David O'Connor, Matthew Saunig, vacancy.—**Housing Auth.**, Judith Jaskulski, James F. Noonan, Carl F. Stenman, Cathy Vacchelli, vacancy; Neil J. Griffin, Exec. Dir.—**Fair Rent Comm.**, Carol Ahlschlager, James Campbell, Elizabeth Catarius, Marti Curtiss, Allen Friedrich, Manisha Srivastava, Judith A. Stearns.—**Glastonbury Free Academy Corporation (Incorporators)**, Richard Bowden, Karen Fecko, Kevin Graff.—**Insurance Advisory Committee**, Christopher Griffin, Chm., Woodrow Baird, David Hoopes, Sridhar Kadaba, Benjamin Kehl, Stephen J. Ludwig, Luther Weeks.—**Personnel Appeals Bd.**, Paul DiSanto, Allen Friedrich, Brian Youmatz, two vacancies.—**Great Pond Stewardship Committee**, Whit C. Osgood, Chm., Deb Carroll, Thomas P. Gullotta, David Gumbart, Judy Harper, Paul Kehoe, Dennis McInerney, Mark Packard, Gerhard R. Schade.—**Conservation Comm./Inland Wetlands & Watercourses Agency**, Judith Harper, Chm., Brian L. Davis, Frank J. Kaputa, Kim McClain, Dennis McInerney, William Shea, Mark R. Temple.—**Historic Dist. Comm.**, Barbara Theurkauf, Chm., Geoffrey Dellenbaugh, Robyn Guimont, Cara T. Keefe, Henry Von Wodtke; Alternates, Brian Chiffer, Jane Gordon Julien, John Langmaid.—**Welles Turner Library Bd.**, Jaye Winkler, Chm., Jennifer Hudner, Henry Hunt, Irene Newquist, Susan Pearlman, Ellen Saunig.—**Community Beautification Comm.**, Robert G. Shipman, Chm., Linda DeGroff, Debra DeVries-Dalton, Candice Mark, Catherine Morgan, Jarrod Sansoucy, Della Winans.—**Dir. of Human Svs.**, Durlene Mikkelson.—**Comm. on Aging**, Rosemary Hokanson, Chm., Jennifer DiSette, Janeen Dolan, Nancy Goodwin, Daren Hill, Gayle Kataja, Philip T. Markuszka.—**Human Relations Comm.**, Nick Daukas, David O'Connor, Leslie Ohta, Roberta Swafford, vacancy.—**Dir. of Health**, Wendy Mis.—**Recreation Comm.**, John Langmaid, Chm., Mario DiLoreto, Yola Rondinelli, Ellen Saunig, Corey Turner, Jessica Wallace.—**Dir. of Parks & Recreation**, Lisa Zerio.—**Youth and Family Svs. Comm.**, Karen Boisvert, Tyler Booth, Natalie Cook, Bonnie Fierravanti, Beth Hillson, Ann Mount, Ann Purcell Murray, Angela Phelan, vacancy.—**Cox Cable Advisory Comm.**, Philip Markuszka, three vacancies.—**Poet Laureate**, Dr. Michael Lepore.—**Purchasing Agent**, Mary F. Visone.—**Town Engineer/Mgr. of Physical Svs.**, Daniel A. Pennington; Asst., Stephen M. Braun.—**Building Official**, Peter Carey.—**Building Bd. of Appeals/Code Review**, Doug Bowman, James W. Dutton, Jeffrey Lane, Terence Sexton, vacancy.—**Housing Code of Appeals Comm.**, Adam Fleischer, Alice Sexton, two vacancies.—**Public Buildings Comm.**, Charles I. Monzeglio, Chm., Lisbeth Becker,

Bridget Gallagher, Michael Pellin, Matthew Saunig; Liaisons, Rosemary Coggeshall, Constantine Constantine.—**Physical Svs. Operations Mgr.**, Charles Mahan.—**Water Pollution Control Auth.**, Louis M. Accornero, Chm., James Campbell, Nils Carlson, John A. Davis, Jr., Richard Lawlor, James Parry, John Tanski.—**Supt. of Sanitation**, Michael Bisi.—**Sanitarians**, Don Kendrick, Debbie Sergeant.—**Chief of Police**, Marshall Porter.—**Chief of Fire Dept.**, Michael Thurz.—**Fire Marshal**, Christopher N. Siwy.—**Bd. of Fire Comrs.**, Charles A. Longo, Jr., Chm., John Cafazzo, James W. Dutton, Arnold H. Higgins, Richard P. Quagliaroli, Gilbert D. Spencer.—**Civil Preparedness Dir.**, Robert F. DiBella.—**Town Attys.**, Shipman and Goodwin LLC.—**Agricultural Advisory Committee**, Andrew Reale, Chm., Chris Bassett, Hutchinson Bronzi, William Dufford, Kenneth Horton, Michael Longo, Donald F. Preli, Jr.—**Justices of the Peace**, W. Ludwell Baldwin, Lynne Anne Baronas, Lisbeth A. Becker, Phyllis Carrier, Dennis C. Cavanaugh, Rosemary Coggeshall, Robert F. DiBella, Mary Foley, Joan Riley Hallberg, Kathryn A. Henry, Susan Karp, Thomas J. Kehoe, Richard A. Kunofsky, Dr. Michael F. Lepore, Glenn Lussier, Robert Lynn, Lorraine G. Marchetti, Kim McClain, Ann Marie Mount, David J. Obedzinski, Kathleen Whitman Plucker, Kala Prasad, Ann Purcell-Murray, Joan L. Saglio, Gary J. Samson, Susan Mary Sereno, Keith S. Shaw, Amrutur V. Srinivasan, Richard H. Turcott, Sr.

GOSHEN. Litchfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Oct., 1739. Total area: 45.2 sq. miles; land area: 43.7 sq. miles. Population: est., 2,879. Voting District: 2. Dairy community, attractive lakes. Nearly 1,400 acres of Mohawk State Forest are situated in Goshen. The Appalachian Trail passes through this heavily wooded wildlife sanctuary. Transp.—Freight: Served by numerous motor common carriers. Post office: Goshen; rural delivery from Norfolk and Litchfield.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Barbara L. Breor; Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon.-Thurs.; 9:00 A.M.-1:00 P.M., Fri.; Address, 42C North St., 06756; Tel., Torrington, (860) 491-3647; FAX is not secure or in office, please call before you fax. Website: www.goshenct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Megan Scanlon.—**Selectmen**, 1st, Robert P. Valentine (R), 42A North St., Tel., (860) 491-2308, Dexter Kinsella (D), Mark S. Harris (R).—**Treas.**, James A. Bernard; Asst. Treas., Matthew R. Sweet.—**Bd. of Finance**, Allan D. Walker, Sr., Chm., Edward Lee Bixler, William P. Lane Russell B. Hurley, James P. Korner, Scott W. Tillmann; Alternates, Alan Booth, Patrick J. Reilly.—**Tax Collector**, Rebecca Juchert-Derungs.—**Bd. of Assessment Appeals**, Robert H. Harmon, Chm., Leya Edison, Donna Molon.—**Assessor**, Lucy Hussman.—**Bd. of Assessors**, Alan H. Booth, Jarrod J. Upton, Mary Wheeler.—**Registrars of Voters**, Nanci J. Howard (D), Lori Clinton (R).—**Supt. of Schools**, Chris Leone.—**Planning and Zoning Comm.**, Don W. Wilkes, Chm., Cynthia A. Barrett, Laura Lemieux, Patrick Lucas, Lu-Ann C. Zbinden; Alternates, Thomas P. Carey, William B. Clinton, Leya L. Edison.—**Zoning Bd. of Appeals**, Daniel J. Kobylenski, Chm., Amanda Cannon, James F. Johnson IV, Donald H. Moore, vacancy; Alternates, Mark E. Beeman, Clyde Breakell, George Szydlowski.—**Land Use Enforcement Officer**, Martin J. Connor.—**Conservation Comm.**, Anders A. Nygren, Chm., Paul B. Gallo, Iain M. Kinsella, Laura Saucier, Jason A. Masi, Eugene L. Newell, Suzanne Newell.—**Inland Wetlands**

Comm., Thomas R. Stansfield, Chm., Allen S. Kinsella, Lorraine M. Lucas, Brandy Summerlin, Raymond A. Turri, Fredric W. Wadhams, vacancy.—**Aquifer Protection Agency**, Don W. Wilkes, Chm., Cynthia A. Barrett, Laura Lemieux, Patrick Lucas, Lu-Ann C. Zbinden; Alternates, Leya L. Edison, Thomas P. Carey, William B. Clinton.—**Agent for the Elderly**, Deb DiPietro.—**Library Dirs.**, Henrietta C. Horvay, Chm., Diana Y. Bernard, Darlene M. Demetri, Lucia L. Miller, Lynette A. Miller, vacancy.—**Municipal Historian**, Henrietta C. Horvay.—**Health Officer**, Thomas A. Breakell.—**Recreation Comm.**, Donald Patterson, Chm., Garret D. Harlow, Nanci J. Howard, Sara Leonard, Patrick Lucas, Erin Reilly.—**Economic Development Commission**, Anne Green, Chm., Darlene Dimetri, Amy Tobin, two vacancies; Alternates, Scott M. Fraher, vacancy.—**Building Inspector**, Chris Zibell.—**Building Bd. of Appeals**, Todd M. Carrusillo, Christopher E. Kowalski, Jeffrey D. Lindstrom, Theodore A. Panasci, Christopher J. Wright.—**Water Pollution Control Auth.**, Christopher Zavagnin, Chm., Henrietta C. Horvay, Russell Hurley, Jeffrey D. Lindstrom, Theodore Panasci.—**Animal Control Officer**, Torrington Animal Control.—**Tree Warden**, Edward E. Perry, Jr.—**Chief of Police**, Robert P. Valentine.—**Constables**, Lorraine Lucas, Dexter S. Kinsella, Henrietta C. Horvay, Russell B. Hurley, William P. Lane, Anders A. Nygren, Alfred L. Shull.—**Chief of Fire Dept.**, R. Barry Hall.—**Fire Marshal**, William Baldwin.—**Bd. of Fire Comrs.**, William P. Lane, Chm., Donald M. Sage, Antonio F. Damiani; Alternate, Melissa M. Foster.—**Town Attys.**, Roraback and Roraback.—**Justices of the Peace**, Suzette L. Barker, Diana Y. Bernard, Edward Bixler, Stanley P. Danielczuk, Robert L. Fisher, Jr., Robert M. Goldberg, Maureen M. Goodhouse, Dante Malanca, Henrietta C. Horvay, Darlene A. Krukar, Michelle J. Pannullo, Victoria B. Sansing, Devin Stilson.

GRANBY. Hartford County.—(Form of government, selectmen, town manager.)—Inc., Oct., 1786; taken from Simsbury. Total area: 40.8 sq. miles; land area: 40.7 sq. miles. Population: est., 11,375. Voting districts: 2. Rural residential community with a variety of community retail, service and office commercial developments designed to meet the needs of the residential community. Transp.—Passenger: Served by buses of the Connecticut Transit from Hartford and Granby. Freight: Served by numerous motor common carriers. Post offices: Granby 06035, North Granby 06060, and West Granby 06090.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Karen I. Hazen; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-12:30 P.M., Fri.; Address, Town Hall, 15 No. Granby Rd., 06035-2125; Tel., (860) 844-5308; FAX, (860) 653-4769. Website: www.granby-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Laura Milne, Jini Ruscitti.—**Selectmen**, 1st, B. Scott Kuhnly (R), Glenn G. Ballard (U), Sally S. King (D), Mark C. Neumann (R), Edward E. Ohannessian (R).—**Town Mgr.**, John D. Ward.—**Treas.**, John E. Adams.—**Bd. of Finance**, Michael B. Guarco, Jr., Chm., William J. Kennedy, Frederick A. Moffa, OD, Kelly O. Rome, James C. Tsapsinos, Alfred G. Wilke.—**Tax Collector**, Lauren C. Stuck.—**Agricultural Comm.**, Erin S. Pirro, Chm., Pamela J. Kirk, Heather L. Lombardo, Shirley B. Murtha, John D. O'Brien, Willian P. O'Leary, Ellen L. Whitlow.—**Bd. of Assessment Appeals**, Lowell C. Johnson, Chm., Daniel Chapple, Celia Eggert.—**Assessor**, Susan J. Altieri.—**Registrars of Voters**, Laura A. Wolfe (D), Sonja G. Smith

(R).—**Town Moderator**, John E. Adams.—**Supt. of Schools**, Jordan Grossman.—**Bd. of Education**, Melissa E. Migliaccio, Chm., Jenny Emery, Mark Fiorentino, David D. Peling, Sarah Thrall, Rosemarie T. Weber, Brandon C. Webster.—**Planning and Zoning Comm.**, Mark W. Lockwood, Chm., Jonathan T. Boardman, Margaret Q. Chapple, Christine L. Chinni, Eric Lukingbeal, Eric W. Myers, Brennan J. Sheahan; Alternates, Paula H. Johnson, Matthew Peters.—**Zoning Bd. of Appeals**, Wayne E. Chapple, Chm., Ann Crimmins, Robert M. Lindeyer, Steven E. Muller, Suzanne L. Yucha; Alternates, Thomas J. Caputi, David J. Hennessey, William P. O’Leary.—**Development Comm.**, Martin F. Schwager, Chm., Matthew L. Brady, James K. Caldwell, Kenneth O. Kuhl, Monica Logan, Robert J. Rome.—**Conservation Comm.**, Peter L. Jalbert, Chm., David Desiderato, Melinda L. Gould, Kent R. McCord, David W. Roberts, William J. Sleavin, vacancy.—**Inland Wetlands Comm.**, David W. Tolli, Chm., Victoria K. Dirienzo, Frederic B. Jones, Jason R. LaChance, John L. Laudati, Aurelle Locke, Ronald W. Winsor.—**Comm. on Aging**, Donna Snyder, Chm., Mae L. Collins, Jean A. Donihee-Perron, Jennifer Jalbert, Philip D. Main, Kathryn M. Miller, Walter “Skip” L. Mission, Patricia E. Sansone, Susan M. Schoepflin; Sandra Yost, Municipal Agent for Elderly.—**Library Bd.**, Judith A. Guarco, Chm., June E. Ashworth, Robert P. Donna, Matthew R. Hamer, Patricia “Pam” M. Jones, Patricia L. Kennedy, Audrey Meyer Lampert, Lynn G. Lochhead, Elizabeth E. Nichols-Newman; Amy E. McCue, Dir. of Library Svs.—**Park and Recreation Bd.**, Suzanne L. Yucha, Chm., Jennifer P. Bilodeau, Peter Gunn, Kevin F. Hobson, Sheryl Litchfield, Stephen Simard, Kathy D. Ungerleider.—**Dir. of Recreation and Leisure Svs.**, Kristine Vincent.—**Dir. of Public Works**, Kirk A. Severance.—**Town Engineer**, Kevin Clark.—**Building Official**, James Koplar.—**Sanitarian**, Jennifer Kertanis.—**Dir. of Community Dev.**, Abigail E. St. Peter Kenyon.—**Chief of Police**, Carl G. Rosensweig.—**Chief of Fire Dept.**, John E. Horr.—**Fire Marshal**, Harold Holmes.—**Dir. of Emergency Mgmt.**, Eric Vincent.—**Town Atty.**, Richard P. Roberts.—**Justices of the Peace**, John E. Adams, June E. Ashworth, Florence Bischoff, Margaret Q. Chapple, Nancy B. Colton, Norman Council, Fred B. Feins, Brita L. Gotberg, Barbara A. Healy, Michelle G. Hebert, Lowell C. Johnson, Sally S. King, B. Scott Kuhnly, Celia R. Lofink, William J. Simanski, William F. Smith, Jr., Steven C. Vernale.

GREENWICH. Fairfield County.—(Form of government, representative town meeting, selectmen, board of finance.)—Settled, 1640, submitted to Connecticut, Oct. 6, 1656. Total area: 67.2 sq. miles; land area: 47.8 sq. miles. Population: est., 62,727. Voting districts: 21. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of Connecticut Transit between Old Greenwich and Stamford; from Stamford and Port Chester, NY, and buses of Greyhound and Trailways. Freight: Served by Conrail and numerous motor common carriers. Post offices: Greenwich, Cos Cob, Glenville, Old Greenwich, and Riverside.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Carmella C. Budkins; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 101 Field Point Rd., P.O. Box 2540, 06836-2540; Tel., (203) 622-7897; FAX, (203) 622-3767. Website: www.greenwichct.org.—**Asst. Clerk**, Kimberley D. Spezzano.—**Asst. Reg. of Vital Statistics**, Barbara Lowden.—**Moderator, Representative Town Meeting**, Thomas J. Byrne.—**Selectmen**, 1st, Fred Camillo (R), Tel., (203) 622-7710, (203) 622-7711,

Jill Oberlander (D), Lauren Rabin (R).—**Town Admin.**, Benjamin Brayan.—**Treas.**, Nataliya Yemets.—**Bd. of Ethics**, Paul DeBary, Chm., Robert Grele, John Margenot, Robert Sisca, vacancy.—**Comptroller**, Peter Mynarski.—**Tax Collector**, Heather Smeriglio.—**Bd. of Assessment Appeals**, Jack M. Kriskey, Chm., Joseph Huley, Mark Pruner, Jeff F. Reardon, Howard Richman.—**Bd. of Estimate and Taxation**, Michael Mason, Chm., Bill Drake, Andreas “Andy” Duus III, Laura Erickson, Karen Fassuliotis, Debra Hess, Miriam L. Kreuzer, Elizabeth Krumeich, Leslie Moriarty, Jeffrey S. Ramer, Leslie L. Tarkington, David Weisbrod.—**Assessor**, Lauren Elliott.—**Registrars of Voters**, Mary Hegarty (D), Fred Decaro (R).—**Supt. of Schools**, Toni Jones.—**Bd. of Education**, Peter Bernstein, Chm., Karen Hirsch, Christina Downey, Joe Kelly, Karen Kowalski, Meghan Olsson, Peter Sherr, Kathleen Stowe.—**Town Planner**, Katie DeLuca.—**Planning and Zoning Comm.**, Margarita T. Alban, Acting Chm., H. Andrew Fox, Dave Hardman, Peter Levy, Nicholas Macri; Alternates, Victoria Goss, Peter Lowe, Dennis P. Yeskey.—**Zoning Bd. of Appeals**, Patricia Kirkpatrick, Chm., Arthur Delmhorst, Ken Rogozinski, Wayne Sullivan; Alternates, Joseph Angland, Frank Baratta, Frank O’Connor.—**Housing Auth.**, Sam Romeo, Chm., James Boutelle, Karen Curdumi, Vincent Defina, Cathy Landy, Angelo Pucci, Robert Simms, Jr.—**Conservation Comm.**, William C. Rutherford, Chm., Sue Baker, Eric V. P. Brower, Nancy S. Dickinson, Lisette Henrey, Urling Searle, Gary Silberberg; Alternates, Laura di Bonaventura, C. Jefferson A. Parker, Jr., Theodore Walworth.—**Inland Wetlands and Watercourses Agency**, Brian Harris, Chm., Elliot Benton, William W. Galvin, Norma Kerlin, Joseph E. L. Rogers, Jay Schondorf, Stephana Skoufalos; Alternates, Klaus Jander, Peter Linderth, Alan Rossi.—**Historic Dist. Comm.**, Stephen Bishop, Chm., Serena Bechtel, Katie Brown, Artis Crist, Ana Maria McGinnis, Phyllis Sheridan, Cynthia Smith, Darius Torbay, Marie V. Williams.—**Municipal Historian**, vacancy.—**Flood and Erosion Control Bd.**, Edward J. Schmeltz, Chm., Peter Finkbeiner, Aubrey Mead, Jr., John Stankunas; Alternates, Donna Laviolette, Allison Walsh.—**Comm. on Aging**, Patricia Burns, Chm., Francis Burgweger, Carol A. Burns, James Dougherty, Anne Marie Hynes, Steven Katz, Ellen M. Wolfson.—**Bd. of Human Svs.**, Annalisa Fernandez, Alan Gunzburg, Abbott Jones, Jeffrey Medina, Thomas Petrone, Natalie Queen, Winston Robinson; Alan Barry, Comr.—**Dir. of Health**, Caroline Baisley.—**Bd. of Health**, Robert Carangelo, Chm., Andrew Bronin, Dr. Marilyn R. Cahn, Julia Chiappetta, Lauren O’Keefe, Maryann Ramos, Vick S. Sandhu.—**Library Dirs.**, Greenwich: Barbara Ormerod-Glynn; Perot Memorial: Kevin McCarthy.—**Bd. of Parks and Recreation**, Mike Bocchino, Nancy Chapin, Gary P. Dell’Abate, Frank D. DiVencenzo, Scott Johnson, Rick Loh, Thomas McGarrity, Meg Nolan van Reesema, Kirk Schubert.—**Harbor Mgmt. Comm.**, Mike Van Oss, Chm., Bruce Angiolillo, Bernard Armstrong, Don Carlson, Lile R. Gibbons, Bill Ingraham, Frank Mazza; Alternates, Casey McKee, Skip Parker.—**Dir. of Public Works**, Amy Siebert.—**Deputy Comm. of Public Works**, James Michel.—**Supt. of Highways**, Joseph Roberto.—**Tree Warden**, Bruce Spaman.—**Purchasing Agent**, Charles Zsebik.—**Building Inspector**, William Marr.—**Building Code Bd. of Appeals**, Thomas Cholnoky, Karen Cuscina, Michael Franco, William Lavalette, Harry Peden.—**Supt. of Sanitation, Sewer Div.**, vacancy.—**Nuisance Abatement Officer**, Jody Couture.—**Chief of Police**, James Heavey.—**Constables**, Martin C. Blanco, Bob Dustin, Dawn Fortunato, Ed Heflin, Donna Maloney, Dominick R. Romeo, Jr., John

Thompson.—**Chief of Fire Dept.**, vacancy.—**Town Atty.**, Vincent Marino.—**Justices of the Peace**, Fred Baker, Jesus Bojorquez, John P. Booth, Jr., Suzanne Cahill, Glen Canner, Dr. Carl Carlson, James Clifford, Jeffrey A. Cooper, Edward Dadakis, Richard A. Delman, C. Nick Edwards III, James Fahy, Frank Farricker, Karen Fassuliotis, Diane Chiappetta Fox, Laura G. Grad, John E. Harkins, Jonathan D. Hunt, Richard Kriskey, Linda A. Lavery, Penny Monahan, Jeffrey S. Ramer, Heather Reed, Stuart Reider, Carol Grey Romaine, Dominick Romeo, David Stich, George Von Tobel, John K. Wetmore, Lily Wong.

GRISWOLD. New London County.—(Form of government, selectmen, board of finance, town meeting.)—Inc., Oct., 1815; taken from Preston. Total area: 37.1 sq. miles; land area: 35.0 sq. miles. Population: est., 11,591. Voting districts: 2. Principal industries: antiques, tourism, warehousing, agriculture and poultry farming. Transp.—Passenger: Served by buses of Southeast Area Transit (SEAT). Freight: Served by Conrail and numerous motor common carriers. Post office: Jewett City/Griswold.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Valerie A. Pudvah; Hours, 8:30 A.M.-4:00 P.M., Mon.-Wed.; 8:30 A.M.-6:30 P.M., Thurs.; 8:30 A.M.-1:00 P.M., Fri.; Address, Town Hall, 28 Main St., P.O. Box 369, 06351; Tel., (860) 376-7060, ext. 2100; FAX, (860) 376-7070. Website: www.griswold-ct.org. E-mail: townclerk@griswold-ct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Jaimee O'Neill-Eaton.—**Selectmen**, 1st, Todd Babbitt (D), Tel., (860) 376-7060, ext. 2201, Richard Grabowski (D), Jared Picco (R).—**Treas.**, Linda Cote.—**Bd. of Finance**, Brian Baker, Chm., Scott M. Davis, Valerie Grills, Alex Grzelak, Steve Mikutel, Gail J. Rooke-Norman, Daniel E. Webster.—**Tax Collector**, Leona Sharkey.—**Assessor**, Evelyn Spagnolo.—**Bd. of Assessment Appeals**, Carl R. Brown, Lewis A. Button III, Fred Marzec.—**Registrars of Voters**, Pam Patalano (D), Pamela Reinholtz (R).—**Supt. of Schools**, Sean McKenna.—**Bd. of Education**, Mary Elizabeth Malin, Jennifer Norman, Stuart R. Norman, Jr., Martin Osga, Yvonne Palasky, Joyce Rice, Shannon Webster.—**Planning and Zoning Comm.**, Courtland Kinnie, Erik Kudlis, Martin McKinney, Robert Parrette, Jacob Valentine; Alternates, David Bennet, James Krueger, Peter Zvingilas.—**Town Planner**, Mario Tristany.—**Zoning Bd. of Appeals**, Theodore A. Faulise, Matthew Picco, William J. Przulucki, Gordon Santerre, vacancy; Alternates, Duane Button, Joseph Savino, Lee Zabbo.—**Housing Auth.**, Paul J. Brycki, Tina Falck, Richard Grabowski, Judith Merrill, Leona Minski, Donald Walsh.—**Conservation and Inland Wetlands Comm.**, Courtland Kinnie, Chm., Kevin Franklin, Lawrence Laidley, Clarence Merrill, Glen Norman, Robert Parrette, Gary Serdechny; Alternates, Pavlos Karakatsanis, Martin McKinney, vacancy.—**Aquifer Protection Agency**, Courtland Kinnie, Chm., Kevin Franklin, Lawrence Laidley, Clarence Merrill, Glen Norman, Robert Parrette, Gary Serdechny; Alternates, Pavlos Karakatsanis, Martin McKinney, vacancy.—**Municipal Historian**, Mary Rose Deveau.—**Comm. on Aging**, Tina Falck, Agent.—**Dir. of Health**, Uncas Heath Dist.—**Recreation Comm.**, Darren Drobiak, Sonja Fisch, Carol Mauro, Jay Rainier, Sarah Seifert, Ken Willey; Alternates, Erika Bevis, Lionel Lasalle, Ryan Snide; Ryan Aubin, Dir.—**Dir. of Public Works**, Todd Babbitt.—**Tree Warden**, Paul Brycki.—**Building Inspector**, Jack Cipriano.—**Sanitarian**, Uncas Health District.—**Sewer Auth.**, Paul Brycki, Chester

Greczkowski, Monique Manuzzi, Elinor Rix-Greczkowski.—**Chief, Griswold Volunteer Fire Dept.**, Thomas Holowaty.—**Fire Marshal/Civil Preparedness Dir.**, Fred Marzec.—**Town Atty.**, Suisman and Shapiro.—**Justices of the Peace**, Gina Barber, Joseph Barile, Gary Beaulac, Joyce Brewster, Bruce Cadieux, Patrick Chao, Christine M. Cote, William Czmyr, Brooke Deiger, Richard Eighme, Joann Girard, Heather Glover, James Jennerwein, Joanne Kerr, James Krueger, Marjorie H. Lang, Theresa Madonna, Maryann Manning, Cynthia Martin, Sally Ann Mattera, Michelle M. Morris, Stuart R. Norman, Jr., John Nyszczy III, Sylvia Nyszczy, Carol A. Ouillette, Pamela Patalano, Rosemarie Payne, Marie Quinn, Gerald Robb, Jr., Kevin Skulczyck, Richard Smith, Suzanne T. Wilson, Jacalyn Yont.

GROTON. New London County.—(Form of government, town manager, town council, representative town meeting.)—Inc., May 10, 1705; taken from New London. Total area: 45.2 sq. miles; land area: 31.3 sq. miles. Population: est., 38,692. Voting districts: 7. Principal industries: construction of submarines, pharmaceutical research and development, precision castings, Naval Submarine Base/School, shipbuilding, tourism. Transp.—Passenger: Served by Amtrak and by buses of Southeast Area Transit (SEAT) from New London and Norwich. Freight: Served by numerous common carriers. Airplane service, Groton-New London Airport. Post offices: Groton, West Mystic, Noank, Groton Long Point, City of Groton, Old Mystic, Mystic and Submarine Base.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Betsy Moukawsher; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 45 Fort Hill Rd., 06340-4394; Tel., (860) 441-6640; FAX, (860) 441-6703. Website: www.groton-ct.gov. E-mail: townclerk@groton-ct.gov.—**Deputy Town Clerk**, Dawn Rahilly.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Krystal Alexander, Michael Thorpe.—**Town Mgr.**, John Burt.—**Assistant Town Mgr.**, Robert Zagami.—**Town Council**, Portia Bordelon, Aundre Bumgardner, Rachael Franco, Mayor Patrice Granatosky, Conrad F. Heede, Juan Melendez, Lian Obrey, Juliette Parker, Joe Zeppieri.—**Representative Town Meeting**, Moderator Syma Ebbin; Karin Adams, Robert Bailey, Jeanne N. Baker, Clarence Casper, Melinda Cassiere, Kathy Chase, Albert Colon, Lynn Crockett-Hubbard, Susan Deane-Shinbrot, Jennifer Desillier-Fleming, Katrina Fitzgerald, Bruce Flax, Cindy Fortner, Chase Foster, Thomas Frickman, David Gauthier, Lauren Gauthier, James Gustavson, Autumn Hanscom, Bruce Jones, Rosanne Kotowski, Wilmer Lambert, Lisa Luck, Roscoe Merritt, Nancy Mello Miller, Eric Os-smann, Shelia Perry, Kristen Powers, Shawn Powers, Kate Richards, Jill Rusk, Taylor Salva, Ali Steven Starkley, Dane Stevenson, Ian Thomas, Beverly Washington, Gary Welles, Michael Whitehouse, Michael Whitney, two vacancies.—**Dir. of Finance**, Cindy R. Landry.—**Town Tax Collector**, Melissa McGuire.—**Bd. of Assessment Appeals**, James R. Mitchell, John W. Parfitt, Jr.; Alternates, Donald C. Marchand, Jr., John F. Piacenza.—**City and Town Assessor**, Mary Gardner.—**Registrars of Voters**, Jeanne Rogers (D), Kristen D. Venditti (R).—**Supt. of Schools**, Michael H. Graner, Ph.D.—**Bd. of Education**, Kim Shepardson Watson, Chm., Andrea L. Ackerman, Vice Chm., Jane Giulini, Gretchen Z. Newsome, Liz Porter, Rosemary Robertson, Rita Volkman, Jay Weitlauf, Lee White.—**Planning & Zoning Comm.**, Jeffrey C. Pritchard, Chm., Hal Zod, Vice Chm./Secy., Michael D. Kane, Susan K. Sutherland, Barbara Tarbox; Alternates, Kevin Fiftal, Stephen Hudecek, vacancy.—**Zoning Bd.**

of Appeals, Edward Stebbins, Chm., Floyd Kravits, Vice Chm., Tom Manning, Secy., Richard Fitzgerald, Scott Russotto; Alternates, William Mencer, two vacancies.—**Economic Development Comm.**, William Groves, Chm., Craig Melin, Vice Chm., Paul McGuirk, Secy., Thomas Bonelli, Susan M. Dowling, Heather Gianacoplos, George W. Mathanool, David McBride; Aaron Brooks, Groton Utilities Liaison; Al Valente, greater Mystic Chamber of Commerce Liaison; Adam Wright, NSB New London Liaison; Rachel Franco, Town Council Liaison; Lian Obrey, Town Council Liaison; Jill Rusk, RTM Liaison; Adam Wright, NSB New London Liaison.—**Housing Auth./Re-development Agency**, Nancy S. Codeanne, Chm., Robert Frink, Vice Chm., Charlotte Cookson, Tenant Commission, John P. Casey, Paul Filippetti; Robert Capeletti, Exec. Dir.—**Fair Rent Comm.**, Robert A. Deveau, Jr., Michael J. Kindle, Taylor Samuel, two vacancies; Alternates, two vacancies.—**Harbor Mgmt.**, Paul Bates, Chm., Patrick Flaherty, William G. Gaynor, Ann Sloan Rankin, Kenneth W. Steere, Jr.; Alternates, Frederick L. Allen, Matt Lettrich.—**Retirement Bd.**, John Burt, Chm., Mark R. Oefinger, Vice Chm., Carol W. Pratt, Secy., Denis M. O'Brien, Jaason Pollard, vacancy.—**Conservation Comm.**, Larry Dunn, Chm., Brae Rafferty, Vice. Chm., Michele Fitzpatrick, Secy., Kristen Distante, Thomas Olson, Anne Schmidt, vacancy.—**Inland Wetlands Agency**, David Scott, Chm., Eunice Sutphen, Vice Chm., Barbara Block, Secy., Robert L. Ashworth, Barbara Williams; Alternates, William Beglau, vacancy.—**Permanent School Building Comm.**, Robert J. Austin-LaFrance, Chm., Michael Doyle, Jamie Giordano, Douglas Manfred, Christina Post, David E. Russell, Kevin Trejo.—**Historic Dist. Comm.**, Sarah D. Moriarty, Chm., Heather Gianacoplos, Vice Chm., Todd F. Brady, Secy., David Levenson, Eric Goodman; Alternates, Mark J. Somers, two vacancies.—**Municipal Historian**, James L. Streeter.—**Agent for the Children/Agent for the Elderly/Dir. of Social Svs.**, Marjorie D. Fondulas.—**Dir. of Ledge Light Health Dist.**, Stephen Mansfield.—**Library Bd.**, Marie C. Shaw, Chm., Katherine Brightly, Vice Chm., Marilyn Comrie, Rosemary E. Duval-Arnould, Hali Keeler, Barbara Nagy, Carl Strand III; Jennifer Miele, Dir.—**Parks and Recreation Comm.**, Dominic Bassi, Chm., Elizabeth Hogan, Angela McGuirk, Frances Whitney, vacancy; Mark T. Berry, Dir.—**Dir. of Public Works**, Greg Hanover.—**Purchasing Agent**, Eileen Cardillo.—**Tree Warden**, Steven Post.—**Building Inspector**, Peter Zvingilas.—**Water Pollution Control Auth.**, David G. Williams, Chm., Laura Baller, Hugh Barton, Edward H. Eckelmeyer, John Wirzbicki.—**Shellfish Comm.**, A. Neil Brown, Jr., Secy., Stephen P. Jones, Roger Sherman, Paul Watts; Alternates, Joseph Kane, Craig Tobias, vacancy.—**Chief of Police**, Louis J. Fusaro, Jr.—**Fire Depts.**, Center Groton: Derek Fauntleroy, Chief; Richard Branche, Marshal. City of Groton: Robert Tompkins, Chief/Marshal. Groton Long Point: Mark DeBiasi, Chief; Charles Chaffee, Marshal. Mystic: Frank C. Hilbert, Chief/Marshal. Noank: David M. Steel, Chief; Charles Chaffee, Marshal. Old Mystic: Ken Richards, Jr., Chief/Marshal. Poquonnock Bridge: Joseph W. Winski, Chief; Kale Kiely, Marshal. West Pleasant Valley: Robert Tompkins, Fire Marshal. **Civil Preparedness Dir.**, Louis J. Fasaro, Jr.—**Town Atty.**, Eileen M. Duggan.—**Justices of the Peace**, Sultan Ahamed, Krystal R. Alexander, Dean G. Antipas, Diane Barber, Nancy S. Codeanne, Wanda L. DeCoteau, Richard D. Dixon, Marian K. Galbraith, Christopher Grasso, Joyce K. Hedrick, Frederick L. Jackson, Jim Loughlin, Bruce McDermott, Kevin McMahon, James M. Morgan, Lian Obrey, Rita M. Schmidt, John F. Scott IV, Kevin R. Sherrard, Matthew

H. Shulman, Susan S. Slusarz, Heather Somers, Reginald C. Stanford, Barbara Tarbox, Harry Watson, Marie T. Wiley, Chaz Zezulka.

CITY OFFICERS. For recording of all legal instruments see Town of Groton above. (Form of government, mayor, council.) Inc. as a borough, Jan., 1903; inc. as a city, May 4, 1964. Voting districts, 2.—**City Clerk**, Debra J. Patrick; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; Address, 295 Meridian St., 06340; Tel., (860) 446-4102; FAX, (860) 446-4109.—**Mayor**, Keith Hedrick (D).—**Councilors**, Jamal Beckford, Rashaad Carter, Gweneviere Depot, Lisa McCabe, Minerva Ortiz, Reginald Stanford.—**Dir. of Finance**, Ronald Yuhas.—**Retirement Bd.**, Mayor Keith Hedrick, Chm., Martin Artale, Susan Blanchette, James Irvin, Patricia Leiteau, Duane Rush, George Scully, Dan Tompkins.—**City Planner**, vacancy.—**Planning and Zoning Comm.**, Paul Kunkemoeller, Chm., Susan Bergeron, Aundre Bumgardner, Girard Keeler, Irma Streeter; James Streeter; Alternate, Chase Foster.—**Zoning Bd. of Appeals**, Kathleen Harkins, Chm., William Blaisdell, Barbara Frucht, David Hale, Paula Zeppieri; Alternates, two vacancies.—**Rental Housing Code Bd. of Appeals**, Michael Coleman, two vacancies; Alternates, two vacancies.—**Eastern Point Historic Dist. Comm.**, Mark Whalen, Chm., Cheryl Auerbach, Marcia Gipstein, Mark Granatosky, Bernadette Kunkemoeller; Alternates, three vacancies.—**Conservation and Inland Wetlands Comm.**, Richard Palmieri, Chm., Anthony Chirillo, Kimberly Estep, Richard Mears, Karen Valente; Alternates, Scott Hoyt, vacancy.—**Utility Comm.**, Keith Hedrick, Chm., Paul Duarte, Jeff Godley, George Scully, Robert Zuliani.—**Bozrah Utility Comm.**, Mayor Keith Hedrick, Chm., Seymour Adelman, Scott Barber, Paul Duarte, Jeff Godley, George Scully, Richard Tanger, Ralph Winslow, Robert Zuliani.—**Bd. of Ethics**, Robert Zuliani, Chm., Barbara Dutton, Lori Hellum, Halie Keeler, Jackie Massett.—**Beach and Park Comm.**, Alfred Restivo, Chm., William Borysewicz, Cynthia Garvey, Jacqueline Hoyt, Gail Kelly, Lori McClain, Scott Nadeau, Mary Pratt, Janet Romanelli.—**Parks and Recreation Dir.**, Mary K. Hill.—**Purchasing Agent**, vacancy.—**Harbor Mgmt. Comm.**, Robert Austin-LaFrance, Chm., Richard Burke, Anthony Chirillo, William Gaynor, Mark Maugle; Alternates, three vacancies.—**Zoning and Building Official**, Carlton Smith.—**LEDGE LIGHT HEALTH DIST. DIR.**, Stephen Mansfield.—**Building Code Bd. of Appeals**, Andrew Walz, four vacancies; Alternates, two vacancies.—**Chief of Police**, Michael Spellman; Police Capt., Erick Jenkins.—**Chief of Fire Dept./Fire Marshal**, Robert Tompkins; Deputy Chief, Edward Sargeant.—**Civil Preparedness Dir.**, Michael Spellman.

GUILFORD. New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Settled, 1639; named, July 6, 1643. Total area: 49.7 sq. miles; land area: 47.1 sq. miles. Population: est., 22,216. Voting districts: 5. Principal industries: agriculture and manufacturing. Transp.—Passenger: Served by buses of Connecticut Transit from New Haven, and by Greyhound and Trailways. Freight: Served by Conrail and numerous motor common carriers. Post office: Guilford. Eleven rural free delivery routes.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Anna J. Dwyer; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 31 Park St., 06437-2629; Tel., (203) 453-8001. Website: www.ci.guilford.ct.us.—**Asst. Clerks and Asst. Regs. of**

Vital Statistics, Scott Carle, Paula Wilson.—**Selectmen**, 1st, Matthew T. Hoey III (R), Tel., (203) 453-8015; FAX, (203) 453-8467, Louis M. Federici (D), Charles Havrda (R), Susan K. Renner (R), Sandra Ruoff (D).—**Finance Officer**, Maryjane Malavasi.—**Bd. of Finance**, Michael Ayles, Chm., Jeffrey Beatty, Kenneth Gamerman, Robert Hartmann, Jr., Meghan Scanlon, Jonathan Trotta, Veronica Wallace.—**Tax Collector**, Debi Milano.—**Bd. of Assessment Appeals**, Kimberly Brockett, Cindy Cartier, Arnold Skretta, Brian Wiley; Alternate, vacancy.—**Assessor**, Jennifer D. Bernardo.—**Registrars of Voters**, Lisa Kops (D), Gloria Nenczuk (R).—**Supt. of Schools**, Paul Freeman, Ed.D.—**Bd. of Education**, Kathleen Balestracci, Chm., Vincent Baglio, Mary Best, John Dellaventura, Richard H. Hersh, Kristen Peck, Moira Rader, Ted Sands, Amy Sullivan.—**Planning and Zoning Comm.**, Philip Johnson, Chm., Allyn Brown, Sean Cosgrove, Francesco Michael D'Andrea, Scott Edmond, Richard Wallace, Matthew Yorsinski; Alternates, Michael Basso, Jason Marchi, Jaime Stein, vacancy.—**Town Planner**, George Kral.—**Zoning Bd. of Appeals**, Dennis Dostert, Chm., Joseph Katucki, Steve Kops, Brittany Mirles, vacancy; Alternates, Kristy Fawlkner, Kit Wilcox, vacancy.—**Zoning Enforcement Officer**, Erin Mannix.—**Historic Dist. Comm.**, Randall McCartney, Chm., Teresa Buchanan, John Cunningham, Reno Migani, Jr., Ann Street; Alternates, Michael Philip Mancini, Michael Sulzbach.—**Economic Development Comm.**, Mark Wasserman, Chm., Wendy Dockray, Amy Earls, Damian Gunningsmith, Michael Meisel, Theodore Sands, John Sullivan; Alternates, Tracy Brent Calafiore, David Egan, vacancy.—**Housing Auth.**, Peter Palumbo, Chm., Jerri Golia, Peter Muszynski, Colleen Otis, Jennifer Rowe.—**Conservation Comm.**, Laura Collins, Chm., Janet Ainsworth, Patrizia DiLonardo, Alan Fairbank, Patricia Keegan, Joseph Nugent; Alternates, Douglas Clark, Mike Kaczynski, Scott Williams.—**Inland Wetlands Comm.**, Kevin Clark, Chm., Eva Besmer, Jeffrey Parker, Jason Mezhi, Scott Williams, David Williams, two vacancies; Alternates, Jennifer Newton Blackwell, Wendy Furniss, vacancy.—**Aquifer Protection Agency**, Philip Johnson, Chm., Allyn Brown, Sean Cosgrove, Francesco Michael D'Andrea, Scott Edmond, Richard Wallace, Matthew Yorsinski; Alternates, Michael Basso, Jason Marchi, vacancy.—**Harbor Mgmt. Comm.**, Peter Beauvais, Keith Harvey, K. J. Lee, John Thommen, Chris Tietjen; Alternates, Joseph Anastasio, Bonnie Burns.—**Flood and Erosion Control Bd.**, Louis Federici, Charles Harvda, Charles E. Herrschaft, Matthew T. Hoey III, Dennis Johnson, Susan Renner, Sandra Ruoff.—**Shellfish Comm.**, Edwin Lombard, Chm., Robert Burger, Peter Charland, Anthony Delucia, John Hall, Keith Harvey, John Sieviec; Alternate, Donald Kowalsky.—**Social Svs. Dir.**, Tammy C. DeFrancesco.—**Human Svs. Council**, Pamela Ellman, Chm., Paula Baraket, Terry Bergantino, Claire Kincade Dunn, Amy Earls, Nora Frado, Catherine O'Keefe, Liza Petra, Chris Ruser.—**Dir. of Health**, Dennis Johnson.—**Library Dirs.**, Bonnie Garmisa, Pres., Jeffrey Beatty, Maureen Belden, Wendy Bluemling, Rob Curry, Gerard DeNegre, Catherine Dinauer, Susan Gibbons, Helen Rizzo, Marta Slattery, Mark Vail, Jennifer Wood, Carl Zimmer.—**Municipal Historian**, Joel E. Helander.—**Parks and Recreation Comm.**, Rose Dostert, Chm., Claire Kincaid Dunn, Laura Haffman, John Jagielski, Suzanne McDermott, Tara Hunt Melvin, Lawrence Rooney, Diane Vansteerbergen, vacancy; Rick Maynard, Dir.—**Dir. of Youth and Family Svs.**, Lynn Landry.—**Town Engineer/Dir. of Public Works**, Janice Plaziak.—**Tree Warden**, Kevin Magee.—**Building Inspector**, Kimberly Norman-Rosedan.—**Building Code**

Bd. of Appeals, Charles Alberico, Russell Campaigne, Bernie Lombardi, Gary M. Tierney, vacancy.—**Water Pollution Control Auth.**, Joseph Nugent, Chm., Barry Stratton, Vice Chm., Kevin Clark, Lawrence Marcik, Brendan Mauer, vacancy.—**Marina Comm.**, Stephen Goldschmidt, Chm., Anthony Coppola, Michael Crossley, Al Dimarzio, Bernie Lombardi, vacancy; Alternates, David Davidson, Donald Kowalsky.—**Chief of Police**, Jeffrey Hutchinson; Deputy, Warren Hyatt.—**Police Comm.**, Robert Welsh, Chm., Paul Chello, Cattie Federici, Charles Frey, Michael Mikolay.—**Chief of Fire Dept./Fire Marshal/Civil Preparedness Dir.**, Charles E. Herrschaft, Jr.—**Asst. Fire Chief**, Mike Shove.—**Bd. of Fire Comrs.**, Kenneth Wilson, Jr., Chm., Matthew Healy, Barbara Hemming, Josh Hershman, Dean Mitchell.—**Town Atty.**, Peter C. Barrett.—**Justices of the Peace**, Cynthia M. Cartier, Paul Chello, Robert A. Decesare, Jr., Rose A. Dostert, Theresa Garceau, Barbara A. Hammarlund, Matthew T. Hoey III, Peter Hawley Johnson, Kevin Lembo, Gloria Nenczuk, Colleen A. Otis, Robert J. Robinson, Richard W. Steeves, Jonathan Trotta, Veronica Wallace.

HADDAM. Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct. 8, 1668. Total area: 46.4 sq. miles; land area: 44.0 sq. miles. Population: est., 8,264. Voting districts: 3. Principal industries: marinas, and manufacture of metal-working machinery, yacht design, banquet facility, gyro manufacturing, plastics, molding, extruding and offset printing. Transp.—Freight: Served by numerous motor common carriers. Post offices: Haddam and Higganum.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Scott R. Brookes; Hours, 8:30 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon.-Wed.; 8:30 A.M.-Noon, 1:00 P.M.-6:00 P.M., Thurs.; 8:30 A.M.-Noon, Fri.; Address, Town Office Bldg., 30 Field Park Dr., 06438; Tel., (860) 345-8531, Ext. 211, 212; FAX, (860) 345-3730. Website: www.haddam.org. E-mail: townclerk@haddam.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Anna D. Riebold, E-mail: townclerkasst@haddam.org.—**Selectmen**, 1st, Lizz Milardo (R), Tel., (860) 345-8531. E-mail: selectmen@haddam.org. Larry Maggi (R), Melissa Schlag (D); Admin. Asst. to the Selectmen, JoAnn Ricciardelli.—**Treas.**, Robin C. Muster.—**Bd. of Finance**, Joe Centofanti, Harlan K. Fredericksen, Cheryl Haase, Mark Lundgren, Robert McGarry, Sean Moriarty; Alternates, David Challenger, Joanne Nesti, Wayne Ruty.—**Tax Collector**, Kristin Battistoni.—**Bd. of Assessment Appeals**, Tanja Moriarty, Craig Salonia, JoAnn Woickelman.—**Assessor**, Tammy Anderson, CCMA1.—**Asst. Assessor**, Deborah Copp.—**Registrars of Voters**, Saralyn Twomey (D), Raymond Skarsten (R).—**Supt. of Schools**, Howard Thiery.—**Bd. of Education.**, Brenda J. Buzzi, Gerry Mathtews, Joanne Nesti, Peter Sonski, Sue Twachtman, Maura R. Wallin.—**Planning and Zoning Comm.**, Jamin Laurenza, Chm., Gina Block, Steven Bull, Michael Farina, Jr., Frank Frey, Wayne S. LePard, Edward Wallor; Alternates, Liz Bazazi, Robert Braren, Sam Todzia.—**Zoning Bd. of Appeals**, Robin C. Munster, Chm., Thomas Berchulski, Margo Chase-Wells, Mary Hickish, Kenneth W. Wendt; Alternates, Bill Iselin, Jessica C. Labbe, Anthony Matterazzo.—**Zoning Enforcement Officer**, Jim Puska.—**Conservation Comm.**, Gail Reynolds, Chm., Walter Bragoni, Mardi Hanson-d'Alessandro, Thomas Worthley.—**Economic Development Comm.**, Prem Aithal, Kate Anderson, Stephen Bayley, Michael Farina, Jr., David Fleig, Cynthia MacNeal-Sola, Lori Maggi, Rudy Sturk, Lori

Tharin.—**Wetlands Comm.**, Mark Stephens, Chm., Paul Best, Curt Chadwick, Jeremy DeCarli, Dan Iwanicki, Joe Stephens, Thomas Worthley; Alternates, David Costa, Gail Reynolds.—**Comm. for the Aging**, Shannon Bugonski, R. Thurson Clark, Jacquelyn Crylser, Marjorie DeBold, Elizabeth Hartke, Mary Lou Heger, Sue Horan-DeCarli, Gloria Maynard, Mary Lou Pierce, Sue Ruddy, Adele Vynalek, Robert Waller.—**Municipal Agent for the Elderly**, Jessica Condil.—**Dir. of Health**, James Monopoli, Connecticut River Area Health District.—**Social Svc. Coord.**, Jessica Condil.—**Senior Center Dir.**, Shannon Bugonski.—**Library Dirs.**, Elizabeth F. Anderson, Jamie Beckman, Marijean Conrad, Pam Crum, Raul deBrigard, Virginia Evenson, Paul Geraghty, Michael D. Jordan, Mary Ellen Karkutt-Kulak, Billie Jean Noonan, James Simpson.—**Municipal Historian**, Jan Sweet.—**Parks and Recreation Comm.**, David Feig, Mary Alice Hughes, Jason Lonergan.—**Tree Warden**, Christopher Corsa.—**Asst. Dir. of Public Works.**, Christopher Corsa.—**Admin. Asst. Public Works.**, Bunny Batzner.—**Town Planner**, William Warner.—**Town Engineer**, vacancy.—**Chief of Police**, Lizz Milardo.—**Building Official**, Gary D. Vivian.—**Chiefs of Fire Dept.**, Co. No. 1: Sam Baber; Co. No. 2: Robert McGarry.—**Fire Marshal**, Chris Gamache.—**Civil Preparedness Dir.**, Allen Alonzo.—**Town Atty.**, Richard Carella.—**Judge of Probate**, Jeannine Lewis.—**Justices of the Peace**, Christopher Alexy, Bonye Wolf Barone, Paul J. Best, Sidney Blackmon Shelly Brookes, Kathryn Brown, Howard J. Burr, Brenda Buzzi, Margo Chase-Wells, Brian Conte, Susann Costa, Samuel D. Crum, Jr., Tammie Dunbar, Harlan K. Fredericksen, Valerie Lynn Heise, William Huffstetler, Frederick Johnson, Iris Laurenza, Charles Macunas, Gerry Matthews, Elizabeth Milardo, Robin Munster, Jeffrey Mutherbaug, Cynthia Nicastro, Amelia Marston Roper, Wayne M. Rutty, Robert J. Ruzzo, Craig Salonia, Melissa Schlag, Edward Schwing, Jane T. Sibley, Jonathan W. Sibley, Robert Siegrist, Mark W. Stephens, Maureen Tary, Jeannine Baehr Wiese, Jonathan Gates Wintsch, Michelle Wytas, Alice W. Zanelli.

HAMDEN. New Haven County.—(Form of government, mayor, legislative council).—Inc., May, 1786; taken from New Haven. Total area: 33.3 sq. miles; land area: 32.8 sq. miles. Population: est., 60,940. Voting districts: 9. Principal industries: retail trade, computer products, manufacturers of wire and cable, concrete, pump mixer products, fabricated metals, construction and business services. Transp.—Passenger: Served by buses of Connecticut Transit from New Haven. Freight: Served by Conrail and numerous motor common carriers. Post offices: Hamden, Mt. Carmel, and Whitneyville, branches of New Haven post office.

TOWN OFFICERS. **Town Clerk and Reg. of Vital Statistics**, Vera A. Morrison; Hours, 8:45 A.M.-4:15 P.M., Mon.-Fri.; Address, Hamden Government Center, 2750 Dixwell Ave., 06518-3320; Tel., (203) 287-7000; FAX, (203) 287-7025. Website: www.hamden.com.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Joanne Cifarelli, Cynthia B. Esposito, Joann Leone.—**Asst. Reg. of Vital Statistics**, Maria Coppola, Susan Dercole.—**Mayor**, Curt Balzano Leng (D).—**Legislative Council: Councilmen-at-Large**, Dominique Baez (D), Austin Cesare (R), Jody Clouse (D), Brad Macdowall (D), Berita Rowe-Lewis (D), Elizabeth S. Wetmore (R); 1st Dist., Michael McGarry (D); 2nd Dist., Harry A. Gagliardi, Jr. (D); 3rd Dist., Athena Gary (D); 4th Dist., Valerie Horsley (D); 5th Dist., Justin Farmer (D); 6th Dist., Kathleen Schomaker (D); 7th Dist., Michael R. Colaiacovo, Jr. (D); 8th Dist., Kristin Dolan (D);

9th Dist., Marjorie Bonadies (D).—**Dir. of Finance**, Curtis Eatman.—**Bd. of Ethics**, Philip Kent, Chm., Ann Pari, Walter Rochow, Ellen Rosenthal; Alternates, Jean Larson, Edward Simon.—**Tax Collector**, Kathleen Flynn.—**Bd. of Assessment Appeals**, Kurt Bauknecht, John DeNicola III, vacancy.—**Act Chief Assessor**, Tom Molloy.—**Registrars of Voters**, Rose Mentone (D), Anthony Esposito (R).—**Supt. of Schools**, Jody Goeler.—**Bd. of Education**, Christopher Daur, Chm., Lynn D. Campo, Melissa Kaplan, Gail Mitchell, Walter Morton, M. Arturo Perez-Cabello, Melinda L. Saller, Gary Walsh, Roxana Walter-Canton.—**Personnel Appeals Bd.**, Anne Balogh, Herbert Brockman, Gordon Fain, Wanda Lary, Pamela Festa Mangini.—**Civil Svc. Comm.**, Kyle Blake, Andrea Lobo, vacancy.—**Retirement Bd.**, Mayor Curt Balzano Leng, Chm., Gregory Bannon, Joseph Colella, Henry G. Dove, Robert Freeman, Kathy Kordek, Gary Merwede, Carol Noble, Carl M. Porto III, John Sullivan.—**Planning and Zoning Comm.**, Brack Poitier, Chm., Joseph Banks, Paul Begemann, Robert Cocchiario, Joel Mastroianni, Michelle Mastropetre, Joseph McDonagh, Robert Roscow, vacancy; Alternates, Ted Banks, Shenae Draughn, vacancy.—**Town Planner**, Daniel Kops.—**Zoning Bd. of Appeals**, Jeff Vita, Chm., Wayne Chorney, Rochelle Cummings, Elaine Dove, Francis Nelson; Alternates, Andrew Houlding, Steven Walsh, vacancy.—**Zoning Enforcement Officer**, Holly Masi.—**Community Dev. Advisory Council**, Joyce Blandon, Chm., Candace Birks, Michael Brooks, Brian Courtney, Mike Johnson, Janet Lyons, Robin Sparks, Bruce Sweyd, Robert Werner.—**Economic Development Comm.**, Anthony Sacchetti, Jr., Chm., Anthony J. DelGREGO, David DeNicola, Steven M. Diaz, Ken Good, Rachel Gretencord-Cutter, David Huston, Donald Moses, Steven R. Rolnick, Jennifer Sacco, Dan Smolnik.—**Housing Auth.**, Mary DeSarbo, Chm., John Cabral, Philip Goldblatt, Robin LaFrance, Marvin Michalsen; Hazelann Cook, Dir.—**Fair Rent Comm.**, Kenneth Riordan, Chm., Sharon Bradford, Elizabeth Cipriano Burton, two vacancies; Alternates, Tenant, William G. Dennis, vacancy.—**Inland Wetlands Comm.**, Joan Lakin, Chm., Lee Campo, Jonathan Clapp, Timothy Mack, Michael Milazzo, Kristin Morico, George Schneider, Kirk P. Shadle, Michael Stone, Lauren Wholey, vacancy; Thomas Vocelli, Insp. Officer.—**Aquifer Protection Agency**, Brack Poitier, Chm., Joseph Banks, Paul Begemann, Robert Cocchiario, Joel Mastroianni, Michelle Mastropetre, Joseph McDonagh, Robert Roscow; Alternates, Shenae Draughn, Ted Stevens.—**Natural Resources and Open Space Comm.**, Michael Horn, Chm., Robert Bailin, Richard Bell, William L. Doheny, Jr., Andrew Knott, Marygrace Larke, Michael McManus, Phillip Nista, Richard Pearce, Craig Repasz, Peter Vitali.—**Clean and Green Comm.**, Ellen Endriss, Chm., Shelby Irwin, Carl Jordan, Craig Machado, Anika Martin, David Morin, Margo Best Nabors, Patricia Oneal, Monique Simmons, three vacancies.—**Agent for the Elderly**, Suzanne Burbage.—**Dir. of Health**, Leslie A. Balch.—**Quinnipiac Valley Health Dist.**, Joy Donaldson, Chm., Ann Levison, Peter Marone, Jr., Chante-Colleen Lewis, two vacancies; Alternates, two vacancies.—**Comm. on Disabilities**, Rosalie Cavanaugh, Chm., Carlena Cavanaugh, Suzanne Cooney, Patricia Delaney, Rachel Scolnic Dobin, R. Marc Dupont, Jon Aldo Dwyer, Karin Frodel, Doreen Steel.—**Cable Television Advisory Council**, George Alexander, Laurel Ann Coleman, three vacancies.—**Citizens Television**, Stephen Ullman.—**Arts Comm.**, Jorge Fernandez, Chm., Diane Brown, Loraine Brown, Giobhan Carter-David, Donna Elkin, Marita Gargiulo, Janet Hunter, Lois Jason, Ruth Resnick Johnson, Charles Kortsep, Jennifer McGarry, George

Moore, Sandra Schiff, Nancy Torello, vacancy; Julie Smith, Dir. of Arts and Culture Coord.—**Human Rights and Relations Comm.**, Sean Cardwell, Chm., Tracy Bowers, Rabbi Herbert Brockman, Michelle Forte, Weruche George, Wanda Anderson Harris, Ganiyu Mimiko, Michael Thompson, Martha Walker.—**Human Svs. Comm.**, Wendy Weeks, Chm., Peter Carbine, Charles Elbert, Lisa Jackson, Roderick Melvin, Lisa Selmquist, Richard Weiss, Nichole Wollard-Figueroa, vacancy.—**Library Bd.**, Janis Glover, Chm., Christine Esposito, Irene Fiss, Evelyn Hatkin, Philip Kuchuk.—**Municipal Historian**, David Johnson.—**Historic Properties Comm.**, Todd Levine, Chm., Daniel Ioime, David Johnson, Kenneth Minkema, Joseph Race; Alternates, Paul Geary, Anthony Griego, Mark Osenko.—**Veterans Comm.**, Abner Oakes III, Chm., Johnnie Best, Lauren Goodwin, Reginald Jackson, David Lewis, Elissa Lupi, Ronnie Maebry, Tyrone Mitchell, Wayne Roundtree, Calvin Shepard, Robert Weil.—**Parks and Recreation Comm.**, Richard Leonardo, Chm., Christine Huber, Arnold Mann, Sarah Morrill, Chris Ruggerio, Ken Sweeten, Thaddeus Watson.—**Dir. of Arts and Culture**, Julie Smith.—**West Rock Ridge State Park Advisory Council**, Dr. William Doheny, Theodore Lynn, Gilbert J. Spencer, Paul Wetmore, Jr.—**Farmington Canal Comm.**, David Schaefer, Chm., Mark Anton, Joanna Becker, Bill Horowitz, Jess Malory, Montrell Morrison, Robert Reger, Yashoda Sharma, vacancy.—**Tree Warden**, Anthony Greene.—**Tree Comm.**, Thomas Parlapiano, Chm., Glen Cummings, Michael Montgomery, Jill Nathanson, Susan Sternberg.—**Youth Svs. Bureau Coord.**, Susan Rubino.—**Dir. of Public Works**, Craig Cesare.—**Personnel Dir.**, Ken Kelley.—**Purchasing Agent**, Phillip Goodwin.—**Building Inspector**, Robert Labulis.—**Supt. of Highways and Streets**, Joseph Longobardi.—**Building Bd. of Appeals**, Michelle Helou, Edward Peterson, Dawn Poindexter, Michael Sheiman, vacancy.—**Greater New Haven Water Pollution Control Auth.**, Russell Cyr, Stephen Mongillo, Hamden Reps.—**Hamden Solid Waste and Recycling Comm.**, Su-Lin Carbonelli, Gary Drucker, Scott Howland, Amy Ruhlman, William Sikorsky, two vacancy.—**Technology Comm.**, William Folsom, Chm., Gary Lee Beard, Jeffrey Cohen, Patrick Johnson, Jeffrey Krupel, Henry Veloza, Christopher Yezik, two vacancies.—**Chief of Police**, John Cappiello.—**Police Comm.**, Michael Iezzi, Chm., Raeanne Curtis, Larry Esposito, Cherlyn Poindexter, Mitchell Strickland.—**Chief of Fire Dept.**, Gary Merwede; Deputy, vacancy.—**Fire Marshal**, Brian Dolan; Deputy, Nelson Hwang.—**Fire Comm.**, Henry Candido, Chm., Oswald Brown, Eric Curtis, James O'Brien.—**Civil Preparedness Dir.**, Gary Merwede.—**Town Atty.**, Susan Gruen; Asssts., Timothy Lee, Brendan Sharkey.—**Energy Use and Climate Change Comm.**, Lawrence Rosenthal, Chm., David Cooper, Christina Crowder, Allison DeMaio, Susan Kulis, Martin Mador, Brendan Smith, two vacancies.—**Town Center Park Comm.**, Matthew Fitch, Chm., Michael D'Andrea, Jessica Hazen, Gerry Tobin, Victor Mitchell.—**Justices of the Peace**, Elizabeth Alberico, Lisa M. Antonecchia, Anne M. Balough, Tanisha Batiste, Joseph C. Bertini, Jr., Oswald J. Brown, Vanessa Brown, Christine Buechele, Lynn Campo, Leonard Caplan, Suzanne Ciaburri, Marjorie Clark, William B. Cohen, Catherine Corso-White, Raeanna V. Curtis, David D'Agostino, Leslie C. Delaney, Calvin W. DeMarsilis, Steven Diaz, Sharon Lynn Drumm, Douglas Dupuis, Joshua Elliott, Ellen Endriss, Christine P. Esposito, Ellen Freiler, Arthur Giulietti, Steven Hall, Jonathan Horelick, Michael R. Iezzi, Herman Jackson, Reena Judd, Norman Kamienski, Geoffrey E. Kanner, Dale Kroop, Frank Ladore, Deborah M. Laffin, Gaynell Martin,

Scott Matheson, Gail Mitchell, Victor J. Mitchell, Charles Mosher, William S. Nathanson, James O'Brien, Ronald I. Osokow, Shawn O'Sullivan, Steve Packard, Quemillar Payne, Richard A. Pearce, Henry Platt, Jr., Susan Pomarico, John Proto, Patricia Pulisiano, Cheryl Riello, Gwendolyn Robinson, Paula Roll, Berita Rowe-Lewis, Anthony Santino, Laura Santino, William Sarris, Fred Sette, Raymond L. Sims, Sr., Gary R. Smart, Mary Snyder, Elizabeth Sohl, Wayne Spies, Walter B. Tucker, Jr., Elizabeth S. Wetmore, Paul Wetmore, Paul Wetmore, Jr., Christine Whitten, Jacqueline Wieronski, Beth Wolak.

HAMPTON. Windham County.—(Form of government, selectmen, town meeting).—Inc., Oct., 1786; taken from Windham, Pomfret, Brooklyn, Canterbury and Mansfield. Total area: 25.5 sq. miles; land area: 25.0 sq. miles. Population: est., 1,853. Voting district: 1. Principal industry: agriculture. Transp.—Passenger: Served by buses of Bonanza Bus Lines, Inc. from Hartford and Danielson, and by Greyhound. Freight: Served by numerous motor common carriers. Post office: Hampton; 1 rural free delivery route.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Shannon Pearl Haddad; Hours, 9:00 A.M.-4:00 P.M., Tues.; 10:00 A.M.-7:00 P.M., Thurs.; Address, Town Office Bldg., 164 Main St., P.O. Box 143, 06247-0143; Tel., (860) 455-9132; FAX, (860) 455-0517. Website: www.hamptonct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Leslie M. Wertam, Jarrett Toth; Assessor: 9:00 A.M.-4:00 P.M., Tues.; 3:00 P.M.-7:00 P.M., Thurs.; Building: 9:00 A.M.-4:00 P.M., Tues., 10:00 A.M.-7:00 P.M., Thurs.; Zoning: 5:00 P.M.-7:00 P.M., Thurs., or by appointment.—**Selectmen,** 1st, Allan R. Cahill (R), Tel., (860) 455-9132, ext. 2, Bob Grindle (D), Daniel Meade (R).—**Treas.,** Ellen M. Rodriguez.—**Tax Collector,** (Collector of Revenue, Town of Windham).—**Bd. of Assessment Appeals,** John Berard, Aaron Tumel, Wesley Wilcox.—**Assessor,** Jody Heon.—**Registrars of Voters,** Mary Oliver (D), Dayna McDermott-Arriola (R).—**Supt. of Schools,** Dr. Frank Olah (grades Pre-K-6), Kenneth Henrici (grades 7-12).—**Bd. of Education,** Rose Bisson, Chm., Juan Arriola, Mark Becker, Maryellen Donnelly, Matthew Flegert, Ann Gruenberg, Susan Lovegreen, Russ Moffitt, Neal Moon.—**Bd. of Finance,** Lisa Sanchez, Chm., Ed Adelman, Nick Brown, Diane Gagnon, Perry Matchinis; Alternates, Stanley Crawford, Alyssa Languth, Katherine Newcombe.—**Planning and Zoning Comm.,** Kevin R. Grindle, Chm., Sue Hochstetter, Everett Hyde; Alternates, Pat Cascio, Randy Saylor, Kathy Thompson.—**Zoning Bd. of Appeals,** Zachary Burdick-Chapel, Susan Crawford, Shirley Joann Freeman, Linda Seretny, Lisa Siegmund; Alternates, three vacancies.—**Zoning Enforcement Officer,** Jay Gigliotti.—**Conservation Comm.,** Robert Johnson, Chm., Pat Cascio, Diane Gagnon, Linda Gorman, Everett Hyde, Marcia Kilpatrick, Penny Newbury; Alternates, Stan Crawford, two vacancies.—**Inland Wetlands Comm.,** Stanley Crawford, Heather Bonneksen, Chm., Pat Cascio, Muriel Miller, Martin Mlyniec, Glen Newcombe, Peter Witkowski; Alternate, Diane Gagnon.—**Inland Wetlands Agent,** John Valente.—**Agents for the Elderly,** Jane Cornell.—**Dir. of Health,** Patricia Beckenhaupt (Northeast Dist. Dept. of Health, Danielson).—**Building Inspector,** John Berard.—**Sanitarian,** Northeast Dist. Dept. of Health.—**Supt. of Highways,** Donald Scholes.—**Chief of Police,** Allan Cahill.—**Constables,** Christopher Bayne, Jerry Figueroa, Dan Postemski, Jr., Jeffrey E. Smith, Sr.—**Chief of Fire Dept.,** Noel

Waite.—**Fire Marshal/Interim Civil Preparedness Dir.**, Noel Waite/Dan Meade.—**Town Atty.**, Halloran and Sage, LLP.—**Justices of the Peace**, Barbara Andersen, Juan Arriola, Susan Crawford, Kathleen Donnelly, Maryellen Donnelly, Wayne A. Erskine, Matthew Flegert, Russell Fontaine, Angelika Hansen, Rebecca Huggler, Susan Kirsch, Troy Lake, Susan Martin, Jerry Misak, Mary L. Oliver, Marjorie Jeanne Romano, Lisa M. Sanchez, Richard Schenk.

HARTFORD. Hartford County.—(Form of government, mayor, court of common council.)—Settled in 1635; city inc., May, 1784. Town and city consolidated, Apr., 1896. Total area: 18.0 sq. miles; land area: 17.3 sq. miles. Population: est., 122,587. Voting districts: 24. Principal industries: electrical, insurance and financial, high-tech manufacturing, health care and retail, tools, automatic and special machines, data processing and telecommunications, automobile parts, precision machines, firearms, plastics, castings, vacuum systems, turbine and marine engines, drop forgings, oil burners, valves, glass machinery, sound equipment; Professional sports teams: AHL Hartford Wolfpack and Double-A Hartford YardGoats. Transp.—Passenger: Served by Amtrak and buses of Connecticut Transit-Bradley Express, Hartford Flyer, and the Dash Shuttle, Bonanza Bus Lines, Inc.; Greyhound from Hartford to Boston, Cleveland, Pittsburgh, and New York City; Post Road Stages, Inc. from Hartford to Manchester, Vernon, and Rockville; Peter Pan Bus Lines; Datco, Inc.; Megabus; Freight: Served by Conrail and numerous motor common carriers. Post offices: Hartford, Main Office, 141 Weston St.; 189 Washington St.; Central, 80 State St.; Barry Square, 641 Maple Ave.; Blue Hills, 433 Woodland St.; Unity Plaza, 271 Barbour St.

CITY AND TOWN OFFICERS. **City and Town Clerk**, Noel F. McGregor, Jr.; Hours, 8:15 A.M.-3:00 P.M., Mon.-Fri.; Address, Municipal Bldg., 550 Main St., 06103-2992; Tel., (860) 757-9749; FAX, (860) 722-8041. Website: www.hartford.gov.—**Asst. Town Clerk**, Eric T. Lusa.—**Reg. of Vital Statistics**, Noel F. McGregor, Jr.—**Asst. Regs. of Vital Statistics**, Eloise McCormack, Carole Nelson, Annette Rosado-Canada, Terrae Williams.—**Mayor**, Luke A. Bronin (D).—**Court of Common Council**, Maly D. Rosado, Council Pres., Wildaliz Bermúdez, Thomas J. Clarke II, John Q. Gale, Nick Lebron, Joshua Michtom, Marilyn E. Rossetti, James Sanchez, Shirley Surgeon; Legal Advisor, vacancy.—**Chief Operating Officer**, Thea Montanez.—**Treas.**, Adam M. Cloud.—**Finance Dir.**, Leigh Ann Ralls.—**Tax Collector**, Nancy Raich.—**Assessor**, John S. Philip.—**Registrars of Voters**, Giselle Feliciano (D); Cathy Brooks, Deputy; Sheila N. Hall (R); Vanessa Garay-Jackson, Deputy.—**Bd. of Education**, Shonta M. Browdy, Ayesha R. Clarke, Julio Flores, Tiffany Glanville, Juan Hernandez, Kimberly D. Oliver, Craig T. Stallings, Karen Taylor, vacancy.—**Supt. of Schools**, Leslie Torres-Rodriguez.—**Pension Comm.**, Adam M. Cloud, Secy., Gene Goldman, Frank Lord, Peter N. Stevens, Nicholas Trigilia.—**Zoning Bd. of Appeals**, Phylliss Airey, Amy E. Berquist, Gail M. Billet, Stephanie A. Johnson, Justin A. Zartman; Alternates, Johnathan M. Cabral, Lanika T. Walker.—**Redevelopment Agency**, Arunan D. Arulampalam, Steven Bonafonte, Megahan E. Freed, Rafael Lopez-Hernandez, Philip Rigueur, Arnaldo J. Sierra, Bernadine Silvers.—**Housing Auth.**, Toniko S. Cox, Marilyn E. Rossetti, Laura Settlemeyer, vacancy; Annette Sanderson, Exec. Dir./Secy.—**Acting Development Svs. Dir.**, Kiley A. Gosselin.—**Inland Wetlands Agency**, Kiley A. Gosselin.—**Greater Hartford Flood Comm.**, Barry J. Berson, Harry Hartie, Joseph Hewes, Linda A. King-Corbin, Michael McGarry, Alan

Wengell, vacancy.—**Comm. on Aging**, Michelle L. Bicking, Althea E. Corder, Harry W. Hartie, Lewis Myrick, Sr., John K. Nelson, Ruby J. Reese, Hector M. Rivera, Ethel M. Wallace-Jenkins.—**Human Relations Comm.**, Michael Brescia, Carol S. Dixon, Harry W. Hartie, Joanna Iovino, Marianne R. Landry, Lorraine Lee, Sylvia D. Reid, Benita Toussaint, four vacancies.—**Dir. of Health and Human Svcs.**, Liany Elba Arroyo.—**Library Bd. of Dirrs.**, Ana Alfaro, Arunan Arulampalam, David Barrett, Amy M. Barron, Melvyn Colón, Andrea Comer, Greg C. Davis, Andrew Diaz-Matos, Marc A. DiBella, Stephen B. Goddard, Steven M. Harris, Edward C. Keith III, Antonio J. Matta, Dan O'Shea, Mark Overmyer-Velázquez, Phyllis Shikora, Geraldine Sullivan, Karen Taylor; Mayor Luke A. Bronin, Ex Officio.—**Parks and Recreation Advisory Comm.**, Joyce Bosco, Janier Caban-Hernandez, Jonathan M. Cabral, H. Charmaine Craig, Jeffrey S. Devereux, Brian Gallagher, Doris Johnson, Craig Mergins, David G. Morin, Mary Pelletier, Edith Pestana, David Rozza, Khadija Shakoora Abdul Salaam, Desmond Sinclair, Donna S. Swarr, Stanford G. Walker, Carl A. Williams.—**Interim Dir. of Public Works**, Reginald D. Freeman.—**Procurement Mgr.**, Tara C. Washington.—**Dir. of Licenses and Inspections**, Elda Sinani.—**Chief of Police**, David Rosado.—**Constables**, Mamie M. Bell, A. Lloyd Carter, Ellen S. Nurse, Ronald J. Perone, Radames Vazquez, Ronnie Walker.—**Chief of Fire Dept.**, Reginald D. Freeman; Assts., Rodney Barco, Daniel T. Reilly.—**Acting Fire Marshal**, Captain Ewan Sheriff.—**Dir. of Emergency Svcs. and Telecommunications**, Susan M. Webster.—**Corporation Counsel**, Howard Rifkin.—**Justices of the Peace**, Lydia Agosto, Veronica Airey-Wilson, Joan R. Allman, Abdul-Shahid Ansari, Angel Arce, Hector Arroyo, Ramon L. Arroyo, Betty J. Ayers, Christine Baptiste-McCalla, Joseph Clifford Barber, Ella Baskerville, Gary Bazzano, John V. Bazzano, Suzann L. Beckett, Henrietta Beckman, Albert E. Bell, Ellen Marie Bell, Mamie M. Bell, Marla R. Bell-Lovett, Lisa C. Bennett, Lacelles John Beverly, Jr., Dorothy M. Biggs, Kelly A. Bilodeau, Alfie Blake, David W. Bobowski, Sandra B. Bobowski, Steven John Bonafonte, Maria Del Pilar Botero, Maritza M. Braithwaite, Michael F. Brescia, Shelia P. Briscoe, Luke A. Bronin, Sara C. Bronin, Cathy Brooks, Donald S. Brown, Jr., Julia A. Brown, Jonathan Bruce, Michael Budhram, Cristian R. Burgas, Maria L. Burgos, Paul E. Burns, Walter R. Butler, Raquel Calderon, Theodore T. Cannon, Alfredo M. Cardona, Sr., Mimi M. Cardwell, Sara Felicia Carson, Alexander L. Carter, Karen Cato, Erica Charles-Davy, Mavis J. Chen-Silvera, Darlene R. Childs, Garey E. Coleman, Carmen Colon, Olga M. Colon, Olga A. Concepcion, Joseph A. Coray, Rosalind Crumpton, Sonia N. Cruz, Tamara Towyen Cunningham, Ramon Andre Daniels, John B. Davis, Stranza Dawson, Raul De Jesus, Jr., Marisol Dejesus, Rico E. Dence, Juan Diaz, Jennifer Levack Dibella, Marc Andrew Dibella, Barbara Diggs, Cleo Duke-Wright, Linda Duverger, Vincent Etwaroo, Breanne Evans, Kathy Evans, Kelly Evans, Patrice A. Evans, Giselle Gigi Feliciano, Stephanie M. Feliciano, Victoria L. Fennell, Carmelo Figueroa, Matt Fleury, Beverly A. Fonfara, Peter C. Frank, Licelia Fuentes, Deborah A. Gage, Linda Galarza, Carol A. Gale, John Q. Gale, Daniela B. Garay, Gloria Figueroa Garay, Vanessa Garay-Jackson, Irma Iris Garcia, Annette Gaynor, Glenn E. Geathers, Dana Geter, Willie Mae Geter, Joan Harrison Gibson, Juanita M. Giles, Ethel D. Giraud, Maridory Gonzalez, Minnie Gonzalez, Wayne B. Goodson, Carlton Graham, Gennifer Grant-Browne, Kenneth P. Green, Andrew Whitney Grier, Joann Guzman, Joshua Malik Hall, Shelia N. Hall, Marie Gionfrido Hamilton, Nichelle Marie Hamilton, Shawn

Harrell, Katrina L. Harris, Steven M. Harris, Harry W. Hartie, Elaine Hatcher, Cynthia Hernandez, Carlos Hernandez-Chavez, John W. Heslin, Andrea E. Hill, Pierre Michel Hill, Georgiana E. Holloway, Prenzina Raines Holloway, Virginia A. Holloway, Syed M. Hussain, Nicole Jackson, Shelly Jackson, Franklin D. James, Jennifer Jaroenkom, Carol Ivette Jauridez, Debra A. Jervis, Celestino Jimenez, Jr., Luwanna Johnson-Martin, Michelle Y. Jones, Margaret D. Joyner, John B. Kennelly, Jacqueline A. Kerr, Linda A. King-Corbin, Kelly G. Kirkley-Bey, Marie Lopez Kirkley-Bey, Estella Veronica Knight, Antonio Kolthoff, Charles J. Kriss, David H. Lamon, Kenneth B. Lerman, Mark Lewis, Daniel E. Lilly, Jacquelyn C. Lilly, Marilyn A. Logan, Natasha Rose Lombardi, Ruby L. Long, Marc H. Lucier, Ana Lugo, Ana M. Luna, Victor Luna, Jr., Michael J. Lupo, Eric T. Lusa, David Mac Donald, Ivan J. Maldonado, Sr., Lillian Maldonado, Nelky Maldonado, Dannel P. Malloy, Joseph R. Marfuggi, Alphonse S. Marotta, Bonita A. Martin, Ellender F. Mathis, Shirley V. Matthews, Petrel L. Maylor, Katherine M. McCormack, Marguerite McGarry, Michael T. McGarry, Edward F. McGinn II, Andreen L. McGregor, Noel F. McGregor, Jr., Naomi Crawford McKoy, Annette Medero, Orlando Medina, Richard J. Meehan, Tony Mein, Janice M. Melesko, Irma Rue Milton, Beverly J. Monts, Angel Morales, David G. Morin, Yvette Marie Mosely, Luverne Mott, Lori-Beth Munoz, Kevin Louis Murray, Sr., Nina Anne Musumeci, Jacqueline Nadal, Damaris Navarro, Krishna P. Naraine, William R. Newton, Helen B. Nixon, Nancy Ganly Noli, Ellen S. Nurse, Talia R. Orr, Charles F. Oxley, Charles R. Oxley, Jr., Lillie B. Parker, Michele Parrotta, Virma I. Perez, Franklin Edgar Perry, Jr., Cyril B. Persaud, Urania Petit, Sally Ann Pistorio, James E. Quint, Elpidio Ramos III, Natalie Jean Real, Sheila A. Reese, Arielle R. Reich, Janielee Reyes, Matthew D. Ritter, Paul M. Ritter, Thomas D. Ritter, Hector M. Rivera, Heriberto Rivera, Jose A. Rivera, Melania Rivera, Andrew L. Rodney, Octavia Elaine Rodney, Alejandro Rodriguez, Efrain C. Rodgriguez, Natalie Rosa Velaquez, Maly Rosado, Lenny E. Rosario, Ramon Rosario, Valentin Rosario, Janice Rossetti, Christian T. Sager, Albi Sako, Barbara T. Samuels, James B. Sanchez, Maria Santana, Wilnelia Santos, Pedro E. Segarra, Frank Xavier Sentner, Freda Seritella, Susan Sheppard, Ewan A. Sheriff, Barbara Silva, Edison Silva, Bernadine Silvers, Erostmus Smith, Althea Smith, Sharon C. Smith, William R. Smith, Andrew J. Sokolik, Clorinda S. Soldevila, Evelyn Soler, Kishan Sri Thakur, Craig T. Stallings, Ronnie Renee Stallings, Sharon Patterson Stallings, Sharon Steinle, Jeffrey A. Stewart, Shirley A. Surgeon, Louella H. Tate, Elvis R. Tejada, Charles Terry III, Donna Y. Thompson-Daniel, Eloy Toppin, Juan L. Torres, Pedro Torres, Jr., Benita G. Toussaint, Norman Octavious Townsend, Sr., Andrea M. Trowers-Hewitt, Raymond E. Vail, Jr., Carolyn Vargas, Edwin Vargas, Jr., Maria Yise Vasquez, Olga Iris Vasquez, Naomi Vassell, Milagros Vega, Kevin Vega, Yomarie S. Velez, Ronnie E. Walker, Denise M. Walters, Michelle Allison Whatley, Marjorie K. Whittingham, Barbara Strong Wiggins, Beulah Godin Williams, Carl A. Williams, Diane E. Williams, Sweets Wilson, rJo Winch, Patricia C. Wood, Peter Alfred Yazbak, Hyachinth A. Yennie, Diane York.

HARTLAND. Hartford County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1761. Total area: 34.6 sq. miles; land area: 33.0 sq. miles. Population: est., 2,120. Voting district: 1. Principal industries: agriculture and manufacture of wood products. Transp.—Freight: Served by numerous motor common carriers. Post office: East Hartland.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Therese Gundersen; Hours, 10:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon., Tues., Wed.; Address, Town Office Bldg., 22 South Rd., P.O. Box 297, East Hartland 06027-0297; Tel., (860) 653-0285; FAX, (860) 653-0452. Website: www.hartlandct.org. E-mail: tclerk@hartland.necoxmail.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Linda G. Gundersen, Ali Narvesen.—**Selectmen**, 1st, Magi Winslow (D), 22 South Rd., East Hartland, Tel., (860) 653-6800, Scott Levan (R), Gregory M. Sottile (D).—**Treas.**, Karen T. Eseppi; **Asst. Treas.**, Cynthia M. Rines.—**Bd. of Finance**, Deborah P. Gilpin, Chm., Nicole Bernabo, Philip H. Groth, Heather M. Gust, Timothy J. Irwin, Holly Martin; **Alternates**, John A. Ferro, Tom Kean, Frank J. Monchun.—**Tax Collector**, Cheryl Higgins.—**Bd. of Assessment Appeals**, Frederick G. Wright, Chm., Beatrice Y. Isabelle, Brett Watson.—**Assessors**, Maureen Watson, Chm., Carol Blouin, Donna Murphy CCMA II, June Shew.—**Registrars of Voters**, Joan Makowski (D), Patricia G. Raskauskas (R).—**Supt. of Schools**, Imma Canelli.—**Bd. of Education**, Pamela J. Weber, Chm., Steven A. Abrahamsen, James Bonetti, Kene Daley, Michelle D. Ferrari, Staci E. Hastey, Timothy J. Irwin, Christopher Metcalfe, Ellen G. Smith.—**Planning and Zoning Comm.**, Warren K. Haag, Chm., Paul Lachapelle, Kevin Mahon, Henry Miga, Ellen Smith; **Alternates**, Brett Watson, two vacancies.—**Zoning Bd. of Appeals**, Brian Bedard, Chm., Joshua Frenette, Harold P. Groth, Elliott E. Jessen, Pam Weber; **Alternates**, three vacancies.—**Inland Wetlands Comm.**, Carol Mierzwa, Chm., William W. Bakken, Kim A. Burkhardt, Thomas Daukas, Margaret Kawa, Enos Stevens, vacancy.—**Agent for the Elderly/Municipal Agent**, Beatrice Y. Isabelle.—**Dir. of Health**, Beatrice Y. Isabelle, Farmington Valley Health Dist.—**Dir. of Social Svs.**, Magi Winslow; **Asst.**, Jennifer Abalan-Kershaw.—**Comm. on Aging**, Harlan Brose, Irene Eseppi, David Faye, Joseph Haag, James G. Holcomb, Robert Mocarsky, Mary M. Ransom, Susan B. Reinhard, Art Sorensen, vacancy.—**Library Trustees**, Brenda Babbitt, Kene Daley, Sue Forsyth, Cherie Henselder, Connie Irwin, Pamela W. Langer, Timothy J. Soldate, Andrea Wright, vacancy.—**Recreation Comm.**, Todd Shelansky, Chm., Jamie C. Ayotte, Jennifer Dalene, Dietrich J. Krauland, Wayne Napierata, Craig Olsen.—**Building Code Bd. of Appeals**, Joseph Alicata, Chm., Donald E. Hawley, Philip Skaret, vacancy.—**Building Inspector**, James S. Koplak.—**Chief of Police**, Magi Winslow.—**Constables**, Jennifer Abalan-Kershaw, William A. Hilbrecht, Peter Sevetz, Jr., Brett Watson, Brad A. Wright, Frederick G. Wright.—**Chiefs of Fire Depts.**, East Hartland: Christopher P. Davis; West Hartland: Morris Bateson.—**Fire Marshal**, Peter P. Sevetz, Jr.—**Civil Preparedness Dir.**, Theodore A. Jansen; **Asst. Dir.**, Jennifer Abalan-Kershaw.—**Town Atty.**, Cohn and Birnbaum, Hartford.—**Justices of the Peace**, Melissa H. Bellerose, William J. Gilliland, Shawn Higgins, Timothy Soldate, Barbara H. Terry, Marianne M. Winslow, Frederick G. Wright.

HARWINTON. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1737. Total area: 31.1 sq. miles; land area: 30.8 sq. miles. Population: est., 5,430. Voting Districts: 2. Principal industries: agriculture, retail services, construction, landscaping, tools and dies. Transp.—Freight: Served by numerous motor common carriers. Post office: Harwinton.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Nancy E. Eldridge; Hours, 8:30 A.M.-4:00 P.M., Mon., Tues., Thurs., 8:30 A.M.-4:00 P.M. Wed.; 8:30 A.M.-12:30 P.M., Fri.; Address, Town Hall, P.O. Box 66, 100 Bentley Dr., 06791; Tel., (860) 485-9613, FAX, (860) 485-6903. Website: www.harwinton.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Laurie Boyan.—**Selectmen**, 1st, Michael R. Criss (R), Tel., (860) 485-9051, FAX, (860) 485-0051, Evan Brunetti (R), Paul Honig (D).—**Treas.**, Janet R. Russo.—**Bd. of Finance**, Peter B. Thierry, Chm., Margaret M. Arigoni, Timothy G. Bobroske, Charles L. Casella, Michael E. Chadwick, Sandra K. Davis.—**Tax Collector**, Beth G. Hamel.—**Bd. of Assessment Appeals**, Terrence P. Ferrarotti, Chm., Wayne Delmonte, Sandy Sulek.—**Assessor**, Michele DaSilva.—**Registrars of Voters**, Candace Lee Crawford (D), Deborah Shea (R).—**Supt. of Schools**, Howard Thiery.—**Bd. of Education**, Wendy Darasz, Thomas R. Fausel, John Goodno, Scott R. Ragaglia, John Vecchitto.—**Zoning Comm.**, Michelle G. Rewenko, Chm., Cynthia Kasey, Deborah C. Kovall, Matthew G. Szydlo, Daniel Thurston; Alternates, David Foster, Theodore W. Root, Don W. Truskauskas, vacancy.—**Planning Comm.**, Michael J. Orefice, Chm., William Lee Hall; Paul G. Roche, William F. Starr, Jr., Jon Truskauskas; Alternates, Debra Freidus, Roland Perreault, Michael J. Rewenko.—**Zoning Bd. of Appeals**, Thomas J. Rotondo, Chm., Peter Brazaitis IV, Michael Durstin, Tamara Barry, Theodore W. Root, Jr.; Alternates, John Dicostanzo, Pamela Root, Lynne Steincamp.—**Agricultural Comm.**, Michael J. Orefice, Chm., Stephen H. Camp, Mark D. Gauger, Gene Heavens, Gretchen E. Mathes, Patricia J. Sederquist, vacancy; Alternate, Brooke Cheney.—**Historic Dist. Comm.**, Carole A. Romano, Chm., Peter J. Brazaitis IV, Bree Gurin, Joann Hohensee, Gregory E. Marshall; Alternates, Power Boothe, two vacancies.—**Town Historian**, Roger P. Plaskett.—**Housing Auth.**, Dale Adkins, Sr., Chm., Lynne Bobroske, William R. Gangloff, Charlotte Mochak, Nancy Schnyer.—**Economic Development Comm.**, Edwin G. Booth, Jr., Celeste Echlin, Victoria Elliot, Noreen Saksa, Jonathan Sederquist, Leisa Zadrick, vacancy.—**Inland Wetlands Comm.**, Bruce R. Burnett, Chm., Timothy Bobroske, Merrill S. French, Eric G. Rahm, Susan P. Ryan, Todd Werner, Robert Wesneski, vacancy; Alternates, Leah Blake, Robert Orciari.—**Comm. on Aging**, Peggy Shanahan, Chm., Sandra Alexander, Joan Cominotti, Ann N. DiMauro, JoAnn B. Jayne, Marilyn Mitchell, vacancy; Sharlene Copeland, Municipal Agent.—**Dir. of Social Svs.**, Jen Bucci.—**Recycling Coord.**, Terri Christenson.—**Library Dir.**, Alice Freiler.—**Library Bd.**, Leslie A. Flowers, Co-Chm., Arthur Potwin, Co-Chm., Richard Agoston, Malcolm H. Beatty, Elizabeth Booth, Jamie O'Meara Cartwright, Deborah Janssens, Patricia J. Sederquist, Naomi Toftness.—**Recreation Comm.**, S. Michael Flowers, Chm., Darren K. Brown, Wayne D. Delmonte, John Goodno, Bruce W. Wilcox; two vacancies, Suzanne Stich, Recreation Dir.—**Highway Supvr.**, Dave Bousquet.—**Tree Warden**, Jim Christenson; Asst., Dave Bousquet.—**Land Use Coord.**, Polly Redmond.—**Municipal Animal Control Officer**, Tom Mitchell.—**Open Burning Official**, Bill Rinko.—**Blight Comm.**, Betsy Bosco, Chm., Robert Barry, Evan Brunetti, Michael R. Criss, Paul Honig.—**Town Engineers**, WMC Consulting Engineers.—**Building Official**, Jeff Neumann.—**Water Pollution Control Auth.**, Dennis Baerny, Chm., Gene Daily, Christopher Janco, Glenn McGrane, Laurie Mosley; Alternate, Sal Bonola.—**Emergency Mgmt.**, Vincent W. Wheeler.—**Capital Equipment Committee**, Dave Bousquet, Chm., William T. Buys, Jr., Patrick Doyle, John D. Fredsall, James A. Savanella.—**Chiefs of Fire Dept.**, Cen-

ter: William Buys, Jr.; West Side: Scott Kellogg.—**Fire Marshal**, William Baldwin.—**Town Attys.**, Guion, Stevens and Rybak.—**Justices of the Peace**, Dale M. Adkins, Sr., Joseph Arcuri, Peter John Brazaitis IV, Michael J. Conroy, Michael R. Criss, Terrence P. Ferrarotti, Cathleen M. Gautherin, Bree B. Gurin, Marie M. Knudsen, Roland J. Perreault, Roland D. Smith, Sandra A. Sulek.

HEBRON. Tolland County.—(Form of government, town manager, selectmen, board of finance, town meeting.)—Inc., May 26, 1708. Total area: 37.3 sq. miles; land area: 36.9 sq. miles. Population: est., 9,482. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. Post offices: Hebron and Amston; also rural free delivery from Hebron and Amston.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Carla A. Pomprowic; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-1:00 P.M., Fri.; Address, Town Office Bldg., 15 Gilead St., 06248; Tel., (860) 228-5971; FAX, (860) 228-4859. Website: www.hebronct.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Francesca Villani.—**Town Mgr.**, Andrew J. Tierney.—**Selectmen**, Daniel E. Larson (R), Chm., John Collins (D), Peter Kasper (R), Gail B. Richmond (R), Marc P. Rubera (D).—**Finance Dir.**, Elaine Griffin.—**Bd. of Finance**, David Veschi, Chm., Diane L. DelRosso, Janet Fodaski, Malcolm Leichter, Jr., Michael McCormack.—**Revenue Collector**, Adrian MacClean.—**Bd. of Assessment Appeals**, Peter G. Byrum, Mark Falade, Phil LoBianco.—**Assessor**, Debra Gernhardt; Asst., Christina Ristaino.—**Registrars of Voters**, Elizabeth T. Fitzgerald (D), John F. Richmond (R).—**Supt. of Schools**, Dr. Thomas Baird.—**Bd. of Education**, Elizabeth Schmeizl, Chm., Christopher Aker, Keith Petit, Joe Margaitis, Heather R. Petit, Amanda Veneziano, Joseph Zuzel.—**Planning and Zoning Comm.**, Natalie Wood, Chm., Gerald Garfield, Devon S. Garner, Frank J. Zitkus; Alternates, three vacancies.—**Town Planner**, Michael O'Leary.—**Zoning Bd. of Appeals**, June Danaher, Martin Halloran, Michael McCormack, Anthony Novak, Lisa Richards; Alternates, James Petrozza, Bryan Smith, Steve Weir.—**Economic Development Comm.**, Neil Amwake, Chm., F. Peter Casarella, Gerald Garfield, Jon Lesisko, Judy Podell; Alternates, two vacancies.—**Housing Auth.**, Florence O'Sullivan, Chm., Anne-Lee Boynton, Deborah Hart, Kathi Loto, Robert Pisker.—**Conservation and Inland Wetlands Agency**, Thomas A. Loto, Chm., Christopher Frey, Nathan VanMeter, vacancy; Alternates, two vacancies.—**Historic Properties Comm.**, Deena Watson, Chm., Mary Ann Foote, Patricia Larson, Jon Minard, Susan Morin; Alternates, Elizabeth Gannon, Janice Porter Tarbell, vacancy.—**Town Historian**, Hebron Historical Society.—**Comm. on the Aging**, Pamela Meliso, Chm., Jan Falade, Deborah Hart, Cecile Piette, Beth Schmeizl, Sandra Waldo, William Witt; Alternates, Scot Kauffman, vacancy.—**Municipal Agent for Elderly**, Sharon Garrard.—**Dir. of Health**, Russell Melmed, Chatham Health District.—**Parks and Recreation Comm.**, Ken Jardin, Chm., Charles Daniels, Eric Lemieux, Eric May, John Russo, Drew Wilcox, Kate Wilcox; Alternates, Kim Mizesko, Judith Podell.—**Douglas Library Bd. of Trustees**, Susan Porter, Chm., Althea Carr Vice Chm., Dale Bland, F. Peter Casarella, Mary Ann Foote, Danielle Galligan, Gail Richmond, Beth Schmeizl, Deborah Witt.—**Building Inspector**, Randy Blais.—**Water Pollution Control Auth.**, Clara O'Brien, Chm., Mark Falade, Kevin Grady, Chris Hemberger, James

R. Riley.—**Sanitarian**, Chatham Health.—**Resident State Police**, Daniel Greenwood.—**Hebron Police**, Ricardo Martinez, Marc Rubera, James R. Tilley.—**Chief of Fire Dept.**, Nicholas Wallick III; Deputy Fire Chief, Dan Huppe.—**Fire Marshal**, Randy Blais.—**Office of Emergency Mgmt.**, Paul Bancroft.—**Town Atty.**, Kenneth Slater, Jr.—**Justices of the Peace**, Randy Anagnostis, Phillip Booe, Anne Buchalski, F. Peter Casarella, James P. Cordier, Devon Garner, Rodney Goldberg, Marjory W. Graham, Carol Holcomb, John D. Hooker, Gary D. Hummel, Scot R. Kauffman, Phil LoBianco, Mary Beth Lombardi-Mack, Richard M. Marzi, Cathleen R. Murphy, Jardo Opocensky, Jr., John O. O'Sullivan, Paul L. Pomprowicz, Eaglemoon Raes, Gail Richmond, John F. Richmond, Paul Rosati, Gilbert Salk, Robert Sehi, Stella S. Stanesco, Robert N. Warner, Kevin Williams, Natalie Wood.

JEWETT CITY.* BOROUGH OFFICERS. Town Hall, 28 Main St., Jewett City 06351; Tel., (860) 376-7060, ext. 2211.—**Warden**, Timothy Sharkey.—**Burgesses**, Heather Glover, James Krueger, Laura Laidley, Laurie Sorder, vacancy.—**Clerk**, Valerie A. Pudvah.—**Treas.**, Linda Cote.—**Assessor**, Evelyn Spagnolo.—**Dir. of Health**, Uncas Health District.—**Civil Preparedness Dir.**, Fred Marzec.—**Chief of Fire Dept.**, Louis Demicco III.

KENT. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1739. Total area: 49.6 sq. miles; land area: 48.5 sq. miles. Population: est., 2,785. Voting district: 1. Rural residential community with a variety of retail, including art and antiques, various services, and summer camps and resorts. Site of Bull's Bridge, one of two remaining covered bridges open to vehicular traffic in Connecticut. Post offices: Kent and South Kent.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Darlene F. Brady; Hours, 9:00 A.M.-4:00 P.M., Mon.-Thurs., closes at Noon on Fri.; Address, Town Hall, 41 Kent Green Blvd.; Mailing Address: P.O. Box 843, 06757-0843; Tel., (860) 927-3433. Website: www.townofkentct.org. E-mail: townclerk@townofkentct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Marie France Corsini.—**Selectmen**, 1st, Jean C. Speck (D) Tel., (860) 927-4627, FAX, (860) 927-1313; Edward Matson (R), Christopher J. Garrity (D).—**Treas.**, Barbara E. Herbst.—**Bd. of Finance**, Mark Sebetic, Chm., James Blaketter, Rufus L. De Rham, Edward D. Epstein, Frances Goodsell, Mark McWhinney, Nancy O'Dea-Wyrick.—**Tax Collector**, Deborah J. Devaux.—**Bd. of Assessment Appeals**, Rufus P. deRham, Chm., Therese Duncan, Gary Ford.—**Assessor**, Patricia Braislin.—**Registrars of Voters**, Karen Chase (D), Sal Lilienthal (R).—**Supt. of Schools**, Pamela Vogel.—**Bd. of Education**, Martin J. Lindenmayer, Chm., Melissa Cherniske, Jennifer Christen, Gonzalo Garcia-Pedroso, Dana Slaughter, Scott Trabucco.—**Planning and Zoning Comm.**, Matthew A. Winter, Chm., Karen Casey, Darrell Cherniske, Alice Hicks, Aam Manes, Marc Weingarten, Wes Wyrick; Alternates, Anne C. Bisenius, Richard Chavka, Anne McAndrew.—**Zoning Bd. of Appeals**, Anthony F. DiPentima, Chm., Nick Downes, Daniel Murray, John Noneman Michael Van Valkenburg; Alternates, Richard Barber, Patricia Oris.—**Land Use Admin.**, Donna Hayes.—**Inland Wetlands Comm.**, Lynn Werner, Chm., Ken Deitz, Fred Hosterman, Margaret Smith, Paul Yagid; Alternates, Ken Johnson, vacancy.—**Conservation Comm.**, Connie A. Manes, Chm., Liddy Baker, Carol Franken,

Rick Levy, Wendy Murphy; Alternates, Melissa Cherniske, Donna Sommers.—**Historic Dist. Comm.**, John Worthington, Chm., Marilyn DeVos, Jeffrey Morgan, Ann Todd, James Vick; Alternates, vacancy.—**Social Svs., Agent for the Elderly**, Leah Pullaro.—**Municipal Historian**, Marge McAvoy.—**Parks and Recreation Comm.**, Lynn Harrington, Chm., Blythe Everett, John Grant, Michael Perkins, Abigail Smith Hanby, vacancy; Alternates, Trisha McMahon, vacancy.—**Building Inspector**, Joseph Manley.—**Town Engineer**, Anchor Engineering.—**Sewer Comm.**, Elissa Potts, Chm., John E. Casey II, John Grant, Catherine Mazza, Jack Nelson, Amy Voorhees; Alternate, Peter Gadiel.—**Sanitarian**, Torrington Area Health Dist.—**Dog Warden**, Lee Sohl.—**Tree Warden**, Bruce B. Bennett.—**Lake Waramaug Auth.**, Kevin M. Brady, Gary C. Davis, Christopher J. Garrity.—**Housatonic River Comm.**, Jesse W. Klingebiel; Alternate, Stephen Robey.—**Chief of Police**, Jean C. Speck.—**Chief of Fire Dept.**, Edward Matson.—**Fire Marshal/Open Burning Official**, Stanley MacMillan.—**Civil Preparedness Dir.**, David Becker.—**Town Atty.**, D. Randall DiBella.—**Justices of the Peace**, Fremont E. Besmer, Karen A. Chase, Nicholas Downes, Therese Duncan, Ruth S. Epstein, William C. Gawel, Denise Howard, Juan J. Moreno, Kevin F. Place, James Rundall, Margaret G. Rundall.

KILLINGLY. Windham County.—(Form of government, town council, town manager, town meeting.)—Inc., May, 1708. Total area: 50.0 sq. miles; land area: 48.5 sq. miles. Population: est., 17,287. Voting districts: 7. Principal industries: snack foods, molded rubber products, plastic products, medical supplies, cosmetics, distribution centers, Wire and Cable Manufacturing. Freight: Served by Providence and Worcester Railroad Co. and numerous motor common carriers. Post offices: Ballouville, Danielson, Dayville, East Killingly, and Rogers.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Elizabeth M. Wilson; Hours, 8:00 A.M.-5:00 P.M., Mon., Wed., Thurs.; 8:00 A.M.-6:00 P.M., Tues.; 8:00 A.M.-Noon, Fri.; Recordings taken until half hour before closing; Address, 172 Main St., 06239; Tel., (860) 779-5307; FAX, (860) 779-5316. Website: www.killinglyct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Jo-Ann S. Perreault, Kelsey Shaver.—**Town Mgr.**, Mary Calorio, Tel., (860) 779-5335.—**Asst. Town Mgr.**, vacancy, Tel., (860) 779-5333.—**Town Council**, Dist. 1, Chastity Walsh; Dist. 2, Ed Grandelski; Dist. 3, vacancy; Dist. 4, Kevin Kerttula, Vice Chm.; Dist. 5, Ernest Lee.—**Town Council at Large**, Jason Anderson, Chm., Patti Larrow George, Marc LaPrade, Raymond Wood II.—**Dir. of Finance**, Jennifer Hawkins.—**Tax Collector**, Patricia Monahan.—**Bd. of Assessment Appeals**, Dale Dauphinais, Kevin Gaudreau, Russell E. Lavigne II.—**Assessor**, vacancy.—**Registrars of Voters**, Janice Thurlow (D), Deborah Couture (R).—**Supt. of Schools**, vacancy.—**Bd. of Education**, Douglas Farrow, Chm., Gregory Biggs, Norm Ferron, Hoween Flexer, Janice Barbara Joly, Jason Muscara, Kyle Napierata, Lydia Rivera-Abrams, Christopher Viens.—**Planning and Zoning Comm.**, Keith Thurlow, Chm., Brian N. Card, Vice Chm., Sheila Roddy, Secy., Virge Lorents, Milburn Stone; Alternates, John Sarantopoulos, Matthew Wendorf, vacancy.—**Dir. of Planning and Development**, Ann-Marie Aubrey.—**Planner I**, Jonathan Blake, Asst., Marina Capraro.—**Zoning Bd. of Appeals**, Andrew Farner, Chm., David Izzo, Sr., Lynn LaBerge, Jonathan Mengh; Alternates, three vacancies.—**Zoning Enforcement Officer**, Jonathan Blake.—**Agricultural Comm.**, Byron Mar-

tin, Chm., Frank Anastasio, Vice Chm., Adam Hunt, Virginia Keith, Amelia Kellner; Alternates, three vacancies.—**Economic Development Comm.**, Mark Tillinghast, Chm., William Cheng, Vice Chm., Kevin Cole, Secy., Todd Cooke, Dale Desmarais; Alternates, Joyce Ricci, vacancy.—**Economic Development Dir.**, Jill St. Clare.—**Historic District Comm.**, Teresa Barton, Chm., Rebecca Gadbois, Mary Taaffe, Margaret Weaver, vacancy; Alternates, Glenn Wolczak, Sr., two vacancies.—**Housing Auth.**, Roxanne Pappas, Chm., Eileen Page, Secy., Robert Loiselle, Treas., Michael Moran, David Smith.—**Municipal Historian**, Margaret Weaver.—**Inland Wetlands Comm.**, Sandy Eggers, Chm., Ronald Dass, Elizabeth Dubofsky-Porter, Rodney Galton, Deborah Lamiotte, Corina Torrey, vacancy; Alternates, Frederick Ruhlemann, vacancy.—**Aquifer Protection Agency**, Sandy Eggers, Chm., Ronald Dass, Elizabeth Dubofsky-Porter, Rodney Galton, Corina Torrey, two vacancies; Alternates, Frederick Ruhlemann, vacancy.—**Conservation Comm.**, Donna M. Bronwell, Chm., Ralph Chartier, Sharon Fekete, Jacob Gadbois, Bonnie Piccione; Alternates, Bruce Kohl, Jean Mountford.—**Agent for the Elderly**, Linda Lamoureux.—**Bd. of Recreation**, Melissa Phillips, Chm., Fay Beraud, Leo C. Dunn III, Melissa Johndrow, vacancy; Alternates, two vacancies.—**Dir. of Parks and Rec.**, Tracy Mason.—**Dir. of Public Works/Town Engineer**, David Capacchione.—**Building Inspector**, Tracy Bragg; Asst. Paul Gazzola.—**Building Bd. of Appeals**, Steven Barry, Raymond Brien, three vacancies.—**Permanent Building Comm.**, Thomas Weaver, Chm., Kyle Zadora, Vice Chm., Stewart Rivers, Secy., Daniel Toth, Marcel Lussier; Alternates, two vacancies.—**Fire Marshal**, Randy Burchard; Deputies, Dana Barrow, Jr., William Skene.—**Public Safety Comm.**, Amy Shatney, Chm., Scott A. Clifford, Maurice Knorr, two vacancies; Alternates, two vacancies.—**Resident State Trooper/Constable Program**, Sgt. James Esposito.—**Water Pollution Control Auth.**, Gerard E. Cinqmars, Chm., Patrick McLaughlin, Vice Chm., Andrew Danna, Arlene Gauthier, Joseph Higgins; Alternates, two vacancies.—**Town Atty.**, Halloran & Sage LLP.—**Justices of the Peace**, Jason J. Adams, Dennis S. Alemian, Teresa M. Barton, Jeannette A. Beaudry, Stephen C. Bernardo, Jr., Luba Bugbee, John W. Burns, Jr., Jennifer M. Cabrol, Helen Dauphinais, Cindy B. Davy-O'Leary, Sandy Eggers, Hoween R. Flexer, Nancy L. Grandelski, Sean Hendricks, Jason A. Hoffman, Kevin T. Hubert, Kevin Ide, Jane A. LaFleche, Elaine B. Lippke, William L. Nagel, Roxanne T. Pappas, Bonni Piccione, Gail Oakley Pratt, Joyce A. Ricci, Janice L. Thurlow, Alan M. Turner.

KILLINGWORTH. Middlesex County.—(Form of government, selectmen, town meeting, board of finance).—Named, May, 1667. Total area: 35.8 sq. miles; land area: 35.3 sq. miles. Population: est., 6,370. Voting district: 1. Principal industries: agriculture, and steel fabricating. Transp.—Freight: Served by numerous motor common carriers. Post office: Killingworth.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Dawn Rees Mooney; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-7:00 P.M., Thurs.; 8:00 A.M.-12:00 P.M., Fri.; Address, Town Office Bldg., 323 Rte. 81, 06419-1298; Tel., (860) 663-1765, ext. 502; FAX, (860) 663-4050. Website: www.townofkillingworth.com.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Ellen Nixon, Michele O'Toole.—**Selectmen**, 1st, Catherine Iino (D) Tel., (860) 663-1765, ext. 501, Louis C. Annino, Jr. (D), Eileen Blewett (R).—**Treas.**, Donna Dupuis.—**Bd. of Finance**, Gwenne Celmer,

Chm., Marcel Couture, Cheryl K. Fine, Andrew J. O'Neill, Robert Rimmer, Annie K. Stirna.—**Tax Collector**, Michele B. Nuhn.—**Bd. of Assessment Appeals**, Carolyn Anderson, Julie A. Phelps, Matthew T. Stillman.—**Assessor**, Michael Bekech.—**Registrars of Voters**, Nancy J. McKormick (D), Lauren K. Blaha (R).—**Supt. of Schools**, Holly Hageman.—**Planning and Zoning Comm.**, Thomas L. Lentz, Chm., Geoffrey Cook, David W. Gross, Thomas Hogarty, Paul McGuinness, Brice McLaughlin; Alternates, Robert D. Drew, Jr., Joan D. Gay, Alec Martin.—**Zoning Bd. of Appeals**, Bruce E. Dodson, Cheryl K. Fine, Charles E. Martens, Jr., Karen Vecchitto, Brian Patrick Young; Alternates, Benjamin A. Charney, Karen Perry, Stephanie Warren.—**Zoning Enforcement Officer**, Cathie S. Jefferson.—**Conservation Comm.**, Stephanie Warren, Chm., Marilyn C. Campbell, Willa Jane Disbrow, James W. Fuller, Alec Martin, two vacancies.—**Inland Wetlands Comm.**, Terrence W. Doyle, Chm., Glenn A. Johnson, Ernest J. Pizzuto, Jr., Christopher C. Plum, Carolyn M. Reimers, two vacancies.—**Area Agency Dept. on Aging**, vacancy.—**Municipal Agent to the Aging**, Mercedes M. Ricciuti.—**Dir. of Health**, Sonia Marino.—**Public Health Agency**, Natalie Ortoli-Drew, Chm., Elizabeth W. Dennis, Robin P. Duffield, Cheryl K. Fine, Catherine Iino, Susan Mary Nesci, Ernest J. Pizzuto, Jr., Michael A. Stehney, two vacancies.—**Municipal Historian**, Thomas L. Lentz.—**Recreation Bd.**, James Joseph Duffield, Chm., Brian James Blair, William Raymond Burley, Donna M. Clark, Glenn A. Johnson, Chris Robert Smalley, Scot R. Thomas.—**Town Engineer**, Nathan Jacobson and Associates.—**Building Inspector**, Richard Pleines II.—**Tree Warden**, Robert Bruce Fagan.—**Chief of Police**, Catherine Iino.—**Chief of Fire Dept.**, Richard Bauer; Deputy, Donald Venuti III.—**Fire Marshal**, James R. McDonald.—**Bd. of Fire Comrs.**, Richard M. Darin, Todd Hajek, Jennifer Lynn Liptak.—**Emergency Mgmt. Dir.**, Todd Nelson, Chm.; Deputies, Tage A. Carlson, Timothy C. Withington, three vacancies.—**Town Atty.**, David J. Tycz.—**Justices of the Peace**, Kathleen Ann Amoia, Suzanne G. Anziano, Richard A. Bauer, Darcey Beausoleil, Gwenne Celmer, Diane M. Condon, Frank N. Cunningham, Christina Blaha Forristall, Doreen Gambardella, M. Eileen Gannon, Catherine Iino, Jonathan Jennings, Barbara W. Klein, Stephanie M. LeMay, Mark F. Williams.

LEBANON. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1700. Total area: 55.2 sq. miles; land area: 54.1 sq. miles. Population: est., 7,207. Voting district: 2. Principal industry: agriculture. Transp.—Freight: Served by Central Vermont Railway and numerous motor common carriers. Post office: Lebanon.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Mary Ellen Wieczorek, CCTC; Hours, 8:00 A.M.-4:00 P.M., Mon., Thurs., Fri.; 8:00 A.M.-6:00 P.M., Tues.; closed Wed.; Address, Town Hall, 579 Exeter Rd., 06249; Tel., (860) 642-7319; FAX, (860) 642-7716. Website: www.lebanonct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Lisa A. Clark.—**Selectmen**, 1st, Kevin Cwikla (D), Tel., (860) 642-6100, Kathleen Smith (D), Glen Coutu (R).—**Treas.**, Deborah Reichard Martin.—**Bd. of Finance**, Elizabeth S. Charron, Chm., Meghan Bruce, Alan Dunnack, Gregg LaFontaine, Diane Malozzi, David A. Scata; Alternates, Michael E. Nintean, Vin Shea, Tony Tyler.—**Tax Collector**, Kelley Lawler.—**Bd. of Assessment Appeals**, Scott H. McCall, Chm., William R. Meese, Wendy E. Salisbury.—**Registrars of Voters**, Berkeley C.

Nowosad (D), Heidi Worthington (R).—**Supt. of Schools**, Robert J. Angeli.—**Bd. of Education**, William R. Meese, Chm., Mark DeCaprio, Sarah Haynes, John P. Konow, Jr., Maureen McCall, Alexis Margerelli-Hussey, Nicole McGillicuddy, Matthew L. Smith, Dawn Whitcher.—**Planning and Zoning Comm.**, James W. Jahoda, Chm., Thomas Benoit, Wayne M. Budney, Robin A. Chesmer, Keith L. LaPorte, Francis Malozzi, Thomas G. Meyer; Alternates, Julie Chalifoux, Allyn Miller, Ethan K. Stearns.—**Town Planner**, Philip S. Chester, AICP.—**Zoning Bd. of Appeals**, Jeffrey T. Walsh, Chm., Mark P. DeCaprio, David M. Geligoff, Michael E. Nintean, Keith A. Sczurek; Alternates, Donna R. Skaats, Jerome Walsh, Philip R. Ziel.—**Conservation and Agriculture Comm.**, Marc Lang, Chm., Alton Blodgett, Jan Fitter, Emery Gluck, Keith LaPorte, John Slate, Ethan Stearns; Alternates, Dennis Goderre, Paul Trubey, Marc Wolf.—**Inland Wetlands Comm.**, James E. McCaw, Chm., Carl Bender, James Bender, John Drum, Dean Gustafson, James Hallene, Dennis Latchum, Robert M. Slate, Michelle Trani.—**Flood and Erosion Control Bd.**, Glen Coutu (R), Kevin Cwikla, (D), Kathleen Smith (D).—**Economic Development**, James Smith, Chm., Marc Cohen, Dennis Greci, Patricia McCarthy, James Russo; Alternates, Ellen Macauley, Charlotte Ross, Christine Warner.—**Solid Waste Comm.**, Carol Morris-Scata, Chm., Harry W.K. Anderson, Chris Condit, Dennis Greci, Frederick Nelson; Alternates, two vacancies.—**Water Pollution Control Auth.**, Gregg LaFontaine, Chm., Harry W.K. Anderson, David Hartley, Carol Morris-Scata, Tony Tyler.—**Comm. on Aging**, Bonnie LeBlanc, Chm., Jane Cady, James Donnelly, Jr., Darlene Hathaway, Donna Lennox, Geraldine E. McCaw, Gerritt Rockefeller, Marion Russo, Elizabeth Shilosky.—**Municipal Agent on Aging**, Darcy Battye.—**Dir. of Health**, Uncas Health District.—**Sanitarian**, David Coughlin, R.S.—**Library Board of Trustees**, Catherine L. McCall, Chm., William J. Goba, Michelle A. Kersey, Janice Knudsen, Maureen D. McCall, Colleen Meese, Berkeley C. Nowosad, Eileen B. Weinstein, Heidi Worthington.—**Cemetery Comm.**, Keith LaPorte, Chm., Daniel DelBiondo, Marc Lang, Shaun McCarthy, Thomas G. Meyer, Allyn Miller, Daniel Moore.—**Sexton**, Marcia Schuett.—**Recreation Comm.**, Nicholas Poppiti, Chm., Laura Davidson, Alan Dunning, Robert Gentes, Alexis Margerelli-Hussey, Haley McCall, Tammy Raymond, Susan Smith, Aline Soulor.—**Building Inspector**, Jason E. Nowosad.—**Tree Warden**, Jay Tuttle; Deputy, Jason Nowosad.—**Constables**, Joseph Dolan, Christopher Dwyer, Robert Magao, Brice F. Padewski, Kevin Slonski.—**Chief of Fire Dept.**, John Lyon; Deputy, Mark Elliott; Asst., Alan Olenick.—**Fire Marshal**, Scott Schuett; Deputies, John Miegel, Mark Waters.—**Chief of Police/Civil Preparedness Dir.**, Kevin Cwikla.—**Dir. of Emergency Mgmt.**, Michael Licata; Deputy, Patrick Geier.—**Justices of the Peace**, Mary P. Anderson, Ellen L. Bauwens, Pierre A. Belisle, Nancy A. Brouillet, Karen K. Buffkin, Sandra D. Dearborn, G. Scott Deshefy, Mark C. Favrow, Linda R. Finelli, Robert M. Gentes, Brian Green, Melissa A. Hofmann, Bonnie L. LeBlanc, Robert A. Leone, Oliver J. Manning, Allyn H. Miller, Michael A. Okonuk, T. Allan Palmer, Arthur B. Richardson, Nancy Ann Roberts-Schweitzer, Michael P. Samaha, Donna Skaats, Robert M. Slate, Edward W. Tylor, Michael P. Wallace, Jerome E. Walsh, Karen A.K. Wax, Karen Ziel.

LEDYARD. New London County.—(Form of government, mayor, town council.)—Inc., Jun., 1836; taken from Groton. Total area: 40.0 sq. miles; land area: 38.1 sq. miles. Population: est.,

14,736. Voting districts: 3. Principal industries: manufacture of chemicals, plastics, indian casino, orchards and nurseries. Semi-rural residential community. Transp.—Freight: Served by Providence and Worcester Co. and numerous motor common carriers. Air freight out of Groton/New London Airport, Groton. Post offices: Gales Ferry and Ledyard.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Patricia A. Riley; Hours, 7:30 A.M.-4:45 P.M., Mon.-Thurs.; Address, Town Hall, 741 Col. Ledyard Hwy., 06339-1541; Tel., (860) 464-3257; FAX, (860) 464-1126. Website: www.ledyardct.org. E-mail: town.clerk@ledyardct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Lisa Sartori.—**Mayor**, Fred B. Allyn III (R). Tel., (860) 464-3222.—**Town Council**, Linda C. Davis, Chm., Kevin Dombrowski, Andra Ingalls, Thomas Malone, John Marshall, Mary K. McGrattan, Anthony Sabillia, William D. Saums, Michael Washington.—**Treas.**, Nancy R. Gosselin.—**Tax Collector**, Kathleen Damicis.—**Bd. of Assessment Appeals**, Roger Codding, Eric Treaster, vacancy.—**Assessor**, Adrianna Hedwell.—**Registrars of Voters**, Hazel M. Gorman (D), Claudia Sweeney (R).—**Supt. of Schools**, Jason S. Hartling.—**Bd. of Education**, Anthony Favry, Chm., Michael Brawner, Kate DiPalma-Herb, Kate DiPalma-Herb, Robert Guerrero, Joanne M. Kelley, Stephen A. Munger, S. Naomi Rodriguez, Robert A. Russuk, Crystal J. Snyder.—**Planning and Zoning Comm.**, Nathaniel Woody, Chm., Tom Baudro, Michael J. Cherry, Jeffrey Kulo, Marcelle Wood; Alternates, Ernest Disco, Hilary Evans, Katie M. Scanlon.—**Town Planner**, Liz Burdick.—**Zoning Bd. of Appeals**, John Proctor, Chm., Richard Murphy, Sharon Pealer, Charles Priebe, Eric Treaster; Alternates, Marie Boyhan-Pedro, Anthony Capon, Ernest Disco.—**Zoning Enforcement Officer**, Kyle Faulise.—**Hearing Officer**, Frank Rowe.—**Economic Development Comm.**, Michael Dreimiller, Jennifer Holdsworth, Meghan Read, Carol Schneider, Richard D. Tashea, John Vincent, Paul Whitescarver.—**Housing Auth.**, Margaret Boyd, Thomas Cassabria, Charles Duzy, Hillary Evans, Dayna Waterhouse, Collen Lauer.—**Conservation Comm.**, Michael E. Marelli, Chm., Julie A. Dupont-Woody, Hilary Evans, Carmen Garcia-Irizary, Roberta Levandoski, Tracy Marley, Meghan Read; Alternates, JoAnn Holmes, Molly Jacobs, Gary Paul.—**Inland Wetlands and Watercourses Comm.**, LynnMarie R. Thompson, Chm., Justin DeBrodt, Paul Maugle, Dan Pealer, Beth E Ribe; Alternates, Tony Capon, Glen Graebner, John Persano, Cory Watford.—**Aquifer Protection Agency**, Nathaniel Woody, Chm., Tom Baudro, Michael J. Cherry, Jeffrey Kulo, Marcelle Wood; Alternates, Ernest Disco, Hilary Evans, Katie M. Scanlon.—**Historic Dist. Comm.**, William Barnes, Vincent Godino, Douglas Kelley, Jay Pealer, James A. Sweet; Alternates, Ken Geer, Laura Kelly, Lance Mayer.—**Comm. for Senior Citizens**, Mary Jane Peterson Chm., Paula Crocker, Alma Dougherty, Gary K. Harding, Margaret Anne Harding, Cynthia McLane, Cheryl Schulmann, Norma Sokolski, John Thomas.—**Agent for the Elderly**, Karen Goetchius.—**Dir. of Social Svs.**, Fred B. Allyn III.—**Regional Visiting Nurse Agency**, Mary-Ellen Doblecki, Vice Chm., Jacqueline Baudro, Secy., Joan Guarino, Adrienne Parad, Marcia Reece, Elizabeth Scott, Mary Beth Warwick, two vacancies; Colleen Miller, Finance Chm.; Karen Goetchius, Adm. Supv.—**Library Comm.**, John Bolduc, Chm., Barbara Candler, Brian M. Cronin, Carol Ganz, Ellin M. Grenger, Ralph Hightower, Rebecca A. Nash, Elizabeth Rumery, Cheryl Schulman.—**Municipal Historian**, Christopher G. Foster.—**Parks and Recreation Comm.**, Kenneth DiRico, Chm., Shaileen C. En-

glish, Lucrezia Finegan, Loretta Kent, Barbara Leandri, Thomas Olsen, Alex Rode, Meredith Robinson, vacancy.—**Beautification Committee**, Julie M. Brousseau, Jessica Buhle, Carol Christiansen, Bonnie Harris, Roberta Levandoski, Betty Maugle, Meredith Robinson, Carol Ann Schneider, Sheila Vincent.—**Dir. of Public Works/Tree Warden**, Steven Masalin.—**Supt. of Highways**, Joe Tillman.—**Town Engineer**, Steven Masalin.—**Finance Dir.**, Marcia Hancock.—**Building Inspector**, Randy Dalton.—**Sanitarian**, Ledge Light Health Dist.—**Building Code Bd. of Appeals**, Wayne Chiapperini, Chm., Stanley Juber, Ernest A. Maynard, Jr., Hubert G. Sokolski, Gabriel Stern.—**Water Pollution Control Auth.**, Steve Banks, Plant Supv.—**Chief of Police**, John J. Rich.—**Police Officers**, Matthew Andrade, Ernest Bailey, William Beeler, Michael Browning, Benjamin Burbank, Eric Bushor, Gary Butters, Chris Cadro, Noah Concascia, Lt. Kenneth Creutz, Kyle Dugas, Ryan Foster, John Gorman, Bobby Kempke, Kyle Long, Michael McKinney, Rick McSwain, Alan C. Muench, Thomas Olson, Jason Pudvah, Michael J. Ravenelle, Ryan Vanoverloop, Frederick Whitlock.—**Chiefs of Fire Dept.**, 1st Dist., Jon Mann; Deputy, Todd Willis; 2nd Dist., Anthony G. Saccone, Sr.; Deputy, Steve Holyfield.—**Fire Marshal**, James O. Mann, Jr.; Deputy, Mark Gillot.—**Pension Bd.**, Alfred Marquardt, Daniel Panosky, John Rodolico, William Thorne, Sharon Wadecki.—**Dir. of Civil Preparedness**, James O. Mann, Jr.—**Town Atty.**, Meredith Diette.—**Justices of the Peace**, John G. Allen, William B. Armitage, Matthew W. Carmack, Patricia Ann Danielson, Douglas R. Davies, Jeffrey Erhart, Benjamin Hewes, Stanley Juber, Peter G. Kallan, George Scott MacGregor, Thomas Malone, Mary K. McGrattan, Kimberly M. Paul, Elizabeth W. Peterson, S. Naomi Rodriguez, F. Russell Smith III, Richard D. Tashea, Ellen A. Thomas, Spiros Vitouladitis, Sharon L. Wadecki, Rose M. Whipple, G. P. Wong, Wendy Yagarich.

LISBON. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1786; taken from Norwich. Total area: 16.6 sq. miles; land area: 16.3 sq. miles. Population: est., 4,248. Voting districts: 2. Principal industry, agriculture. Transp.—Freight: Served by Providence and Worcester Railroad Co. and numerous motor common carriers. Post office: Jewett City. Rural free delivery Routes 2, 3 and 4 from Jewett City supplies mail facilities for the town.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Laurie Tirocchi; Hours, 9:00 A.M.-3:00 P.M., Mon., Tues., Thurs.; 9:00 A.M.-3:00 P.M., 6:00 P.M.-8:00 P.M., Wed.; 9:00 A.M.-1:00 P.M., Fri.; Address, Town Office Bldg., One Newent Rd., 06351-9802; Tel., Lisbon, (860) 376-2708; FAX, (860) 376-6545. Website: www.lisbonct.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Marjorie D. Wakely.—**Selectmen**, 1st, Thomas W. Sparkman (R). Tel., (860) 376-3400, Robert T. Browne, Sr. (R), William C. Surfus (D).—**Treas.**, Chris Maynard.—**Bd. of Finance**, Wayne Donaldson, Chm., Randall Baah, Frank Burzycki, Ian Rogers, Thomas Wakely, Jr., Michael Zelasky; Alternates, three vacancies.—**Tax Collector**, Gail L. Izbicki.—**Bd. of Assessment Appeals**, Steven M. Beck, Chm., Susan Hull, Kimberly Ann Lang.—**Assessor**, Gail Gwiazdowski.—**Registrars of Voters**, Stephen Barrett (D), Mary Grant (R).—**Bd. of Education**, Melissa Krauss, Chm., Lauren Baah, Melissa Becotte-Avery, Jenny Naburg, Judith Jencks, Joseph P. Lewerk, Joan Marshall, Scott McCabe, David Nowakowski.—**Planning and Zoning Comm.**, Robert D. Adams, Chm., Randy

Brown, Trevor Danburg, John Dempsey, Ronald E. Giroux, Ben E. Hull III, Jason Label, Timothy Minor, Kim E. Sperry; Alternates, Cheryl Blanchard, Gary Ritacco, vacancy.—**Zoning Bd. of Appeals**, Steven M. Beck, Chm., Ronald V. Babbitt, Robert J. Jencks, Fredrick Kral, Leo A. MacDonald; Alternates, Robert Chubka, two vacancies.—**Conservation and Inland Wetlands Comm.**, Richard Hamel, Chm., Olivia Benson, Joseph Lewerk, Mark Robinson, Leonora J. Szruba; Alternates, William McIntosh, Sr., Mark Sullivan.—**Agent for the Elderly**, Karen Washington.—**Comm. on Aging**, Leonora Szruba, Chm., Joseph Doran, Donna Gahram, Mary Grant, Fidelis Kershaw, Carol Sadowski, Blanche Todriff, Patricia Walburn, Karen Washington.—**Dir. of Health**, Uncas Health District.—**Municipal Historian**, Marcia Shafer.—**Recreation Comm.**, Thomas Restivo, Chm., Chris Fabry, Andrea Kelly, Andrew Lagace, Megan Sikorsky, Nancy Smigiel, Lauren Sylvestre, two vacancies.—**Tree Warden**, Terry Joseph.—**Building Inspector**, Carl Brown.—**Sanitarian**, Uncas Health District.—**WPCA**, Kenneth Robb Chm., Cheryl Blanchard, Joseph Lewerk, David Wawrzynowicz, vacancy.—**Acting Chief of Police**, Thomas W. Sparkman.—**Constables**, Steven M. Beck, Trevor Danburg, Jason Label.—**Chief of Fire Dept.**, Mark Robinson.—**Fire Marshal**, Richard Hamel.—**Emergency Mgmt. Dir.**, Jonathan Arpin.—**Town Counsel.**, Murtha Cullina LLP.—**Justices of the Peace**, Steven Beck, Diane M. Dempsey, Daniel J. Finn, Edward P. Hogan, Frederick Kral III, Miles Lafemina, Ruth E. MacDonald, Doreen M. Mainville, Susan G. Rainville, Gary M. Ritacco, Karen M. Washington.

LITCHFIELD. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1719. Total area: 56.8 sq. miles; land area: 56.1 sq. miles. Population: est., 8,127. Voting districts: 4. Principal industry: agriculture. The town is a well-known summer resort. Post offices: Litchfield and Bantam. Five rural free delivery routes.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Lisa A. Losee; Hours, 9:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Office Bldg., 74 West St., P.O. Box 488, 06759-0488; Tel., (860) 567-7561; FAX, (860) 567-7552. Website: www.townoflitchfield.org. E-mail: townclerk@townoflitchfield.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, L. Robyn Ryle.—**Sub. Reg. of Vital Statistics**, Jeffrey R. Thurston.—**Selectmen**, 1st, Denise L. Raap (D), Tel., (860) 567-7550, Anne C. Dranginis (D), Jonathan Torrant (R), Thomas H. Waterhouse (R), Jeff J. Zullo (D).—**Treas.**, Francis Carpentier.—**Bd. of Finance**, James Stedronsky, Chm., Pat A. Donovan, Edward Gadomski, Erich Marriott, Richard Quay, Jodi Tenney; Alternates, Matt Blasavage, Daniel Morosani.—**Tax Collector**, Helen Bunnell.—**Bd. of Assessment Appeals**, Steve Z. Ardussi, L. Cleveland Fuessenich, Avery Jenkins.—**Assessor**, Kathy A. Brown.—**Registrars of Voters**, Barbara D. Putnam (D), Nancy Southard (R).—**Supt. of Schools**, Chris Leone.—**Bd. of Education**, Matthew Terzian, Chm., Daniel B. Clock, Donald R. Falcetti, Steve E. Malo, John Morosani, David E. Pavlick, Tina G. Reardon, Wayne F. Shuhi, Lynn Stone.—**Planning and Zoning Comm.**, Carol Bramley, Chm., Guy Baldwin, John L. Cox, Peter G. Losee, Robert Lupo, Max McIntyre, Stephen Simonin; Alternates, William Conti, Abby K. Conroy, Jordan M. Ricahrds.—**Zoning Bd. of Appeals**, Brian Donohue, Chm., Lara Hillman, Jeffery Legendre, Brian H. McKernan, Bruce Watts; Alternates, David Foss, vacancy.—**Land Use/Zoning Enforcement**

Dir., Dennis Paul Tobin, Ph.D.—**Conservation Comm.**, Mark I. Austin, Chm., John Baker, John L. Cox, L. Cleveland Fuessenich, Alex Larsson, Jordan M. Richards, Diane Stoner; Alternates, Lauren Sage, vacancy.—**Housing Auth.**, Sandra Becker, Chm., Thomas I. McClintock, Robert C. Miller, Barbara Spring, Ruth W. Torizzo.—**Inland Wetlands Comm.**, Robert T. Blazek, Chm., Barbara Brower, Abby Conroy, John R. Hamill, Jack Healy, Frederick Minck, Anthony G. Paradise, Jr.; Alternates, Brooke Healy, vacancy.—**Aquifer Protection Agency**, Carol Bramley, Chm., Guy D. Baldwin, John L. Cox, Peter G. Losee, Robert Lupo, Max McIntyre, Stephen Simonin; Alternates, William Conti, Abby Conroy, Jordan M. Richards.—**Milton Historic Dist. Comm.**, Carol Bramley, Chm., William E. Dunn, Malcolm H. Forbes, Chad Mitchell; Alternates, Donald Dowden, two vacancies.—**Economic Development Comm.**, L. Cleveland Fuessenich, Chm., Renee Betar, Anne Haas, David Patchell, Thomas Roman, Beatrice Thompson, vacancy; Alternates, Patty Dauten, Megan Finn, Michele Murelli, Harmony Tanguay.—**Social Svs. Bd.**, Denise Correia, Chm., Elisa Bauer, Amy Fitzpatrick, Thomas McClintock, Martha McDevitt; Philip Birkett, Coord.—**Torrington Area Health District**, Thomas I. McClintock.—**Park and Recreation Comm.**, James R. Keller, Chm., Elisa C. Bauer, Helen Bunnell, Robert Gollow, Pamela M. Orde, Gianni Perugini, Raymond Schmid; Alternates, Alex Larsson, vacancy; Brent Hawkins, Coord.—**Public Works Dir.**, Raz Alexe.—**Building Inspector**, John T. Worthington.—**Water Pollution Control Auth.**, David R. Wilson, Chm., Christian Bratina, William J. Buckley, Jr., James C. Koser, Thomas Waterhouse; Alternates, David Geiger, Sky Post.—**Bantam Lake Auth.**, Matthew Blasavage, Oren Boynton, Michael Cicchetti.—**Tree Warden**, Raz Alexe.—**Chief of Police**, Denise L. Raap.—**Chiefs of Fire Dept.**, Bantam: Ryan Litwin; East Litchfield: Mark Cattey; Litchfield: David Rogers; Northfield: Ryan Crichton.—**Fire Marshal**, Sam Kinkade.—**Bd. of Fire Comrs. and Emergency Medical Svs.**, John Campbell, Chm., Michael Castelli, Sean Fogarty, Jack Hodges, Gary Shuhi, Jeffrey Zullo.—**Pension Bd.**, Francis Carpentier, Chm., Joseph Manes, Erich Marriott, Daniel Morosani, vacancy; Alternates, Nathaniel Worden, vacancy.—**Sustainable Litchfield Comm.**, John Post, Chm., Dean Birdsall, Margaret Hunt, John Morosani, Carolyn Szwed, Jeffrey Zullo; Alternates, Benjamin Buck, Jake Horne.—**Town Facilities Review Comm.**, Sam Olmstead, Chm., David Carroll, Chris Casiello, William Deacon, Anne Haas, John Morosani, Marc Moura, Richard Quay, Jeffrey Zullo; Alternates, Burke Gibney, Barbara Putnam; Bantam Borough Liaison, Nancy Latour.—**Sandy Beach**, Ed Ryle, Chm., Constance Gillman, Andrew Parker, Denise M. Parker, Jennifer Parsons.—**Local Emergency Preparedness Comm.**, Liz Callahan, Mark Cattey, Ryan Crichton, Paul F. Gibb, Jr., Ryan Litwin, John Pudlinski, Denise Raap, David Rogers, vacancy.—**Prevention Council**, Kelly Garden, Chm., Robert Berson, Jill Johnson, Jamie Makuc, Jacqueline Tiul, Gary Waugh, vacancy; Alternates, four vacancies; Stephanie Kubisek, Advisor; Greg Kenney, Police Rep.—**Town Atty.**, Michael D. Rybak.—**Justices of the Peace**, Karen L. Anderson, Steve Z. Ardussi, Robert C. Berson, Jr., Rose Audrey Blondin, Helen Ruwet Bunnell, Ann Marie Charest, Darlene L. Clouther, Daniel V. Fowler, Mark McIntyre, Barbara W. Paradise, Paul M. Rosenberg, Stephen P. Simonin, Marie H. Wallace, Brett J. Zuraitis.

BOROUGH OFFICERS. Address: 28 Russell St., P.O. Box 913, 06759-0913; Tel., (860) 567-8866.—**Warden**, Dirk Patterson.—**Senior Burgess**, Elisa Bauer.—**Burgesses**, Peter Gay, Fred Tieman, Peter Vermilyea, two vacancies.—**Borough Clerk**, Wendy Miller.—**Borough Tax Collector**, Judy Elliott.—**Borough Treas.**, Nancy Southard.—**Assessor**, Kathy Brown.—**Historic Dist. Comm.**, Julia Metcall, Chm.; Comrs., Judith K. Acerbi, David Bernard, Glenn Hillman, Wendy P. Simoncelli; Alternates, Anthony Cecchinato, two vacancies.—**Historic Dist. Comm. Recording Clerk**, Wendy Miller.

LYME. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Named, May, 1667; set off from Saybrook, now Deep River, in 1665. Total area: 34.5 sq. miles; land area: 31.9 sq. miles. Population: est., 2,338. Voting district: 1. Principal industries: agriculture, boat yards and dairying. Fine harbor. Many summer homes. Transp.—Freight: Served by numerous motor common carrier. Post office: Hadlyme; rural free delivery from Old Lyme post office, Routes 2, 3, and 4.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Linda A. Winzer; Hours, 9:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 480 Hamburg Rd., 06371-3110; Tel., (860) 434-7733; FAX, (860) 434-2989. Website: www.townlyme.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Laurie E. Sulger, Jennifer Thomas.—**Selectmen**, 1st, Steven E. Mattson (D), Tel., (860) 434-7733; John Kiker (D), Parker H. Lord (R).—**Treas.**, William L. Hawthorne.—**Bd. of Finance**, Daniel A. Hagan, Chm., David M. Brown, Sr., Judith H. Duran, Peter S. Evankow, Jarrod M. Leonardo, Kathryn R. Wayland; Alternates, Bruce Anderson, Bob House, Susan Tyler.—**Tax Collector**, Cynthia B. Beers.—**Bd. of Assessment Appeals**, Harry P. Broom, Jr., John Kiker, Hayden Reynolds.—**Board of Assessors**, Fredrick J. Platt III, Chm., Madeleine H. Mattson, Debra A. Yeomans.—**Registrars of Voters**, Dianne Ahlberg (D), Judy Davies (R).—**Supt. of Schools**, Ian Neviasser.—**Planning and Zoning Comm.**, Bernard Gigliotti, Chm., Carol C. House, William T. Koch, Jr., Ann Rich, Phyllis Ross, David J. Tiffany, E. Hunter Ward.—**Zoning Bd. of Appeals**, David Lahm, Chm., Fred W. Harger, John Kiker, Jack F. Sulger; Alternates, Judith Davies, Anna James, Toni Phillips.—**Zoning Enforcement Officer**, Ross Byrne.—**Conservation and Inland Wetlands Comm.**, Paul Armond, Chm., Patrick Crowley, Beverly Crowther, Roger Dill, Susan Hessel, Ben Kegley, Thomas Reynolds; Alternates, Christine Darnell, Steven Kurlansky.—**Agent for the Elderly/Dir. of Social Svs.**, Kathleen Tisdale.—**Dir. of Health**, Ledge Light Health District.—**Library Trustees**, Jack Sulger, Chm., Diane Brown, Jerry R. Ehlen, Diana Fiske, Emily Hildner, Michael James, Holly Rubino, Mary Stone, Judith Ulrich.—**Municipal Historian**, Carolyn Bacdayan.—**Recreation Comm.**, Jason Thornton, Chm., Robert Cope, Emily Greene Reynolds, Kristen Thornton, three vacancies.—**Building Inspector**, Ronald Rose.—**Building Code Bd. of Appeals**, Roger F. Mayotte, Francis M. Roche, three vacancies.—**Water Pollution Control Auth.**, David Cook, J. Carter Courtney, J. Melvin Woody, two vacancies.—**Rogers Lake Auth.**, Mark Hastings, Dennis Overfield, Toni Phillips.—**Sanitarian**, Ledge Light Health District.—**Chief of Fire Dept.**, John L. Evans.—**Fire Marshal**, David Roberge.—**Civil Preparedness Dir.**, John L. Evans.—**Town Atty.**, Kenneth McKeever (P.O., Niantic).—**Justices of the Peace**, David Michael Adams, Jr., Emily

Bjornberg, Christie Christensen, Daniel A. Hagan, Fred W. Harger, Patricia A. Harris, Isabel S. Roberge, Jack F. Sulger, Jr., Eleanor B. Sutton, Karen Sutton.

MADISON. New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1826, taken from Guilford. Total area: 36.8 sq. miles; land area: 36.2 sq. miles. Population: est., 18,106. Voting districts: 2. Transp.—Passenger: Served by buses of Conn. Transit from New Haven, and by Dattco Bus Line. Freight: Served by Shoreline East and Amtrak. Post office: Madison.

TOWN OFFICERS. Town Clerk and Reg. of Vital Statistics, Nancy J. Martucci; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-6:30 P.M. Thurs.; 8:30 A.M.-Noon, Fri.; Recordings taken until half hour before closing; Address, Madison Town Campus, 8 Campus Dr., 06443-2563; Tel., (203) 245-5672; FAX, (203) 245-5675. Website: www.madisonct.org. E-Mail: martuccin@madisonct.org. **Deputy Town Clerk and Asst. Reg. of Vital Statistics,** vacancy.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics,** Kathryn E. Champagne, Kristen Panzo.—**Selectmen,** 1st, Peggy R. Lyons (D), Tel., (203) 245-5602.—**Bd. of Selectmen,** Erin Duques (R), Al Goldberg (D), Scott Murphy (D), Bruce Wilson, Jr. (R).—**Bd. of Finance,** Jean T. Fitzgerald, Chm., Judith Friedman, Kenneth Kaminsky, Fillmore McPherson, Justin Murphy, John Picard.—**Tax Collector,** Colleen Kiesewetter.—**Bd. of Assessment Appeals,** William Lewis, Chm., Melanie Clark, Lynne Hubbard, Richard Robinson, Shirley Taylor.—**Assessor,** Orietta Nucolo.—**Registrars of Voters,** William B. Gowanlock (D), Paula Perry (R).—**Supt. of Schools,** Thomas Scarice.—**Bd. of Education,** Kathleen Stein, Chm., Kirk Barneby, Galen Cawley, Greg DeSantis, Diane Infantine-Vyce, Violet Mc Nerney, Cathy Miller, Thomas Pellegrino, Emily Rosenthal.—**Planning and Zoning Comm.,** Ronald Clark, Chm., Joseph S. Bunovsky, Jr., Thomas Burland, Elliott Hitchcock, John Mathers, James K. Matteson, Giselle McDowall, Joel S. Miller, Brian Richardson; Alternates, Ron Bodinson, Seonaid Hay, Peter Roos.—**Zoning Bd. of Appeals,** Ned Moore, Chm., Jason Brown, Richard Gilbert, Thomas Kely, William Piggott; Alternates, Catherine Ferrante, Dennis Crowe, vacancy.—**Dir. of Land Use and Economic Development,** David Anderson.—**Zoning Enforcement Officer,** John DeLaura.—**Economic Development Comm.,** Ryan A. Duques, Chm., Matthew Bloom, Eric Dillner, Anne Foley, Lisa Miksis, Mark Steffen, Johnathan Stein.—**Inland Wetlands Agency,** Robert Zdon, Chm., Joseph Budrow, L. Kealoha Friedenburg, John Mathieu, David C. Newton, C. Thomas Paul, Lee Schumacher; Alternates, Joseph Budrow, Jessica Demar, vacancy.—**Aquifer Protection Agency,** Ronald Clark, Chm., Joseph S. Bunovsky, Jr., Thomas Burland, Elliott Hitchcock, John Mathers, James K. Matteson, Giselle McDowall, Joel S. Miller, Brian Richardson; Alternates, Ron Bodinson, Seonaid Hay, Peter Roos.—**Flood and Erosion Control Bd.,** Thomas Dolan, four vacancies.—**Municipal Historian,** Henry Griggs.—**Dir. of Madison Youth and Family Svs.,** Scott Cochran.—**Dir. of Senior Svs.,** Austin Hall.—**Agent for the Elderly/Asst. Dir. Senior Svs.,** Heather Noblin.—**Social Svc. Coord.,** Cristal DePietro.—**Dir. of Health,** Trent Joseph.—**Beach and Recreation Comm.,** Rob Card, Chm., Mary Patricia Nardino, Vince Dussich, Pamela Greene, Shane Kokoruda.—**Dir. of Public Works/Town Engineer,** John Iennaco.—**Deputy Dir. Of Public Works/Asst. Town Engineer,** Robert Russo.—**Building Official,**

Vincent Garofalo III.—**Building Code Appeals Bd.**, Benson Werthan, Chm., Mitch Cohan, Tom MacDonald, two vacancies.—**Water Pollution Control Auth.**, Thomas Hansen, Chm., Mark Aron, Graham Curtis, Tom Lonsdale, Peter R. Pastore.—**Shellfish Comm.**, Stephen Nikituk, Chm., Kevin Clark, David Newton, Perry Rianhard, Eric Thal, two vacancies; Alternates, Edward Raff, Jr., two vacancies.—**Tree Warden**, Doug Minges, Craig Taylor.—**Police Chief**, Jack Drumm.—**Police Comm.**, Edward Dowling, Chm., Thomas Cartledge, Marietta S. Lee, Ann Rumberger, Steven Shaw.—**Animal Control**, Elizabeth Amendola.—**Blight Appeals Comm.**, Richard Gedney, Chm., John Dean, Nils Gyllensten, Joe Maco, vacancy.—**Madison/Guilford Joint Veterans Advisory Comm.**, Joel Miller, Chm., Fred Brisbois, Richard Casey, Helen Keiser-Pederson, Larry Santamaria, Ronald Vedrani.—**Chiefs of Fire Dept.**, Madison: Robert Kytte, North Madison: David Cone.—**Fire Marshal**, Samuel DeBurra, Jr.—**Dir. of Emergency Mtg.**, Samuel DeBurra, Jr.—**Town Atty.**, Berchem, Moses and Devlin.—**Justices of the Peace**, Ronald Clark, Mitchell H. Cohan, Marc Darren, Geraldine W. Dearington, Brian Fellows, Robert Gerard, Al Goldberg, Deirdre Alison Keating, Thomas Kelty, Noreen Kokoruda, Peter K. Manko, Cheryl A. Martone, Sandra Olenik, Virginia Raff, Cara Sheehan, Eileen C. Waldman, Joan Walker.

MANCHESTER. Hartford County.—(Form of government, general manager, board of directors.)—Inc., May, 1823; taken from East Hartford. Total area: 27.7 sq. miles; land area: 27.3 sq. miles. Population: est., 57,699. Voting districts: 9. Principal industries: engineered fibers, steel metal fabrication, plastics, medical devices, machine tool, printing, warehouse/distribution facilities, electronic equipment, aircraft components. Manchester is also home to one of the largest regional retail concentrations in New England. The Buckland Hills area includes over 3 million square feet of retail and service anchored by the Shoppes at Buckland Hills mall, over 300 hotel rooms, and dozens of restaurants and entertainment venues. The town also boasts the Cheney Brothers National Register Historic District which includes historic mills and mansions, and the downtown Main Street National Historic Register district. Manchester is located halfway between New York and Boston on Interstates 84, 291, and 384. Routes 44 and 6 are located in Manchester. Transp.—Served by buses of Connecticut Transit, Conrail Freight and various common carriers. Post Office: Manchester, Station A.

TOWN OFFICERS. **Town Clerk**, Joseph V. Camposeo; Hours, 8:30 A.M.-5:00 P.M., Mon.-Fri.; Address, Town Hall, 41 Center St., P.O. Box 191, 06045-0191; Tel., (860)647-3037; FAX, (860) 647-3029. Website: www.townofmanchester.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Elisabeth D. Irish, vacancy.—**Asst. Regs. of Vital Statistics**, Allison Peek, Marianne M. Stefanov.—**General Mgr.**, Scott Shanley; Steve Stephanou, Deputy General Mgr.—**Bd. of Dirs.**, Jay Moran, Mayor; Sarah Jones, Deputy Mayor; Yolanda Castillo, Secy.; Tim Bergin, Peter Conyers, Ellen Dougan, Pamela Floyd-Cranford, Brian Marois, Dennis Schain.—**Selectmen**, Steve Casano, Mark Tweedie, Kevin Zingler.—**Judge of Probate (Manchester Probate Dist.)**, Hon. Michael Darby.—**Dir. of Finance**, Kimberly Lord.—**Ethics Comm.**, James McCavanagh, Chm., Jerald Lentini, Geoffrey Naab, Jennifer Nye, Maria Waleska Cruz, Aaron Wlochowski, William Wooldridge; Alternates, Owen Carroll, Maureen O'Reilly, Stephanie Vacek.—**Dir. of Assessment and Collection**, John Rainaldi.—**Bd. of Assessment Appeals**, David Dumaine, Chm., Stephanie Knybel, Jeffrey Sullivan;

Alternates, Cyril D'Auria, Bob Sulick, David Wichman.—**Registrars of Voters**, James R. Stevenson (D), Timothy H. Becker (R).—**Supt. of Schools**, Matthew Geary.—**Bd. of Education**, Darryl Thames, Chm., Chris Pattacini, Secy., Mark Gunderson, Campfield Heinrich, Scott Hughes, Peter Meggers, Tracy Patterson, Jason Scappaticci, Melanie Stefanovicz.—**Bennet Housing Corp.**, Thomas A. Robinson, Chm., David Golas, Janice Johnson, Jessica Poland, Paul Rubin.—**Cox Cable Television Advisory Comm.**, Eric Prause, Chm., Dana Hebert, Teresa Ike, Kerri Kearney, Donald Modean, Timothy O'Neil.—**Cheney Hall Foundation, Inc.**, Michael Pohl, Pres., Ronald Conyers, Vice Pres., Lynne Ferrigno, Secy., Brian Wolverton, Treas., Sarah Burke, Tracey Formosa, William Johnson II, David Newirth, Chris Pattacini, Stephen Penny, Edward Rowe, Andrew Vincens.—**Greater Hartford Transit Dist.**, James McCavanaugh, Paul McNamara.—**Central Reg. Tourism Dist.**, Carl Stafford.—**Golf Course Lease Oversight Comm.**, Carl Stafford, Secy., Timothy Devanny, Kimberly Lord, Chris Silver, Lois Wooldridge.—**Permanent Memorial Day Comm.**, Cherie Guimond, Chm., Delia Skrainiski, Vice Chm., Jean Kelsey, Secy., Sandra Cappellucci, Asst. Secy., Karen Moore, Treas., Eileen Christensen, Asst. Treas.—**Veterans' Grave Custodians**, William Miller, David Morsey, Paul Scappaticci.—**Youth Comm.**, Sharon Kozey, Dir. Youth Services; Heather Wlochowski, Youth Services Group Advisor; Calvin Harris, Recreation Group Advisor.—**Planning and Zoning Comm.**, Eric Prause, Chm., Patrick Kennedy, Jessica Poland, Jessica Scorso, Michael Stebe; Alternates, Teresa Ike, Bonnie Potocki, Julian Stoppelman.—**Zoning Bd. of Appeals**, James Stevenson, Chm., Albert Gionet, Vice Chm., Robert Haley, Sr., Secy., Edward Slegeski, Keshet Spadaccini; Alternates, Sandy DeCampos, Linda Harris, Jonathan Mitchell.—**Dir., Office of Neighborhoods and Families**, Chris Silver.—**Zoning Enforcement Officer**, James Davis.—**Property Maintenance Code Bd. of Appeals**, Robert Barker, Chuck Barrera, Kevin Beebe, S. Lee Bogli, John Cunnane, Razu Gomes, Dana Hebert, Rahman Masudur, M.D.—**Economic Development Comm.**, Norm DeLaura, Steve Carter, Thomas Deffenbaugh, Norm DeLaura, Joy Dorin, Margaret J. Jacobson, Michelle Koehler, Sean Lindsay, Tom Phillips; April DiFalco, Ex. Officio.—**Redevelopment Agency**, Aaron Wlochowski, Chm., Teri Bogli, Gary Sweet, Steve Carter, Michael G. Farina, Rudy Kissmann, Stephanie Knybel, Jerald Lentini, Patricia McMann, Matthew Peak, Louis A. Spadaccini, Jim Williams.—**Housing Auth.**, Josh Howroyd, Chm., Timothy Becker, Lisa O'Neill, Paul Rubin, Judith Taylor, Tenant Comr.; Joseph D'Ascoli, Exec. Dir./Secy.—**Cheney Brothers National Historic Dist. Comm.**, Lynne Ferrigno, Co-Chm., Bettye Kramer, Co-Chm., Susan Barlow, Amanda DeLaura, Mary Dunne, William Farley, Thomas Ferguson, Leslie Frey, Mary Ann Handley, Bruce May, Starr McLean, Rita McParland, Geoff Naab; Gary Anderson, Consultant; Jack Prior, Ex Officio.—**Dir. of Neighborhood Svs./Econ. Dev.**, Gary Anderson.—**Conservation Comm.**, Patrick Clancy, Chm., Frank E. Belknap III, Bryon Billings, Amberlee Clark, Laura Edwards, Bonnie Potocki, Helen Robbins, vacancy.—**Budget and Research Officer**, Brian Wolverton.—**Citizen Svs. Center Mgr.**, Doreen Petrozza.—**Senior Center Dir.**, Eileen Faust.—**Youth Svs. Dir. and Town Liaison**, Sharon Kozey.—**Municipal Agent for the Elderly**, Eileen Faust, Dir. Senior Center.—**Comm. on Human Relations, Elderly Svs. and People with Disabilities**, Richard Blade, Walter Bochnik, Diane Clare-Kearney, Maria Cruz, Tom Digby III, Michael Dyer, Ken Hagenow, Kristine Moulard, Jessica Poland, Beth

Stafford.—**Pension Bd.**, Robert Huestis (Retiree Rep.), Chm., Joseph V. Camposeo, Sandy DeCampos (Union Rep.), Janice Johnson, Tracy Patterson, Kevin Zingler; Steve Stephanou, Town Admin. Rep.—**Human Svs.**, Joel Cox, Dir.; Ed Paquette, Supervisor, Case Mgmt.—**Municipal Agent for Children**, Joel Cox.—**Dir. of Health**, Jeffrey Catlett.—**Advisory Bd. of Health**, Karen Gionet, Chm., Joyce Hodgson, Kim Malone, Dr. Jamshid Marvasti, Mary Moynihan.—**Housing and Fair Rent Comm.**, Julian Stoppleman, Chm., Nonprofit Agency Member; Sandra DeCampos, Joseph Dickerson, Brenda Earle, Collins Johnston, Anthony Petrone, Karen Poirier; Nonprofit Agency Members, Debra Streeter, Dan Uhlinger.—**Town Historian**, Susan Barlow.—**Chief Information Officer**, Jack McCoy.—**Arts Comm.**, Nicolas Arias, Jo-Ann Dorn, Brett Eberhardt, Jennifer Fierek, Pasqua Guzzi, Dwaine Harris, Patricia Johnson, Marilyn Neumayer, Melissa Pattacini, Catherine Thrall, Gloria Trombley.—**Library Advisory Bd.**, Miriam Byroade, Grace Cedrone, Heather Doucette, Mary Fischer, Karl Hasel, Joyce Hood, J. Ashley Odell, Melissa Pattacini, Jessica Scorso.—**Library Dir.**, Douglas McDonough.—**Advisory Recreation and Parks Comm.**, Thomas Tierney, Chm., Daniel Bebyn, Dennis Cumberbatch, Robert Kilpatrick, Lindsay Gengras Meggers, Kathy O'Neill-Reilly, William Wooldridge.—**Leisure, Families and Recreation**, Chris Silver, Dir.; Scott Garman, Asst. Dir. of Recreation; Sharon Kozey, Dir. Youth Services.—**Dir. of Public Works.**, Tim Bockus.—**Town Engineer**, Jeff LaMalva.—**Dir. of General Svs.**, Adam Tulin.—**Field Svs. Supt.**, vacancy.—**Building Comm.**, Brian Murphy, Chm., Charles Crocini, Paul Litrico, Emily Luna, Jean Lys, Jessica Muirhead, Luna Najera, Lisa O'Neill, Donald Poulin, Les Stewart.—**Chief Building Inspector**, Greg Smith.—**Water and Sewer Admin.**, Pat Kearney.—**Chief of Police**, William Darby.—**Constables**, Charles F. Barrera, Jr., Albert Gionet, Kevin Hood, Salvatore Mancini, A. Rusty Meek, Warren J. Packer, Ed Slegeski.—**Manchester Fire Chief-Rescue-EMS/Dir. of Emergency Mgmt.**, David Billings, Fire Chief; Daniel French, Asst. Fire Chief; Donald Janelle, Deputy Dir. Emergency Mgmt.—**Chief of Fire Dept. (Eighth Dist.)**, Daniel Langer.—**Fire Marshal**, Town: James Jennings.—**Fire Marshal (Eighth Dist.)**: Kenneth Roback.—**Eighth Utilities Bd. of Dirs.**, John Topping, Pres., Brian Wissinger, Treas., Edward Boland, Karen Gionet, Louise Leitao, Chris Roy, Michael Wilk, vacancy.—**Manchester Country Club, Bd. of Governors**, Liaison, Carl Stafford; Matt Gomez, Dir. of Operations; Jordan Gosler, Dir. of Golf.—**Town Attys.**, Ryan Barry, Esq., John Sullivan, Esq.; Timothy O'Neil, Esq., Admin. Staff Atty.—**Justices of the Peace**, Marjorie A. Berry, Yolanda Castillo, Margaret R. Churchill, Janice F. Dabate, Theresa A. Fanning, Thomas H. Ferguson, Albert Gionet, Kathleen S. Hartigan, Jonathan C. Heggenhougen, Kevin P. Hood, Wallace J. Irish, Jr., Mary-Jane Dodge Pazda, Michael E. Pohl, Joseph Reardon, Thomas M. Topping.

MANSFIELD. Tolland County.—(Form of government, town manager, town council, town meeting.)—Inc., Oct., 1702; taken from Windham. Total area: 45.5 sq. miles; land area: 44.5 sq. miles. Population: est., 25,817. Voting districts: 4. Principal industries: higher education, service/commerce, agriculture. Location of University of Connecticut. Transp.—Passenger: Served by Peter Pan Bus Lines; UConn Transportation; WRTD Storrs-Willimantic. Freight: Served by Central Vermont Railroad. Post offices: Mansfield Center, Mansfield Depot, and Storrs-Mansfield; rural free delivery from Mansfield Center and Storrs-Mansfield. Voted Limited Liquor Permit, 1969.

TOWN OFFICERS. **Town Clerk and Reg. of Vital Statistics**, Sara-Ann Chaine; Hours, 8:15 A.M.-4:30 P.M., Mon.-Wed.; 8:15 A.M.-6:30 P.M., Thurs.; 8:00 A.M.-Noon, Fri.; Address, 4 So. Eagleville Rd., 06268; Tel., Storrs, (860) 429-3302; FAX, (860) 429-7785. Website: www.mansfieldct.gov. E-mail: chaines@mansfieldct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Stephanie Huber, Monica Ferrara.—**Town Mgr.**, John Carrington, Interim; E-mail: townmgr@mansfieldct.org.—**Town Council**, Toni Moran, Mayor; Ben Shaiken, Deputy Mayor; Charles Ausburger, Terry Berthelot, Sam Bruder, Al Fratoni, David Freudmann, Peter Kochenburger, Ron Schurin.—**Treas.**, vacancy.—**Dir. of Finance**, Cherie Trahan.—**Collector of Revenue**, Jerl Casey.—**Bd. of Assessment Appeals**, Barbara Vaughn, Chm., Shannon Sion, Eric Holinko.—**Assessor**, Irene Luciano.—**Registrars of Voters**, Anne E. Greineder (D), Vera Stearns Ward (R).—**Supt. of Schools**, Kelly Lyman.—**Bd. of Education**, Kathleen Ward, Chm., Edith Allison, Rebecca Aubrey, Susannah Everett, Martha N. Kelly, David Litrico, Katherine S.B. Paulhus, Elizabeth Verge, Kelly Zimmerman.—**Planning and Zoning Comm./Inland Wetlands Agency**, Paul Aho, Chm., Sarah Accorsi, Binu Chandy, Louanne Cooley, Carlita Cotton, Roswell G. Hall III, Doryann Plante, Kenneth H. Rawn, Vera Stearns Ward; Alternates, John DeVivo, Kathy E. Fratoni, vacancy.—**Aquifer Protection Agency**, Paul Aho, Chm., Sarah Accorsi, Binu Chandy, Louanne Cooley, Carlita Cotton, Roswell G. Hall III, Doryann Plante, Kenneth H. Rawn, Vera Stearns Ward; Alternates, John DeVivo, Kathy E. Fratoni, vacancy.—**Town Planner**, Linda Painter.—**Zoning Enforcement Officer**, Jillene Woodmansee.—**Zoning Bd. of Appeals**, Rick Brosseau, Chm., Robert Stearns, Don Vigneau, Alicia Welch, Sarah Wouffin; Alternates, Stephanie Barefield, Dan Blanchard, Clifford Thomas Ward.—**Housing Auth.**, Richard P. Long, Chm., Gretchen Hall, Kathleen Holt, April Morin, William S. Simonsen.—**Conservation Comm.**, Michael Soares, Chm., Mary Harper, Quitnin Kessel, Erin King, Scott Lehmann, Chadwick D. Rittenhouse, John Silander; Alternates, William Ouimet, vacancy.—**Agriculture Comm.**, Stacey Stears, Chm., Diane Dorfer, Ed Hall, Jeremy Jelliffe, Chris Kueffner, Terry Wollen; Alternates, Nancy Rawn, Melissa Tindall, two vacancies.—**Historic Dist. Comm.**, Gail Bruhn, Chm., Lisa Kruger, Natalie Miniutti, David Spencer, Eric Spencer; Alternate, Mia Mitoma, two vacancies.—**Comm. on Aging**, Wilfred Bigl, Chm., Laurie G. McMorrow, Dorothea Mercier, Don Nolan, John Riesen, Nancy Trawick-Smith, Joanne Sousa, Martina Wharton, vacancy.—**Municipal Historian**, Roberta K. Smith.—**Social Svs. Dir./Agent for Elderly**, Pat Schneider.—**Library Bd.**, Sheila Q. Clark, Chm., Edmond Chibeau, Janet Dauphin, Diane Dorfer, Gary Drew, Maggie Ferron, Barbara Katz, Megan Stanton, Dale Truman; Leslie McDonough, Dir.—**Recreation Advisory Comm.**, Sheldon L. Dyer, Chm., Edward Baxter, Darren Cook, Donald J. Field, Anna Knuttel, David Palmer, Howard Raphaelson, Anne L. Rash, Jim Raynor.—**Dir. of Parks and Recreation**, Curt A. Vincente.—**Parks and Natural Resources Comm.**, James Morrow, Chm., Kenneth Feathers, Susan Harrington, Tom R. Harrington, Quentin Kessel, Michael Soares, Vicky Wetherell; Alternate, Julianna M. Barrett, Miranda Davis.—**Animal Control Officer**, Noranne Nielsen.—**Dir. of Public Works**, Derek Dilaj, Interim.—**Supt. of Highways**, Brian Lavoie.—**Building Official**, Michael Nintean.—**Dir. of Health**, Robert L. Miller.—**Solid Waste Advisory Comm.**, Julia Sherman, Chm., Shelby Fuerst, Rita Kornblum, Roxana Mocanu, Susan Spak, Penelope Williams.—**Chief of Police**, John Carrington, Interim.—**Chief of Fire**

Dept., Fran Raiola.—**Emergency Mgmt. Dir.**, Adam B. Libros.—**Town Atty.**, Kevin Deenen.—**Justices of the Peace**, Larry Alan, Stephen M. Bacon, Kelly A. Chicoine, Andrea Epling, Alfred Fratoni, Jr., Kathy E. Fratoni, Sharry L. Goldman, Edward C. Hall, Roswell G. Hall III, April A. Holinko, Thayer L. Kitchen, Carol W. Lewis, James R. Mark, Julie A. Menard, Joseph Phillips, Doryann Plante, Chandler H. Rose.

MARLBOROUGH. Hartford County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1803; taken from Colchester, Glastonbury and Hebron. Total area: 23.4 sq. miles; land area: 23.3 sq. miles. Population: est., 6,358. Voting district: 1. Residential community. Transp.—Passenger: Served by buses of Eastern Bus Lines, Inc. from Hartford and New London; Barstow Transp. Co. and by Greyhound. Freight: Served by numerous motor common carriers. Post office: Marlborough.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lauren A. Griffin; Hours, 8:00 A.M.-4:30 P.M., Mon., Wed., Thurs.; 8:00 A.M.-7:00 P.M., Tues.; 8:00 A.M.-Noon, Fri.; Assessor's Office closed Fri.; Address, 26 No. Main St., P.O. Box 29, 06447-0029; Tel., (860) 295-6206. Website: www.marlboroughct.net. E-mail: town-clerk@marlboroughct.net.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Nancy W. Dickson.—**Selectmen**, 1st, Gregory J. Lowrey (R) Tel., (860) 295-6204, Joe J. Asklar (R), Amy J. Traversa (D).—**Treas.**, Michael J. O'Neil.—**Bd. of Finance**, Susan M. Leser Chm., Deborah C. Bourbeau, Liz Gorgoglione Ken Hjultrom, Richard Shonk Dieter Zimmer, vacancy; Alternates, Michael Nastri, Jennifer Pietrzak, vacancy.—**Tax Collector**, Barbara C. Murray.—**Bd. of Assessment Appeals**, David W. Morganson, Chm., Shannon Cieslowski, Matthew J. David.—**Assessor**, Marie P. Hall.—**Registrars of Voters**, Ann M. Kilby (D), Dorothy Denniss (R).—**Supt. of Schools**, David Sklarz.—**Bd. of Education**, Louise L. Concodello, Judith Hanover Kaplan, Ruth E. Kelly, Patrick A. Pabouet, Michelle Padilla, Susan Rapelye, Wesley Skorski, Michele M. Thomas, Logan Tyler.—**Planning Comm.**, Mark A. Stankiewicz, Chm., Brett G. Hallden, Silvana Righenzi, two vacancies; Alternates, Orin Coffield, Rita McGary, Ashley A. Meyer.—**Zoning Comm.**, Kevin P. Asklar, Chm., Eric Colantonio, John Grasso, Susan R. McFarland, Mark Merritt; Alternates, Barbara Ferrara, John A. Murray, vacancy.—**Zoning Bd. of Appeals**, Chris Lawson, Corinne Machowski, Alan Miller, Joseph Weber, Matt Wilson; Alternates, Robert Barstow, Michele Anne Kacy, James West.—**Zoning Enforcement Officer**, Peter F. Hughes.—**Economic Development Comm.**, Jim Shea, Chm., Timothy Blonsky, Michael Chotkowski, Benjamin Maynard, Jeremy Vigneault; Alternates, Elaine Castro, two vacancies.—**Conservation and Inland Wetlands Comm.**, David Blish, Yvonne Bolton, Susan Jacobson, Emanuel Hatzikostas, David Pratt; Alternates, Christopher French, Elliot Ortiz, Martha Smigel.—**Municipal Historian**, vacancy.—**Welfare Dir./Agent for the Elderly**, Violet J. Schwarzmam.—**Dir. of Health**, Russell Melmed, Chatham Health Dist.—**Parks and Recreation Comm.**, Barbara Lazzari, Chm., Louise Concodello, David F. LeJune, Kendra Monstream, Michelle Padilla, Sarah Stock.—**Public Works Supv.**, John Jones.—**Sanitarian**, Jamie Ellis.—**Building Inspector**, Bob Roraback.—**Planning Coord.**, Peter F. Hughes.—**Tree Warden**, John Jones.—**Resident State Troopers**, Jeff Dunshee.—**Constable/Dir. of Public Safety Svcs.**, Jay D. Kehoe.—**Part-time Constables**, Christopher Lundberg, Victor Otero.—**Chief of Fire Dept.**, Kevin Ask-

lar.—**Fire Marshal**, Joseph Asklar, Jr.—**Bd. of Fire Comrs.**, Kevin Gentile, Alan Laliberte, Michael E. Schattle.—**Civil Preparedness Dir.**, Richard Antonelli.—**Town Attys.**, Halloran & Sage.—**Justices of the Peace**, Richard F. Denno, George W. Earley, Evelyn L. Godbout, John H. Grasso, Linda E. Herrmann, Ken Hjulstrom, Michele Anne Kacy, Judithe Hanover Kaplan, John L. Kaplan, Brian Laroe, David W. Morganson.

MERIDEN. New Haven County.—(Form of government, city manager, city council).—Town inc., May, 1806; taken from Wallingford. City inc., May, 1867. Town and city consolidated, Jan. 1, 1922. Total area: 24.1 sq. miles; land area: 23.8 sq. miles. Population: est., 59,927. Voting districts: 13. Once known as the Silver City of the World, it is now the home of Protein Sciences, Thompson Brands, RFS Cablewave, AMF Cuno, Packard BioScience, and Jonal Laboratories. Manufactured products are aircraft products, electronics, biotech filters, nuclear instrumentation, electrical signalling and communications equipment, tools, dies, molds and patterns, phosphorous brass and bronze in sheets, pewter products, automated buffing and deburring machines, plastics, engine gaskets, corrugated boxes and submersible pumps. Transp.—Passenger: Served by Amtrak and buses of Connecticut Transit, from Hartford to New Haven; and by Greyhound. Freight: Served by Connecticut Southern Railroad Company. Post office: Meriden.

CITY AND TOWN OFFICERS. City Clerk, Town Clerk and Reg. of Vital Statistics, Denise L. Grandy; Hours, 8:00 A.M.-5:00 P.M., Mon.-Fri.; Address, City Hall, 142 East Main St., Rm. 124, 06450-5667; Tel., (203) 630-4030; FAX, (203) 630-4059. Website: www.cityofmeriden.org. E-mail: dgrandy@meridenct.gov.—**Asst. City and Town Clerks**, Joshua Broekstra, Krista Martino, Jennifer Tressell.—**City Mgr.**, Timothy P. Coon.—**City Council**, Kevin M. Scarpati, Mayor; Michael Cardona, Deputy Mayor; David D. Lowell, Majority Leader; Catherine R. Battista, Larue A. Graham, Deputy Majority Leaders; Daniel Brunet, Minority Leader; Walter A. Shamock, Deputy Minority Leader; Joe Carabetta III, Miguel Castro, Brian P. Daniels, Bruce Fontanella, Sonya Jelks, Bob Williams, Jr.—**Dir. of Finance**, Michael Lupkas.—**Tax Collector**, Michelle Kane.—**Bd. of Appeals**, Joanne Giddix, William Kroll, Thomas A. Malloy, Joseph Neumon.—**Assessor**, vacancy.—**Bd. of Ethics**, Joseph Galotti, Chm., Linda K. Braddock, Sanford Bruce, Robert P. Cyr, Kenneth Post.—**Registrars of Voters**, Maureen E. Flynn (D), Catherine Sarault (R).—**Supt. of Schools**, Mark D. Benigni.—**Bd. of Education**, Mark A. Hughes, Chm., Dr. Steven J. O'Donnell, Vice Chm., Robert E. Kosiencki, Jr., Secy., Pamela S. Bahre, Kim A. Carbone-Pandiani, Wanda Eddy, Marisol Estrada, Alan E. Pronovost.—**Municipal Pension Bd.**, John Beardsley, Chm., David Grodzicki, Robert Alia, Michael Cardona, Joe Carabetta III, George Delmastro, John DiRoma, David Grodzicki, Patrick Ladd, Michael Lupkas, Justino Sampaio, Maryann Santos.—**Planning Comm.**, Enrico Buccilli, Chm., Ross Gulino, Steve Iovanna, Lenny Rich, Laura Uhrig; Alternates, Donald Cariati, David Cooley, Kevin Curry.—**City Planner**, Renata Bertotti; Asst. Paul A. Dickson; Assoc., Emile Pierides.—**Zoning Bd. of Appeals**, Joseph Ferigno-Feest, Chm., Victor Mathis, Vice Chm., Mark Dupuis, Secy., Eileen Bongiovanni, Bruce Burchsted; Alternates, Jason Nelson, Art Peitler, John Rush, Jr.—**Housing Auth.**, Cornelius J. Ivers, Chm., Scott Griffith, Lawrence Kendzior, Emily Morales-Varona, Carlos Ruiz; Robert V. Cappelletti, Exec. Dir.—**Design Review Bd.**, Robert Andrade, Chm., Pamela Craig-

White, Vice Chm., Robert Amantea, Paul Mik, Sr., vacancy.—**Aviation Comm.**, Philip Massicotte, Chm., Donnie Cariate, Vice Chm., Stephen Fraas, Secy., Robert Hettrick, Treas., Mark Poole.—**Inland Wetland and Watercourse Comm.**, Robert Burns, Chm., Corrine Maria Folsome-O'Keefe, Anna Neumon, Lee Pandiani, Don Smith, Dennis Tobin, Laura Uhrig.—**Land Conservation Comm.**, Mary Ellen Mordarski, Chm., Eric Barbour, Christina Davis, Seth Eddy, Dawn Kallen, Councilor Bob Williams; Alternates, William Godburn, Elizabeth Kielbasinski.—**Human Rights Advisory Bd.**, Hector Cardona, Sr., Laura Elliott, Vanessa Hutchins, Lawrence Johnson, Susan Niemczyk, Rhudean Raye, Ronald Scott, vacancy; Deborah Moore, Atty.—**Dir. of Health**, Lea Crown.—**Environmental Health Admin.**, Scott Bryden.—**Comm. for Persons with Disabilities**, Richard Fuqua, Chm., Debra Belancik, Hasty Fedman, Ernestine Holloway, Larry McDonald; Deborah Moore, Atty.—**Library Bd.**, Joan Edgerly, Chm., Sue Burchsted, Alan Church, Nydia Dominguez, Larry Johnson, Janis M. Lloyd, Irene G. Masse, Thomas Welch, Fred Zierler.—**Dir. of Parks and Recreation**, Chris Bourdon.—**Dir. of Public Works**, Robert J. Bass.—**City Engineer**, Howard J. Weissberg.—**Building Official**, Donald Angersola.—**Purchasing Agent**, Wilma Petro.—**Building Code Bd. of Appeals**, Richard Fuqua, Kevin Mackey, Thomas McGuire, Michael Tiezzi, vacancy.—**Public Utilities Comm.**, Louis Arata, William Godburn, Michael Reynolds, John S. Volopini.—**Transit & Parking Comm.**, Robert Marchetti, Chm., Joshua Broekstra, Vice Chm., Vin Mule, Secy., Amy Fitzgerald, Dan Zaborowski.—**Dir. of Public Utilities**, Dennis Waz.—**Chief of Police**, Jeffrey W. Cossette.—**Constables**, James Belote, John Benigni, Joseph Feest, John Garlock III, Rosario Gulino, E. Jonathan Hardy, Mark Hughes.—**Chief of Fire Dept.**, Kenneth E. Morgan; Deputy Chief, Ryan Dunn; Asst. Fire Chiefs, Robert Burdick, Russell Donovan, Mark Finnegan, Brendan Noonan.—**Fire Marshal**, Steven Trella; Deputy Fire Marshal, John P. Yacovino.—**Emergency Mgmt.**, Tom Cossette, John Yacovino.—**Corporation Counsel**, Atty. Michael Quinn.—**Justices of the Peace**, Dante Bartolomeo, Daniel R. Brunet, Michael Carabetta, Hector M. Cardona, Sr., Cynthia J. Carrasquillo, Luis M. Cordero, John H. Dalton, Carl W. Davis, Jr., Christopher Donovan, Thomas Fitzgibbons, Daniel S. Flynn III, Maureen E. Flynn, James R. Fusaro, Craig J. Hanson, E. Jonathan Hardy, Lydia Heredia-Vasquez, Cornelius J. Ivers, Esq., Angelica Jandreau, Sonya Jelks, Patricia A. Kirouac, Irene G. Masse', Kim T. Morris, Thomas W. Neill, Anna P. Neumon, Joann F. Noonan, Beulah Ward Preston, Zoraida Rosa, Charlene D. Rowe, Staci M. Roy, Hilda E. Santiago, E. Jack Shorr, Arthur E. Skinner, Lillian Toni Soboleski, Scott G. Soboleski, Jennifer M. Speeg, Janet L. Taylor.

MIDDLEBURY. New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1807; taken from Waterbury, Woodbury and Southbury. Total area: 18.5 sq. miles, land area: 17.8 sq. miles. Population: est., 7,731. Voting districts: 2. Principal industries: corporate headquarters and manufacture of clocks, watches. Transp.—Passenger: Served by buses of North East Transp. Co., Inc. Freight: Served by numerous motor common carriers. Post office: Middlebury.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Brigitte M. Bessette; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 1212 Whittemore Rd., 06762-2425; Tel., (203) 758-2557; FAX, (203) 758-2915. Website: www.middle-

bury-ct.org. E-mail: townclerk@middlebury-ct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Mary Beth Lukowski.—**Selectmen**, 1st, Edward B. St. John (R), Tel., (203) 758-2439, Ralph J. Barra (D), Elaine M. R. Strobel (R).—**Treas.**, vacancy.—**Bd. of Finance**, William J. Stowell, Chm., Dawn Calabrese, Vincent F. Cipriano, Jr., Joseph J. Drauss, Stephen Ruccio, Rita H. Smith; Alternates, Kelly A. Bollard, two vacancies.—**Ethics Comm.**, Raymond E. Sullivan, Chm., Mary C. Bulkovitch, Vincent Thomas Graziano, Sr., Arlene B. McAuliffe, vacancy.—**Chief Financial Officer**, Robin Stanziale.—**Tax Collector**, Brenda M. Carter.—**Bd. of Assessment Appeals**, Stephen R. Ferrucci III, Chm., Brendan M. Browne, Robert J. Flanagan, Jr.—**Assessor**, Christopher Kelsey.—**Registrars of Voters**, Michael F. P. Watkins (D), Nancy S. Robison (R).—**Supt. of Schools**, Joshua Smith.—**Bd. of Education**, Shannon Cavallo, John R. Cookson, Richard Spierto, Peter C. Vaccarelli.—**Planning and Zoning Comm.**, Terry Smith, Chm., Erika Carrington, Joseph J. Drauss, Matthew R. Robison, William J. Stowell; Alternates, Jeffrey John Grosberg, two vacancies.—**Zoning Bd. of Appeals**, Kenneth Long, Chm., Raymond A. Caruso, Candice A. Graziano, Joseph P. Mancini, Brian E. Proulx; Alternates, Thomas L. Ford, Linda D. Herrmann, Daniel J. Mahaney.—**Zoning Enforcement Officer**, Curtis S. Bosco.—**Economic and Industrial Dev. Comm.**, Terrence S. McAuliffe, Chm., David A. Cappelletti, Ted J. Mannello, Anthony R. Minchella, Frank Joseph Mirovsky, Jr., Armando Paul Paolino, Mark M. Petrucci.—**Conservation Comm.**, Paul J. Bowler, Chm., Mary Green Barton, Kelly A. Bollard, Gregory J. Bonacorsi, Curtis S. Bosco, Joseph Martino, George C. Tzepos.—**Conservation Enforcement Officer**, Deborah Seavey.—**Land Preservation Open Space Acquisition Comm.**, John R. Cookson, Chm., Erika Carrington, Robert J. Jokubaitis, Ted J. Mannello, Raymond Pietrorazio, Richard Spierto, Malcolm S. Todt.—**Water Comm.**, Gregory J. Bonacorsi, Paul P. Dente, Thomas L. Ford, Howard K. Sturges, Jr., vacancy.—**Comm. on Aging**, Judith Mirrer, Chm., Ralph J. Barra, Barbara D. DeRiu, Jean Hansen, Nancy G. Mastroianni, Noa Silberberg Miller, Andrew V. Perrella, Nancy E. Pun, Ann V. Spierto.—**Municipal Agent**, Jo-Ann Cappelletti.—**Library Bd. of Trustees**, Rita H. Smith, Chm., Robert C. Desmarais, Sr., Patricia Fahey, William J. Stowell, Peter C. Vaccarelli, Mary C. Veillette.—**Library Dir.**, Joann C. LoRusso.—**Municipal Historian**, Robert L. Rafford.—**Dir. of Parks and Recreation**, Betsy E. Anderson.—**Parks and Recreation Comm.**, Ronald G. Clark, Sr., Chm., Carolanne Elizabeth Browne, Russell E. Tolles, John F. Worgan, vacancy.—**Building Official**, Oliver R. LeDuc, Sr.—**Pomperaug Valley Water Auth.**, Francis L. Barton, Jr., Michael B. Dayton, Terrence McAuliffe.—**Water Pollution Control Auth.**, Robert W. Smith, Chm., Daniel J. Civitello, Ted J. Mannello, Noa Miller, Paul J. Phillips.—**Chief of Police**, Francis L. Dabbo.—**Police Comm.**, George Moreira, Chm., Francis L. Barton, Jr., Paul J. Bowler, Francis J. Cipriano, Thomas C. King.—**Constables**, Francis J. Cipriano, Stephen R. Ferrucci III.—**Chief of Fire Dept./Civil Preparedness Dir.**, Brett T. Kales.—**Fire Marshal**, John J. Proulx, Jr.—**Town Counsel**, The Middlebury Law Firm.—**Justices of the Peace**, Raymond A. Albini, Rito C. Albini, Edward G. Asselin, Gregory Barnes, Francis L. Barton, Jr., Brigitte M. Bessette, Paul Bialobrzewski, Kelly A. Bollard, Sharon Swan Bosco, Charles Roy Bosman, Yolande D. Bosman, Paul J. Bowler, Marcia K. Braun, John N. Calabrese, Jr., Richarda R. Chovau, Francis J. Cipriano, Neil Culhane, Barbara M. DeLong, Barbara D. DeRiu, David B. Erwin, Bernard L. Evans, Patricia C. Fahey, Bryan

A. Ferrucci, Stephen R. Ferrucci III, Elizabeth V. Fumire, Linda D. Herrmann, Ronald C. Herrmann, Shelley S. Jerige, Gary S. Kean, Charles G. Kuehne, Jr., Terence J. Manning, Thomas McCormack, Michael J. McDonald, Michael J. McVery, Gerald P. Miller, Noa Silberberg Miller, Traci D. Morgan, Patrick G. Mulhall, Christine Nelson, Susan A. Peck, James A. Petrauskas, Janet A. Petrucci, Betty A. Proulx, Robert C. Ranaldo, Matthew R. Robison, Nancy S. Robison, Joseph J. Rock, Nancy Salerno, John H. Salisbury, Robert P. Scholl, Robert W. Smith, Edward B. St. John, William J. Stowell, Elaine M. R. Strobel, Maria L. Tapia, Rosalyn Ann Teleposky, Kristin J. Tiso, George C. Tzepos, Amanda M. Vagnini, Nancy Dzija Vaughan, Virginia M. Whiteley, Sandra D. Young, Kathleen D. Zembrzusi.

MIDDLEFIELD. Middlesex County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Jun., 1866; taken from Middletown. Total area: 13.3 sq. miles; land area: 12.7 sq. miles. Population: est., 4,380. Voting district: 1. Principal industries: agriculture and manufacture of cement products, novelties in plastics, thermometers, hardware specialties such as wire cutters, tools, dies, fixtures, machinery, and work holding devices. Transp.—Passenger: Served by buses of Dattco Inc. Freight: Served by Conrail from New Haven and Middletown and numerous motor common carriers. Post offices: Middlefield and Rockfall. Rural free delivery from Middlefield and Rockfall post offices.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Donna M. Golub; Hours, 9:00 A.M.-5:00 P.M., Mon.; 9:00 A.M.-4:00 P.M., Tues.-Thurs.; 9:00 A.M.-Noon, Fri.; Town hall office hours, 9:00 A.M.-5:00 P.M., Mon.; 9:00 A.M.-4:00 P.M., Tues.-Thurs.; 9:00 A.M.-3:00 P.M., Fri.; Address, Town Admin. Bldg., 393 Jackson Hill Rd., P.O. Box 179, 06455-0179; Tel., (860) 349-7116; FAX, (860) 349-7115. Website: www.middlefieldct.org. E-mail: dgolub@middlefield.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Tonya Hogan.—**First Selectmen,** Edward P. Bailey, Tel., (860) 349-7114, Carol Bufithis, Robert Yamartino.—**Treas.,** Taryn Ruffino.—**Bd. of Finance,** James Irish, Chm., Melissa Kowal, David Lowry, Michael Skelps, Joel O. Nick, Mary Wolak.—**Tax Collector,** Anne L. Olszewski; Hours, 9:00 A.M.-1:30 P.M., Mon.-Fri. except during the months of Jan. and Jul., same as Town Hall offices.—**Bd. of Assessment Appeals,** Nancy L. Currin, Kathleen Kokoszka, Robert E. Liptak.—**Assessor,** Christine Barta.—**Registrars of Voters,** Barbara Jean DiMauro (D), Cathleen Hirsch (R).—**Supt. of Schools,** Dr. Kathryn Veronesi.—**Planning and Zoning Comm.,** Erin Howard, Chm., Kevin Boyle, Jay Brown, Eric Ekblade, vacancy; Alternates, Jan Wojas, vacancy.—**Town Planner,** Geoffrey Colegrove.—**Zoning Bd. of Appeals,** Christopher M. Champagne, Chm., Charles Augur, David Glueck, Michael Janis; Alternates, Peter Neidhardt, Michael Olszewski, Michael Skelps, two vacancies.—**Building Inspector,** Jerry Russ.—**Zoning Enforcement Officer,** Jerry Russ.—**Housing Auth.,** Barbara Jean DiMauro, Judy Smith Barbara Shiffert, Marty Smith, Kathy Vincent.—**Inland Wetlands Comm.,** Rebecca Adams, Chm., Irene A. Angeilta, Randolph Bernotas, Dr. James Brown, Linda Li, Robert Porturnicki, Patrick Manning; Alternates, Robert C. Veeley, Charles Zieminski, two vacancies.—**Water Pollution Control Auth.,** Edward P. Bailey, Chm., Kathleen Kokoszka, Robert J. Porturnicki, Jr., Richard F. Rynaski, Peter B. Sibley, Robert C. Veeley.—**Agent for the Elderly,** Sue D'Orvilliers.—**Parks and Recreation Comm.,** Chris Hurlbert Chm., Jayne Hesterberg, Brian McDermott,

Cynthia Sanchez, Frank Wolak; Alternates, Carrie L. Anderson, David Lowry, vacancy.—**Town Engineer**, Nathan Jacobson Associates.—**Tree Wardens**, Bruce Villock, John Wyskiel.—**Resident State Trooper**, James Bria, Alexander Cintron.—**Chief of Police**, Edward P. Bailey.—**Chief of Fire Dept.**, Peter Tyc.—**Fire Marshal**, Peter Tyc.—**Emergency Mgmt. Dir.**, Robert J. Poturnicki.—**Emergency Planning Comm.**, Fire Marshal, Peter Tyc; First Selectman, Edward P. Bailey, Chris Cahill, Beth Johnson; Resident Trooper, vacancy; Fire Chief, Peter Tyc; Sanitarian, Lee Vito, Charles J. Zieminski.—**Town Atty.**, Bruno Morasutti.—**Justices of the Peace**, Jon A. Brayshaw, William E. Currin, Barbara J. DiMauro, Allison Dodge, James E. Gibbons, Cathleen Hinsch, Lisa A. Irish, Melissa Kowal, Gina L. Layman, William F. Mackey, Robert G. Monthei, Cheryl Ann Pizzo, Howard A. Randlett, Carol Schilling, Emalee B. Schilling, Georgene M. Smith, Robin R. White, John W. Wyskiel.

MIDDLETOWN. Middlesex County.—(Form of government, mayor, common council.)—Town inc., Sept. 11, 1651, named, Nov. 1653; city inc., 1784, town and city consolidated, 1923. Total area: 42.3 sq. miles; land area: 40.9 sq. miles. Population: est., 46,146. Voting districts: 14. Principal industries: information technology, switches, paper boxes, internet publishing, office machinery, aerospace products, tools and dies, metal and wire goods, brass hardware, heat elements, plastics, sheet metal, chemicals, jet engines and insurance. Transp.—Passenger: Served by buses of Connecticut Transit to Hartford and the Middletown Transit (local); Greyhound from East Hampton, New Haven and Willimantic, and by Trailways. Freight: Served by Conrail and numerous motor common carriers. Post office: Middletown.

CITY AND TOWN OFFICERS. **City and Town Clerk**, Ashley Flynn-Natale; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Municipal Bldg., 245 DeKoven Dr. and Court St., 06457-1300; Tel., (860) 638-4910; FAX, (860) 638-1910. Website: www.cityofmiddletown.com. E-mail: townclerk@MiddletownCt.gov.—**Deputy Town Clerk**, vacancy.—**Asst. Town Clerks**, Cheryl B. Melkonian, Tina Ranno Patterson.—**Reg. of Vital Statistics**, Joseph A. Havlicek.—**Asst. Reg. of Vital Statistics**, Judy Kudrak, Camille Salamone.—**Mayor**, Benjamin D. Florsheim (D); Chief of Staff, Bobbye Knoll Peterson.—**City Council**, Vincent Loffredo, Deputy Mayor; Janette Blackwell, Meghan Carta, Grady Faulkner, Darnell Ford, Edward Ford, Jr., Anthony Gennaro, Sr., Anthony Mangiafico, Edward McKeon, Eugene Nocera, Philip J. Pessina, Linda Salafia.—**Bd. of Ethics**, Gregory Harris, John Shaw, Ted Stein, Kelly Robin Sweeney, Stanley Sadinsky, vacancy; Alternates, vacancy.—**Treas.**, Steven Kovach.—**Dir. of Finance**, Carl Erlacher.—**Finance and Government Operations**, Edward McKeon, Chm., Meghan Carta, Anthony Gennaro, Eugene Nocera, Linda Salafia.—**Tax Collector**, Lee Matterazzo.—**Bd. of Assessment Appeals**, Kathryn Adams, John Killian, Leslie Spatola.—**Tax Assessor**, Damon Braasch.—**Insurance and Claims Comm.**, Grady Faulkner, Chm., Darnell Ford, Linda Salafia.—**Registrars of Voters**, Elizabeth Santangelo (D), David P. Bauer (R).—**Supt. of Schools**, Dr. Michael T. Conner.—**Bd. of Education**, Anita Dempsey White, Chm., Deborah Cain, Dina Ford, Sean T. King, Lisa Loomis, Jonathan Pulino, Delita Rose-Daniels, Christopher Sugar, Justin Taylor.—**Human Resources Dir.**, Justin Richardson.—**Retirement Bd.**, Carl Erlacher, Mayor Benjamin D. Florsheim, Steven Gomes, Vincent Loffredo, John Milardo, Sandra Pascualano, Linda Salafia, Joseph Serra.—**Planning and Zoning**

Comm., Stephen Devoto, Chm., Tyrell Brown, Marcus Fazzino, Nicholas Fazzino, Catherine Johnson, Thomas Pattavina, Richard Pelletier; Alternates, Kellin Atherton, Shanay Fulton, James O'Connell.—**Zoning Bd. of Appeals**, Dina Ford, Steve Kovach, Gary Middleton, Jonathan Pulino, Linda Reil, vacancy; Alternates, Kevin Brignole, Nick Ficaro, vacancy.—**Economic Development Comm.**, Vincent Loffredo Chm., Jeanette Blackwell, Anthony Gennaro, Sr., Edward Mckeon, Philip J. Pessina.—**Parking Dir.**, Roger Beliveau, Acting.—**Parking Advisory Comm.**, Jennifer Alexander, Darnell Ford, Anthony Gennaro, Sr., Welles Guilmartin, Peter Harding, Marie Kalita, Marc Levine.—**Housing Auth.**, Philip Cacciola, Izzy Greenberg, Evan Noglow, Larry Riley, Sebastian Santacroce, Senova Stone.—**Housing Code Enforcement Officer**, Dennis Murray.—**Conservation/Agriculture Comm.**, David Bauer, Jane Brawerman, Bob Daniels, Brian Gartner, Elisabeth Holder, James Miller, Kate Miller, Larry Owens, Katherine Owens, Barbara Schukoske, Michael Thomas; Alternates, Judy Konopka, Ellen Lukens, vacancy.—**Inland Wetlands and Watercourses Agency**, Joseph Carta, Chm., Trevor Davis, Paul Dyka, Jennifer Greenberg, Trevor Larrubia, Ken McClellan, Jammie Middleton, David Pritchard, Fred Terrasi, Robert Whitney, vacancy; Alternates, John Pieper, Gabriel Russo, vacancy.—**Aquifer Protection Agency**, Stephen Devoto, Chm., Molly Salafia, Vice Chm., Corrine Dorsey, Elizabeth Emery, Richard Pelletier, Joyce Rossitter; Alternates, Nicholas Fazzino, Steven Kovach, Thom Pattavina.—**Citizens Advisory Comm.**, Ronnie Bantam, Monica Belyea, Harvey Cushing, Gerald Daley, Michael Fallon, Grady Faulkner, Benjamin Florsheim, Shanay Fulton, Jammie Middleton, Susan Owens, Richard Pelletier, John Rumberger, Linda Salafia, Molly Salafia, Camille Smith, Vincent Synkowicz.—**Middletown Preservation and Design Review Bd.**, Jeffrey D. Bianco, Chm., Maria Holzberg, Brian Kronenberger, Jammie Middleton, Marilyn Mills, Bruce Plumley, Molly Salafia, Christina Wasch, vacancy.—**Municipal Agent for Elderly**, Laura Runte.—**Office of Equal Opportunity and Diversity Mgmt.**, Faith M. Jackson.—**Human Relations Comm.**, Justin Carbonella, Evan Davis, Brandie Doyle, Henry Fernandez, Edward Ford, Jr., Ava Hart, Sanji Lawrence, Precious Price, Debbie Ruimerman, Howard Thody, Ani Zekerian.—**Social Svs. Liaison**, Kevin Elak.—**Comm. Concerning People with Disabilities**, Philip Cacciola, Joseph Carta, Jr., August DeFrance, Martin Knight, Richard Pelletier, Tateisha Perry, Keith Vinci; Alternates, Joe Bibisi, Elderrean Paules, vacancy; Staff, Faith Jackson.—**Dir. of Health**, Joseph A. Havlicek, M.D.—**Bd. of Health**, Patricia DeStefano, Raven Fenmore, Yvonne Lataille Joy, Anthony Mangiafico, Stanislaus Opalacz, M.D., Aaron Roome, Linda Salafia.—**Russell Library Trustees**, Andrew Becker, Shanay Fulton, Jennifer Hadley, Sheila Jones, A. Stephen Nelson, vacancy; Matthew Poland, Dir.—**Municipal Historian**, Deborah D. Shapiro.—**Middletown Comm. on the Arts**, Barbara Arafah, John Bassinger, David Bauer, Franca Biales, Cassandra Day, Julie Faraci, Edward Ford, Jr., Lee Godburn, Joyce Kirkpatrick, Crystal Laffan, Charlotte McCoid, Edward McKeon, Pamela Steele; Kisha Michael, Arts Project Mgr.—**Recreation and Community Svs.**, Jeanette Blackwell, Akbar Coffy, Daniel DiConte, Edward Dypa, Lincoln Everest, Matt Fraulino, Anthony Jascot, Kristen Jensen, Winfred Lee, Philip Pessina, Sal Ucello.—**Youth Svs. Bureau Advisory Bd.**, Melinda Brainard, Supt. of Schools, Dr. Michael T. Conner, Brian Farrell, Jr., Grady Faulkner, Mayor Benjamin D. Florsheim, Edward Ford, Jr., Jack Higgins, Caroline Killian, Jewel Lucien, William McKissick, Dermot

McMillan, Aidan McMillan, Sgt. William Porter, Nora Smith, Kristin Souza; Justin Carbonella, Youth Svs. Coord.—**Dir. of Public Works**, William Russo.—**Purchasing Agent**, Donna Imme.—**Building Official**, Dean Lisitano.—**Asst. Building Officials**, Richard DeMaio, Bill Lardi.—**Water Pollution Control Auth.**, Dale Aldieri, Scott Bishel, Emanuel DiMauro, Brian Gartner, Eugene Nocera, Philip J. Pessina, Jack Pieper.—**Dir. Water and Sewer**, Joseph Fazzino.—**Harbor Improvement Agency**, Thomas A. Chace, Joseph Childs, Jr., Anthony Gennaro, Sr., Peter Gillies, Tom Hibbard, Anthony Mangiafico, Gabriel Russo, Wendy Shiel, William Wilson.—**Pollution Control Supt.**, Alton Sanders.—**Sanitation Comm.**, Monica Belyea, Thomas Goglia, John Porter, Sebastian J. Santacroce, John Uccello.—**Sanitarians**, Kevin Elak, Michelle Hansen, Vincent Mazzotta, Jennifer Sawicki.—**Chief of Police**, William McKenna; Deputy Chief of Police, Michael Timbro.—**Public Safety Comm.**, Darnell Ford, Chm., Meghan Carta, Anthony Mangiafico, Philip Pessina, Linda Salafia.—**Fire Chiefs**, Central: Robert Kronenberger; South: Michael Howley; Westfield: William Balch.—**Emergency Mgmt.**, Chief, Robert Kronenberger.—**Central Communications Dir.**, Wayne Bartolotta.—**Supt. of Fire Alarms**, Joseph Rigano; Asst. Supt., Ken Skomro.—**Public Works and facilities Comm.**, Carl Chisem, Chm., Sebastian Giuliano, Eugene Nocera, Philip Pessina, Thomas J. Serra.—**Corporation Counsel**, Daniel B. Ryan.—**City Atty.**, Brigham Smith; Christopher Forte, Kori Wisneski, Deputy City Attys.—**Justices of the Peace**, Leslie P. Adams, Jr., Patricia Alston, Daniel Barone, Wayne Bartolotta, David P. Bauer, Todd G. Berch, Lucy Bettencourt, Maryann Birdsall David A. Boyce, Margaret E. Chabak, Trevor E. Charles, Carl Chisem, LeQueshia Clemons, James Dawson, William Dillon, William F. Dougherty, Mayor Daniel T. Drew, Gary W. Faraci, Sandra L. Faraci, Stephen T. Gionfriddo, William F. Gregorio, Sr., Callie Grippo, Maria Madsen Holzberg, Kimberly Inglis, Matthew James Jones, Tami Kapaczewski, Kevin Kelly, Ryan Kennedy, Deborah Kleckowski, Steven Matthew Kovach, Vittorio Lancia, Marie Kalita Leary, Matthew L. Lesser, Vincent Marotta, Tammy Marzik, Ralph Matteo, John C. Mayoros, Sr., Victoria McDowell, Laurie L. Moore, Anthony Moran, Salvatore G. Nesci, John Norko, Anton A. Petras, Diane A. Petras, Quentin Phipps, John Pieper, Jr., Linda Pierce, Mario Pierce, Donna Puzycki, Annabel L. Resnisky, Guy P. Russo, Sandra Russo-Driska, Helen Ryan, Elizabeth N. Santangelo, Joseph C. Serra, Thomas J. Serra, Patricia D. Sloan, Jonathan Sousa, Leslie A. Spatola, Mari-Jo Stevens, Linda J. Szykowitz, Dominique Thornton, Lea L. Tomaszewski, Anne M. Tommasi, Marcella Trowbridge, Paul H. Turenne, William S. Wilson.

MILFORD. New Haven County.—(Form of government, mayor, board of aldermen.)—Settled in 1639, under New Haven; named, Nov. 24, 1640; united with Connecticut Colony, 1664. Inc. as a city, June 15, 1959. Town and city consolidated, 1959. Total area: 26.2 sq. miles; land area: 22.6 sq. miles. Population: est., 54,661. Voting districts: 8. Regional Center Retail Trade, principal industries, electric power generation, corporate headquarters, healthcare, financial services, software design, lodging, entertainment, food service, sales and service, construction, telecommunications, recreational boating, marinas, distribution and warehousing. Manufacturing including specialty tools, consumer products, high-tech components, fabricated metals, instruments, defense-related products, plastics and other items. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of Connecticut Transit between Milford and New Haven and

Milford Transit for local and service to Stratford. Major corporate headquarters center and limousine service to Hartford, New York, and Newark airports. Post offices: Milford Center, Devon, Pepe's Farm Rd.

CITY AND TOWN OFFICERS. **City Clerk, Town Clerk and Reg. of Vital Statistics**, Karen Fortunati; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Address, Parsons Complex, 70 West River St., 06460-3364; Tel., (203) 783-3210; FAX, (203) 783-4856. Website: www.ci.milford.ct.us. E-mail: jrohrig@ci.milford.ct.us.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Rose M. Elliott, Suzanne Horvath, vacancy.—**Mayor**, Benjamin G. Blake (D).—**Bd. of Aldermen**, Phillip J. Vetro, Chm., Ellen Beatty, Constance Gaynor, Anthony S. Giannattasio, Janet A. Golden, Jeremy Grant, Martin B. Hardiman, Greg Harla, Michelle Parente, Anthony Sutton, Frank Smith, Win Smith III, James Tranquilli, Jr., Ward Willis, Raymond G. Vitali.—**Treas.**, Marianne Klinga.—**Bd. of Finance**, Brian A. Lema, Chm., Ray Arnold, Joseph J. Fitzpatrick, Jr., Scott Moulton, Lauren A. Ranges.—**Dir. of Finance**, Peter Erodici.—**Tax Collector**, Cory Gumbrewicz; Jackie Banzhoff, Acting Deputy.—**Bd. of Assessment Review**, Henry B. Healey, Chm., Sandra Cohen, Richard Vizziello.—**Assessor**, Marcus Irrek, Acting; Deputies, Sandy Rainieri.—**Registrars of Voters**, Kerri T. Rowland (D), Debra D. Fellenbaum (R).—**Supt. of Schools**, Dr. Anna Cutaia.—**Bd. of Education**, Susan Glennon, Chm., Cindy Wolfe Boynton, Adam DeYoung, Rita Hennessey, Warren Pawloski, Andy Fowler, Una Petroske, Betsy Ratner, Emily McDonough Souza Nicole Wasson.—**Ethics Comm.**, John K. Anderson, Jesse T. Batterton, Melissa C. Dubin, Rev. Matthew J. Lindeman, Thomas Mercaldo.—**Pension and Retirement Bd.**, Brian Bannon, Timothy Bradbury, Matthew C. Chaco, William Farrell, Matthew Glennon, Thomas Harrigan, Michael Hedman, Gregory S. Kimmel, Ann Maher, Leo T. Mahoney, Brandon D. Marschner, Christian McInnis, Frank J. Murphy, MaryRose Palumbo, Mark Tutino; Alternates, Christine Angelica, Kevin Frank, John R. Grady, Judy Keeler, Jeffrey A. Maurutis, Christopher McKenna, Janet Montalbano, Michael Moreno, Mike O'Neil, Terrance Overholser, Robert J. Smith.—**Personnel Dir.**, Tania Barnes.—**Civil Service Comm.**, Joel Baldwin, H. James Haselkamp, Henry B. Healey, Twig Holland, Janice Tantimonico.—**Planning and Zoning Bd.**, Jim Quish, Chm., Nancy Austin, Brett Broesder, Joseph Castignoli, James Kader, Brian Kaligian, Peg Kearney, Carl Moore, John Mortimer, Robert Satti.—**Dept. of Planning and Land Use**, Joseph Griffith, Exec. Dir.—**City Planner**, David B. Sulkis.—**Zoning Bd. of Appeals**, Joseph A. Tuozzola, Sr., Chm., Sarah Ferrante, William Soda, Christine Valiquette, Chris Wolfe; Alternates, Michael Casey, Gary DuBois, Etan Hirsch.—**Zoning Enforcement Officer**, Stephen H. Harris.—**Inland Wetlands Agency**, Brendan Magnan, Chm., Daniel Bedeker, Ranjit Behave, James D. Connors, Matthew Connors, Kenneth R. Cowden, David DeFlumeri, Scott Marlow, Stephen V. Munson, Jay Zammello; Alternates, two vacancies.—**Economic Development Comm.**, Michael P. Lynch, Chm., Ani Chaghatzbanian, Peter Cozzolino, Michael Crowley, John T. DePalma, Albert W. Franke III, Jessica Stram; Julie Nash, Exec. Dir.—**Milford Redevelopment and Housing Partnership**, Charles Montalbano, Chm., Samuel S. Bergami III, Eric Barba, H. Richard Borer, Jr.; Anthony Vasiliou, Exec. Dir.—**Conservation Comm.**, Janet C. McAllister, Chm., Carolyn Alling, Diane Bytell, Howard Haberman, Gregg R. Hammond, Gayle S. Hoffman, Ryan A. Keeler, Rebeca J. Smith, Gregory D. Tweedie.—**Flood**

and Erosion Control Bd., Thomas E. Bach, J. Andrew Bevilacqua, John R. Casey, Jr., Meghan Sloan, Michael Zabinski.—**Historic Dist. (South of the Green)**, Christopher Bishop, Chm., Andrew Belden, M. Elizabeth Kennard, Walter Ortoleva, Carol Molloy Smith, Arthur W. Stowe; Alternates, Andy V. Kozlowski, Laurie A. Quinn, vacancy.—**Historic Dist. Comm.**, Robert Berchem, Chm., John Carissimi, Arthur W. Stowe, Suzanne Whittaker; Alternates, Timothy Chaucer, Michele A. Kramer, Linda B. Stephenson, vacancy.—**Historic Preservation Comm.**, William Silver, Chm., Michele Kramer, Vice Chm., Carter Colter, Erik J. Johnson, John Kranz; alternates, two vacancies.—**Council on Aging**, Lillian Holmes, Chm., Philip A. Caporusso, Richard E. Dowin, Doreen Fontana, Ben Gettinger, Gloria Lanna, Shirley A. Serrano, Linda B. Stephenson, Mary Beth Stickley.—**Human Services Dept.**, Donna Nunno, Chm., Joan Campbell, Brendan D. Casey, Rev. Karl Deutzmann, Jessica DeYoung, Joy Duva, Barbara Genovese, Susan M. Stango; Deepa Joseph, Dir.—**Dir. of Health**, Deepa Joseph.—**Chief Environmental Officer**, Laura Miller.—**Milford Energy Advisory Bd.**, Alan Brewster, Chm., Jason Day, Curt Krushinsky, Diane Lentakis, Pieter Moen, Silvestre Moura, Jason Prignoli, James Whitaker.—**Bd. of Health**, Joan M. Costello Chm., Joan Cagginello, Christine M. Gonillo, Ernest Judson, Jr., Holly E. Mulrenan, Dr. Mitchell Quintner, Dr. Constance Young.—**Library Bd.**, Linda L. Wanosky, Chm., Linda Creedon, Amanda Kemp, Alice F. Oliver, Alicia Piselli, Stephen Schmidt, Brian N. Smith, Louise Uchaczyk, Toby Zabinski; Christine Angeli, Librarian.—**Fine Arts Council**, Paige Miglio, Exec. Dir.—**Park, Beach and Recreation Comm.**, Daniel W. Worroll, Jr., Chm., Bill Bevan, Ann Fabian, Kerri Rowland, Felicia Shashinka.—**Dir. of Recreation**, Bill Garfield.—**Golf Course Comm.**, George J. Amato, Jr., Chm., Marilyn W. Blake, William D. Healey, Benjamin Nash, John H. O'Connell, Nick Veccharelli, Jr., Daniel W. Worroll, Jr.—**Dir. of Public Works**, Chris Saley.—**City Engineer**, Gregory Pidluski.—**Purchasing Agent**, Frederick Bialka.—**Building Inspector**, Charles Corell.—**Building Code Bd. of Appeals**, Louis J. D'Amato, Chm., Jeffrey Attolino, Richard F. Jagoe, Ray S. Oliver, John Wojnarowski.—**Sewer Comm.**, Lee S. Cooke, Chm., Brien Bier, Vito Castignoli, Edmund Q. Collier, Bradford W. Hubler.—**Harbor Mgmt. Comm.**, Robert M. Brennan, Chm., James R. Beard, Nancy Berrien Bennett, Joseph Gilbert, John L. Nevin, Ray S. Oliver, Robert A. Pacelli; Alternates, Raymond Kirmaier, Dora A. Kubek.—**Dir. of Harbor Operations**, James Donegan.—**Sanitation Foreman**, William Plantamura.—**Tree Warden**, Steve Johnson.—**Tree Comm.**, Bryan J. Mancini, Chm., James T. Malaney, Kelly Miller, Kate D. Orecchio, David Skirkanich, vacancy; Alternate, Nancy Iddings.—**Animal Shelter Comm.**, Marilyn Blake, Chm., Karen Dorney, Catherine Kamen, Sarah Nierenberg, Susan Stanek; Scott Ellingson, Warden.—**Chief of Police**, Keith L. Mello; Deputy Chief of Police, Kenneth Rahn; Admin. Captain, John Alexopoulos.—**Police Comm.**, Richard Smith, Chm., Samuel Bergami, Jr., Bill Bevan, Alberta Jagoe, John Mager, Sharon Marrone, David Rubenstein.—**Constables**, Ted Boynton, Dominic Cotton, Sarah Ferrante, Linda J. Hardiman, Raymond Kirmaier, Shirley A. Serrano, Steven T. Visconti.—**Chief of Fire Dept.**, Douglas A. Edo; Fire Marshal, Bernard L. Begley; Asst. Chiefs, Gary R. Baker, Bernard L. Begley.—**Bd. of Fire Comrs.**, Kevin C. McGrath, Chm., William A. Brennan, Thomas Riso, Jr., Richard W. Smith, Greta J. Stanford, Howard S. Stein, Joseph G. Weber.—**Emergency Mgmt. Dir.**, Douglas A. Edo; Asst. Emergency Mgmt., Bill Richards.—**City Atty.**, Jonathan D. Berchem.—**Justices**

of the Peace, Bryan Anderson, Bill Bevan, Benjamin G. Blake, Linda M. Casey, Allan E. Cegan, Don DiNapoli, Robert M. Eldridge, Harvey Elson, Linda M. Gustafson, William D. Healey, Thomas Jagodzinski, Kathy Kennedy, Douglas Kovacs, Daniel L. McAllen III, Thomas Miller, Carl S. Moore, James L. Richetelli, Jr., Joan Rousseau, Shirley Serrano, Paula Smith, Richard Smith, Marilyn Wardell, Karen Zaneski.

MONROE. Fairfield County.—(Form of government, 1st selectman, town council, town meeting.)—Inc., May, 1823; taken from Huntington (now Shelton.) Total area: 26.3 sq. miles; land area: 26.1 sq. miles. Population: est., 19,470. Voting districts: 4. Principally residential, varied small industries. Transp.—Freight: Served by Conrail and numerous motor common carriers. Post offices: Monroe and Stevenson. Sixteen rural delivery routes supply the inhabitants with mail daily.

TOWN OFFICERS. Town Clerk and Reg. of Vital Statistics, Vida V. Stone; Hours, 8:30 A.M.-4:30 P.M., Mon.-Thurs.; 8:30 A.M.-1:30 P.M., Fri.; Address, Town Hall, 7 Fan Hill Rd., 06468-1800; Tel., (203) 452-2800; FAX, (203) 452-2253. Website: www.monroect.org.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Sandra Maleski, Barbara Agee.—**1st Selectman**, Kenneth M. Kellogg (R), Tel., (203) 452-2821.—**Town Council**, Enid Lipeles, Chm., Sean O'Rourke, Vice Chm., Jen Aguilar, Jonathan Formichella, Dee Dee Martin, Jason Maur, Kevin Reid, Terry Rooney, Tony Scott.—**Treas.**, Patrick O'Hara.—**Bd. of Ethics**, Norman Rancourt, Chm., Felix Giannini, Anthony Marciano, Jose H. Pol; Alternates, Jane O'Reilly, vacancy.—**Bd. of Finance**, Michael Manjos, Chm., John Ostaszewski, Vice Chm., Craig Hirsch, Dan Krchnavy, Ted Quinlan.—**Tax Collector**, Deborah Heim.—**Bd. of Assessment Appeals**, Victor Yanosy, Chm., Marcy LaFollette, John Shulman.—**Assessor**, Justin Feldman.—**Registrars of Voters**, Katherine Briggs (D), Margaret Villani (R).—**Supt. of Schools**, vacancy.—**Bd. of Education**, Donna Lane, Chm., George A. King III, Vice Chm., Christine Cascella, David H. Ferris, Jr., Jeff Fulchino, Nicholas Kapoor, Shannon Monaco, Jerry Stevens, Alan Vaglivo.—**Planning and Zoning Comm.**, William Porter, Chm., Leon Ambrosey, Ryan Condon, Bruno Maini, Michael O'Reilly; Alternates, Domenic Paniccia, Ron Schneider, Robert Westlund.—**Town Planner**, Richard Schultz.—**Planning and Zoning Admin.**, Will Agresta.—**Zoning Bd. of Appeals**, James Wendt, Chm., Marion Callo; Alternates, Dominic Smeraglino, Spencer Wesley, vacancy.—**Zoning Enforcement Officer**, Joseph Chapman.—**Economic Development Comm.**, Raymond Giovanni, Chm., Mary Hall, Lawren Hubul, Nicole Lupo, Herman Olivera III, Christine Wittenauer.—**Housing Auth.**, Walter Hedden, Chm., Jocelyn Hudson Brown, Karen Linden, Mary Provenzano, Doris Willis.—**Conservation Comm.**, Karen Burnaska, Chm., Ryan Driscoll, Cynthia Giancaspro, Vincent Infante, Barbara Thomas, two vacancies.—**Inland Wetlands Comm.**, Keith Romano, Chm., Lois Spence, Vice Chm., Clark Gingras, Ross M. Mastrocco, James Stewart.—**Historic Dist. Comm.**, Chuck Woerner, Chm., Aaron McGoldrick, Vice Chm., Alice Pulliam, Gary Thompson, Karen L. Woodford; Alternates, Barbara Agee, Edward N. Coffey, Joshua Iannarone.—**Municipal Historian**, Edward N. Coffey.—**Youth Comm.**, Lauren Mary Gotimer, Chm., Traci Kusick, Carlos Reinoso, Jr., John L. Salvatore, Elaina Weiser, two vacancies.—**Comm. for the Aging**, Helma Chartier, Chm., Jaime Geisel, Leslie Gosselin, Jeanne Nicolett, Shaun Shanley, Beverly Zwierlein.—**Agent for the Elderly**, Henna Ali.—**Emergency Medical Svs. Comm.**, John

Brenna, Chm., Paul Resnick, Vice Chm., Kimberly Cassia, Peter Oliva, Lisa Pane.—**Library Bd.**, Linda Fracassini, Chm., Pat Shea, Vice Chm., Christa DeLeo, Emily Serniak, Kathy Stevens, Dona-Lyn Wales, Roberta Weinberg.—**Library Dir.**, Lorna Rhyins.—**Lake Zoar Auth.**, Ed Kusinski, Lesley Pires, Mark Saks.—**Parks and Recreation Comm.**, Jonathan Stone, Chm., Andrew Csire, Vice Chm., Dawn Barbeiri, Frank Dutches, Angelo Lisi, Jr., Tim O'Donnell, Theresa Oleyar, Patricia A. Tomchik, vacancy.—**Recreation Dir.**, Melissa Orosz.—**Town Engineer**, Scott Schatzlein.—**Highway Foreman**, James Robinson.—**Building Inspector**, Gunnar Gaylord.—**Building Bd. of Appeals**, Salvatore Morabito, Chm., Al Cascella, Anthony Testo, Joseph Viglione, Jr., vacancy.—**Water Pollution Control Auth.**, John T. Dunne, Jr., Chm., Kris Carpenter, John Epifano, Michael Wellman, vacancy.—**Sanitarian**, Matthew Bratolli.—**Tree Warden**, David Solek.—**Chief of Police**, John L. Salvatore.—**Police Comm.**, Michael Vitello, Chm., Edward J. Deak, Jr., David Geismar, Daniel Hunsberger, Ronald Villani.—**Constables**, Patricia A. Tomchik, Victor W. Yanosy.—**Emergency Mgmt. Dir.**, David York.—**Chiefs of Fire Dept.**, Monroe: Joshua Krize; Stepney: Scott Rose; Stevenson: John Howe.—**Fire Marshal**, William Davin.—**Town Atty.**, Frank Lieto.—**Justices of the Peace**, Susan Bannay, Karen L. Burnaska, Albert B. Civitelli, Andrew F. Csire, Debra Lynn Dutches, Bari S. Dworken, Elizabeth Edgerton, Sandra Gabriel-Busa, David D. Halliwell, Kenneth Kellogg, Susan A. Koneff, Enid Lipeles, Dee Dee Martin, Fatima M. Silva, J. P. Sredzinski, Patricia A. Tomchik, Margaret J. Villani, James R. Weinberg, Joseph F. Wright, Gary E. Zenobia.

MONTVILLE. New London County.—(Form of government, mayor, town council, limited town meeting.)—Inc., Oct. 12, 1786; taken from New London. Total area: 44.1 sq. miles; land area: 42.0 sq. miles. Population: est. 18,716. Voting districts: 6. Principal industries: the manufacture of paper board, paper boxes, computer boards, electricity, tachometers, aluminum doors and windows, and Indian gaming. Transp.—Passenger: Served by buses of SEAT. Freight: Served by Central Vermont Railway and numerous motor carriers. Post offices: Montville, Oakdale and Uncasville.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Katie Sandberg; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 310 Norwich-New London Tpke., Uncasville 06382; Tel., Norwich, (860) 848-6784; FAX, (860) 848-9784. Website: www.townofmontville.org. E-mail: KSandberg@montville-ct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Michelle Giroux.—**Mayor**, Ronald McDaniel, Jr. (D), Tel., (860) 848-6778.—**Town Council**, Timothy May, Chm., William P. Caron, Deputy Chm., Leonard Bunnell Sr., Joseph W. Jaskiewicz, Kathy Pollard, Colleen Rix, Joseph Rogulski.—**Finance Dir.**, Theresa Hart.—**Treas.**, Pamela Bonanno.—**Tax Collector**, Karen Gauthier.—**Bd. of Assessment Appeals**, Florence Turner, Chm., Patricia Boyles, Gary M. Murphy; Alternates, Sean Furlow, Joan Paskewich.—**Assessor**, Lucy Beit.—**Registrars of Voters**, Robin Marquand (D), Dana McFee (R).—**Supt. of Schools**, Laurie Pallin.—**Bd. of Education**, Robert R. Mitchell, Jr., Chm., Joe Aquitante III, Sandra Berardy, Carol Burgess, Dana Ladyga, Sheelagh Lapinski, Steven J. Loiler, Monica Pomazon, James B. Wood.—**Town Planner**, Marcia Vlaun.—**Planning and Zoning Comm.**, William Pieniadz, Chm., John Desjardins, Bruce Duchesneau, John Estelle, Chuck Longton, Wills Pike, Anthony Siragusa, James K. Toner,

vacancy; Alternates, three vacancies.—**Zoning Bd. of Appeals**, John R. MacNeil, Chm., Douglas Adams, Joseph Berardy, Richard Gladue, Robert Yuchniuk; Alternates, Carl Freeman, two vacancies.—**Zoning Enforcement Officer**, vacancy.—**Economic Development**, Walter Hewitt, Chm., Mickey Gillette, Heather Harris, Sheelagh Lapinski, Christopher Napierski, Jim Toner, vacancy; Alternates, two vacancies.—**Housing Auth.**, Timothy Sullivan, Chm., Michael Brower, Sierra Davis, Patty DiGiola, Everett, John Szarzynski.—**Conservation Comm.**, Paul Chase, Benjamin Crossley, Christopher DiNoto, Matthew Emilyta, Jessica LeClair, Zachary T. Sweeney-Lespier; Alternates, two vacancies.—**Inland Wetlands Comm.**, Douglas K. Brush, Chm., Sandra Berardy, Matthew Emilyta, Jessica LeClair, Charles H. Obday III, Anthony C. Tufares, vacancy; Alternates, two vacancies.—**Flood and Erosion Control Bd.**, Town Council.—**Municipal Historian**, John Chase.—**Comm. on Aging**, Kathleen Doherty-Peck, Chm., Mary Adams, Gary Murphy, Karen Perkins, Margaret Skinner, Irene Taylor, Louis Ziegler.—**Social Svs. Dir.**, Kathleen Doherty-Peck.—**Youth Advisory Bd.**, Daniel Dunn, Chm., Karen Aleshire, Daniel Boisvert, William Carlos, Jr., Bethany Caron, Vouise Fonville, Sheelagh Lapinski, Brianne Messier, Susan Rickards, Timothy Shanahan, Caitlyn Withey.—**Youth Svs. Dir.**, Barbara Lockhart.—**Dir. of Health**, Patrick McCormack.—**Parks and Recreation Comm.**, Karen Perkins, Chm., Matthieu Beaupre, Mark Bushwack, Danielle Butzgy, Jennifer Hajj, Heather Kenniston, Dawn Penman, Kate Southard, Rocky Stone; Peter Bushway, Recreation Dir.—**Chief Plant Operator/Water Pollution Control Auth. Supt.**, Derek Albertson.—**Water and Water Pollution Control Auth.**, Timothy May, Chm., Shawn T. Jinkerson, Chuck Longton, Brian Quinn, Anthony Siragusa.—**Dir. of Public Works**, Donald Bourdeau.—**Building Code Bd. of Appeals**, William Pieniadz, Chm., John Biederka, Benjamin Crossley, two vacancies.—**Building Inspector**, Vernon D. Vesey II.—**Sewer Admin.**, vacancy.—**Gardner Lake Auth.**, Henry Granger, Bruce Henry, Kate Johnson, Jim McArdle, Michael Magliano, Sr., Bob Neddo, Russ Smith, Scott D. Soderberg, William A. Wrobel.—**Recycling Admin.**, Donald Bourdeau.—**Public Safety Comm.**, James Moran, Chm., Mickey Gillette, Victor Lenda, Jr., Jonathan Leonard, Karen Perkins, Stephen Stewart, Robert Yuchniuk.—**Chief of Police**, Ronald McDaniel.—**Constables**, Karen Aleshire, Ryan Cassidy, Joseph DiColella, Kirsten L. Edwards, Stephen Fazzino, Gary Galdenzi, Russ Hagios, Brian Kelly, William Kuckel, Matthew Northrop, Brittany Noyes, Michael Pelletier, Michael Pierce, David Radford, Bruce Rebelo, Bruce Rockwell, Addison Saffioti, Stacie Savage, Matthew Shepard, Tyler Smith, Ryan Spring, Kenneth Stuart, Travis Sumpf, Vincent Weyel, Daniel Witts.—**Chiefs of Fire Depts.**, Chesterfield: Keith Truex, Mohegan: Corey Gaetano, Montville: Ronald Turner, Oakdale: Micah Messer.—**Marshal/Civil Preparedness Dir.**, vacancy.—**Town Atty.**, Matthew J. Willis.—**Justices of the Peace**, Betty J. Allard, Paul J. Allard, Lisa E. Atkinson, Joe Aquitante III, Herbert H. Bachelder, Jr., Deborah Beebe, Howard R. Beetham, Jr., Patricia A. Beetham, Sandra Berardy, Catherine Buebendorf, Teri A. Bruce, Shirley Baer Burton, Angelo Callis, Gina M. Carano, William P. Caron, Bridget M. Caviness, Betty J. Cooper, Donald E. Dykes, Lorraine A. Elliott, Marjorie Fisher, Patricia Giulietti, Michael J. Grelle, Sr., Katie L. Groome, Michael P. Gurchik, Harry B. Heller, Ellen L. Hillman, Michael S. Hillsberg, Carol J. Hilyer, Joseph W. Jaskiewicz, Jill B. Johnson, Peter F. Ladd, Matthew Lariviere, Kerri Lawton, Steven J. Loiler, Ronald K. McDaniel, Jr., Dana J. McFee, Thomas

McNally, Lynne Miner, Beth Marie Missios, Ronald Moore, Gary M. Murphy, Marion H. Ouellette, Marie A. Pineault, Rosemary Platt, Patricia Plaszczynski, Monica A. Pomazon, Lisa K. Przybyl, James Radgowski, Kevin Ryan, Wayne D. Scott, James K. Toner, Deborah Wehner.

MORRIS. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Jun., 1859; taken from Litchfield. Total area: 18.7 sq. miles; land area: 17.2 sq. miles. Population: est., 2,262. Voting district: 1. Principal industry: agriculture and light industry. Bantam Lake, the largest natural lake in the state and a popular summer resort lies mostly within the town. Transp.—Freight: Served by numerous motor common carriers. Post office: Morris.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Laura Halloran; Hours, 8:30 A.M.-4:00 P.M., Mon.-Wed.; 8:30 A.M.-6:00 P.M., Thurs.; 8:30 A.M.-Noon, Fri.; Address, 3 East St., P.O. Box 66, 06763-0066; Tel., (860) 567-7433; FAX, (860) 567-7432. Website: www.townofmorriscct.com. E-mail: townclerk@townofmorriscct.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Susan Jeanfavre.—**Selectmen,** Ist, Thomas Weik (R), Vincent Aiello (D), Erica Dorsett-Mathews (R).—**Treas.,** Nancy Skilton.—**Bd. of Finance,** Theresa Martin Chm., Philip D. Birkett, Carrie Levine, Kristine Thoma; Alternates, Jessica MacDonald, Hunter Weik.—**Tax Collector,** Rebecca Juchert-Derungs.—**Bd. of Assessment Appeals,** Eric F. Cook, Delisse Locher, James Orzell.—**Assessor,** Betsy Quist.—**Registrars of Voters,** Evelyn M. Paradis (D), Rosemary Petronis (R).—**Supt. of Schools,** Christopher G. Leone.—**Pension Fund Trustees,** Phillip D. Birkett, David Hoffman, Mary Skilton.—**Planning and Zoning Comm.,** Robert McIntosh, Chm., Ann Basti, Kevin Curley, Veronica Florio, Lisa Harrison, Del Knox, Robert M. Paradis, Robert Whipple, David Wiig; Alternates, Kevin Deroehn, two vacancies.—**Zoning Bd. of Appeals,** Allen Bernardini, Chm., Mark Conlon, Eric M. Edwards, Margaret Palumbo, James Wheeler; Alternates, Derick J. Galinski, F. Giles Giovanizzi.—**Zoning Enforcement Officer,** Jeton Adilli.—**Housing Auth.,** Mark Halloran, James Lafreniere, Eugene Savikas, Denise C. Weik, two vacancies; Jim Simoncelli, Jr., Exec. Dir.—**Economic Development Comm.,** Benjamin Paletsky, Chm., Robert Kluge, Anne Murdica, Mark Skilton, Ryan Taylor, two vacancies.—**Inland Wetlands Comm.,** Michael Doyle, Chm., F. Giles Giovanizzi, Kendall Shailer, Jr., Constance Trolle, Clifford Wheeler.—**Agent for the Aging,** Kristen DaVila.—**Senior Center Comm.,** Carol Anderson, Dorothy DeLuca, Harriett Ellis, Beverly Huntley, Margaret Lilley, Linda McMasters.—**Dir. of Health,** Robert Rubbo (Torrington).—**Library Trustees,** Nancy Lundquist, Chm., Maureen Fitzpatrick, Sarah P. Irwin, Jennifer Whittlesey, Virginia Williamson.—**Municipal Historian,** vacancy.—**Beach and Recreation Comm.,** Lisa Harrison, Chm., Kathleen Bugnacki, Jamie Keppler, Stephany Paletsky, Dwayne Pond, Jessica Souza, Kelly Taylor.—**Dir. of Community Activities,** Kristen Davila.—**Building Official,** Chris Zebell.—**Sewer Auth.,** Michael Doyle, Chm., James Hallora, Philip Moncuse, Suzanne Nemeth, Deak Thoma; Alternates, Kristine Thoma, vacancy.—**Bantam Lake Auth.,** Ray Cappella, Russell Hubball, Scott Morris.—**Chief of Fire Company,** Robert Ebner.—**Fire Marshal,** David Hardt.—**Animal Control Officer,** vacancy.—**Emergency Mgmt. Dir.,** Anthony Gerdratis.—**Sandy Beach Comm.,** Karen Brady, Terry Connor, Corinne Houle, Tom Matthews, Pamela Wray, vacancy.—**Town**

Attys., Michael Rybak.—**Justices of the Peace,** Vincent P. Aiello, Barbara E. Bongiolatti, Jo Ann Battistoni, Phillip D. Birkett, Rose Marie Buckens, Kevin Deroehn, Bridget Garrity, Laura Halloran, Sarah P. Irwin, Michael T. Keilty, Nancy Lundquist, Susan Schoenbach, Dianne M. Slater, Lawrence Sweeney, Ryan Taylor, Constance Trolle, Thomas W. Weik.

NAUGATUCK, New Haven County.—(Form of government, mayor and burgesses).—Inc., May, 1844; taken from Waterbury, Bethany and Oxford. Borough and town consolidated, 1895. Total area: 16.5 sq. miles; land area: 16.4 sq. miles. Population: est., 31,288. Voting districts: 9. Principal industries: chemicals, brass novelties, plastics, aerosols, molded aluminum and iron, glass, brass and copper goods, screws, hospital supplies. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of The Northeast Transportation Bus Line; Valley Transp. Co. from Bridgeport. Freight: Served by Conrail and numerous motor common carriers. Post offices: Naugatuck and Union City.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Michelle Dowling; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 229 Church St., 06770; Tel., (203) 720-7055.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Leslie K. Mazur.—**Asst. Reg. of Vital Statistics,** Lisa Levesque.—**Mayor,** N. Warren "Pete" Hess III (D).—**Controller,** Allyson W. Bruce.—**Treas.,** Judy E. Anderson.—**Bd. of Finance,** Daniel Sheridan, Jr., Chm., Diane Scinto, Vice Chm., Seth Bronko, Kenneth Hanks, Mayor N. Warren "Pete" Hess III, Scott Lapham, Alexander Olbryes, Joseph Savarese, Visar Tasimi, vacancy; Alternates, Robert P. Burke Seeram James, Stephen Samela.—**Tax Collector,** James J. Goggin.—**Assessor,** Carol Ann Tyler.—**Bd. of Assessment Appeals,** Judy E. Anderson, Christine Kuczenski, Joseph E. Kusiak; Temporary members, three vacancies.—**Registrars of Voters,** Louise Sheedy (D), Matthew R. Katra (R).—**Supt. of Schools,** Sharon Locke.—**Bd. of Education,** Jeffrey Litke, Chm., Jason L. Celozzi, Vice Chm., Glenn P. Connan, Ethel S. Grant, Mayor N. Warren "Pete" Hess III, Diana V. Malone, Dorothy G. Neth-Kunin, Marilyn O'Donnell, James M. Scully.—**Planning Comm.,** Robert S. Pease, Chm., Robert A. Clark, Vice Chm., Gary Charette, Raymond P. Krzykowski, Maria Goretti Pinheiro; Alternates, Doyle Anderson, Venessa R. Napoli, vacancy.—**Town Planner/Wetlands Enforcement Officer,** Lori Rotella.—**Zoning Enforcement Officer,** Edward Carter.—**Zoning Comm.,** Wayne M. Malicki, Chm., Richard W. Cool, Sr., Vice Chm., Eileen Bronko, Thomas L. Kiernan, Neil Mascola; Alternates, Attila Bordas, two vacancies.—**Zoning Bd. of Appeals,** Charles L. Marino, Chm., Edward Rachuba, Vice Chm., Kenneth J. Pollock, Michele J. Russell, vacancy; Alternates, Edwin Parzyck, Aldo J. Pistarelli, vacancy.—**Housing Auth.,** Theresa Swanson, Chm., Joan B. Taf, Vice Chm., Helen F. Borbas, Maria Fidalgo, Arthur Smith; Christine Warren, Dir.—**Inland Wetlands Comm.,** Tracy L. DeBarber, Chm., Marcia Puc, Vice Chm., Carlos S. Batista, Kathleen L. Donovan, Brian D. Moore; Alternates, Rui C. Costa, Jr., Wendyann C. Fowler.—**Aquifer Protection Agency,** Wayne M. Malicki, Chm., Richard W. Cool, Sr., Vice Chm., Eileen Bronko, Thomas L. Kiernan, Neil Mascola; Alternates, Attila Bordas, two vacancies.—**Comm. on Svs. for the Elderly,** Dean Andrade, Aaron Borys, Joseph Bottacari, Rikia Bradley, Kathryn Green, Jacob Huber, Ruth Kovach, Carole Mancini, Dr. Robert Matusz, Lucille Morrisette, Brian Reynolds, Robert Shaw,

Bobby Wong, Steven Zembruski; Harvey Frydman, Municipal Agent.—**Human Resources Development Agency**, Maria DaSilva, Chm., Steve Rosenblatt, Vice Chm., Neal Hanlon, Brian Newman, Mary Ann Reilly, two vacancies.—**Dir. of Health**, Jessica Stelmaszek.—**Park Comm.**, Linda Ramos, Chm., Michael Falcha, Jr., Vice Chm., Michael Caetano, Diane M. Carangelo, Elma Solomon.—**Recreation Dir.**, Kim Eyre.—**Supt. of Streets**, Robert Roland.—**Town Engineer**, Wayne Zirolli.—**Dir. of Public Works**, James Stewart.—**Building Inspector**, William Herzman.—**Building Code Bd. of Appeals**, Cary Lennon, Chm., Vincent Cascella, Alberto A. Janeiro, Peter Meleschnig, Robert Schmidt; Alternates, Carlos Antunes, vacancy.—**Purchasing Agent**, Kevin SanAngelo.—**Chief of Police**, Steven Hunt.—**Police Comm.**, Ralph Roper, Jr., Chm., Pedro Pires, Vice Chm., John Manuel Alves, Mayor N. Warren “Pete” Hess III, Stephanie Gunnoud Savoy, Steven Smith; Alternates, Joanne S. Allison, John T. Rodgers, Alfred Rollinson, Paul E. Singley.—**Chief of Fire Dept.**, Ellen Murray.—**Fire Marshal**, David Hardt.—**Fire Comm.**, Thomas McKirryher, Chm., Raymond J. Savoy, Vice Chm., Joseph Corona, John Ford, Mayor N. Warren “Pete” Hess III, Henry Kuczenski, Jr.; Alternates, Robert Didato, Mary R. Johnson.—**Civil Preparedness Dir.**, W. Francis Dambowsky, Jr.—**Justices of the Peace**, Michelle Allen, Leigh Aronin, Kathleen Ayotte, Seth Martin Bronko, Santina Brouillet, Robert P. Burke, Lisa Carkner, Rose-Ann C. Chrzanowski, Glenn P. Connan, Sally J. Cyr, W. Francis Dambowsky, Jr., Tracy L. DeBarber, Stewart W. Dotson III, Brian M. Falcha, John W. Ford, Louise A. Gertz, N. Warren Hess III, Laurie A. Taf Jackson, Christine A. Kuczenski, Elena Maldonado, Francisco Maldonado, Anthony F. Malone, Jr., Diana Malone, Charles P. Marengi, Kevin H. McSherry, Anna E. Montalvo, Jeremy C. Nelson, Dorothy G. Neth-Kunin, Diane M. Ostuni, Cindy M. Peterson, Michael C. Pietrantuono, Jonelle Reboira, Angela C. Rovinelli, Julie Branco Sampaio, Raymond J. Savoy, Stephanie L. Savoy, Louise L. Sheedy, Daniel Francis Sheridan, Jr., Rita P. Sousa, Judy Staskiewicz.

BOROUGH OFFICERS. **Borough Clerk**, Nancy K. DiMeo; Hours, 8:30 A.M.-4:00 P.M.; Address, 229 Church St., 06770; Tel., (203) 720-7008; FAX, (203) 720-7099. Website: www.naugatuck-ct.gov.—**Mayor**, N. Warren “Pete” Hess III (D).—**Burgesses**, Laurie Taf Jackson, Deputy Mayor; Michael Bronko, W. Francis Dambowsky, Jack DeOliveira, Carl J. Herb, Charles P. Marengi, Jan Joseph Mizeski, Robert A. Neth, Rocky Vitale.—**Treas.**, Judy E. Anderson.—**Tax Collector**, James J. Goggin.—**Controller**, Allyson W. Bruce.—**Bailiffs**, Michael Allison, Seth Bronko, Sally Jean Cyr, Christopher Kiernan, Kimberly Kiernan, Michael Kuczenski, Daniel J. Renzoni III, Floyd Traver.—**Borough Planning Comm.**, Robert S. Pease, Chm., Robert A. Clark, Vice Chm., Gary Charette, Raymond P. Krzykowski, Maria Goretti Pinheiro; Alternates, Doyle Anderson, Venessa R. Napoli, vacancy.—**Town Planner/Wetlands Enforcement Officer**, Lori Rotella.—**Zoning Enforcement Officer**, Edward Carter.—**Borough Engineer**, Wayne Zirolli.—**Street Supt.**, Robert Roland.—**Public Works Dir.**, James Stewart.

NEW BRITAIN. Hartford County.—(Form of government, mayor, common council.)—Founded, 1754. Town and borough, inc., May, 1850; taken from Berlin. Inc. as a city, 1870. Town and City consolidated, April, 1905. Total area: 13.4 sq. miles; land area: 13.3 sq. miles.

Population: est., 72,453. Voting districts: 17. Principal industries: manufacture of builders' hardware, engineering firms, banking, hoists, mechanics' tools, etc. Transp.—Passenger: Served locally by CTfastrack and buses of Dattco Inc., New Britain Transp. Co., Inc., Bonanza Bus Lines, Inc., Connecticut Transit and by Greyhound. Freight: Served by Conrail and numerous motor common carriers. Post office: New Britain.

CITY AND TOWN OFFICERS. **City Clerk, Town Clerk and Reg. of Vital Statistics**, Mark H. Bernacki; Hours, 8:15 A.M.-3:45 P.M., Mon.-Fri.; 8:15 A.M.-6:45 P.M., Last Thurs. of the month only; Address, City Hall, 27 West Main St., 06051-2298; Tel., (860) 826-3344; FAX, (860) 826-3348. Website: www.newbritainct.gov.—**Asst. Clerks**, Marie Haze, Audrey Malkemus, Jennifer McMahon, Judith McMahon, Theresa Szmurlo.—**Asst. Regs. of Vital Statistics**, Corrine Teti, Maria Torres.—**Mayor**, Erin E. Stewart (R).—**Mayor Pro Tempore**, Kristian Rosado.—**Common Council.**, Aldermen/Alderwomen, Chris Anderson, Aram Ayalon, Sharon Belloin-Saavedra, Howard Dyson, Colin Osborn, Wilfredo Pabon, Richard Reyes, Kris Rutkowski, Daniel Salerno, Emmanuel Sanchez, Iris Sanchez, Francisco Santiago, Robert Smedley, Michael Thompson.—**Treas.**, Ronald Jakubowski.—**Bd. of Finance**, Mary Marrocco, Chm., Maritta Daddio, Lauren Gonzalez, Basil Green, Daniella Lutz, Pawel Krzykowski, Josephine Moreno.—**Ethics Comm.**, five vacancies.—**Tax Collector**, Cheryl Blogoslawski.—**Bd. of Assessment Appeals**, Todd Cheney, Chm., Alden Russell, Nathan Simpson.—**Assessor**, Michael Konik.—**Registrars of Voters**, Lucian Pawlak (D), Peter J. Gostin (R).—**Supt. of Schools**, Nancy Sarra.—**Bd. of Education**, Merrill Gay, Chm., Monica Dawkins, Anthony Kane, Diane Leja, Nicholas Mercier, Annie Parker, Diana Reyes, Nancy Rodriguez, Gayle Sanders-Connelly, Violet Jimenez Sims.—**Personnel Dir.**, Linda Guard.—**Civil Service Comm.**, Anthony Cane, Chm., Janet Peichert, Roger Peterson, Marianne Salerno, vacancy.—**City Plan Comm.**, Eileen Gorczyca, Chm., G. Geoffrey Bray, Craig Diangelo, Cominick Palmisano, Mary-Jean Wasley, Homer White, vacancy.—**Acting Dir. of Planning**, Steven P. Schiller.—**Zoning Bd. of Appeals**, Matthew Malinowski, Chm., Paul Catanzaro, Marion Fischbein, Jerrell Hargraves, Gary Mala, Roman Nowak, Kathy Olandt; Alternates, Nicole Bosco, Mario Santos, vacancy.—**Aquifer Protection Agency/Conservation Comm.**, Willie Justiniano, Elizabeth King, Richard Suprynowicz, four vacancies.—**Ordinance Bd. of Appeals/Parking Appeals**, Daniel DePinto, Craig Schmitt, vacancy.—**Dept. of Municipal Development**, Alphonse Wright, Chm., Desiree Acosta, Andrianna Baez, Louise Belkin, David Buckwell, Daniel Davis, Norman Dorval, Sheryl Mala, Clifford Parker, Narges Pireh, Lucy Snow.—**School Building Comm.**, Frances Wolski, Chm., Robert Ames, Michael Cassella, Angelo D'Alfonso, Peter Smulski, two vacancies.—**Housing Auth.**, Anthony Bianca, Chm., Paul Edwards, Stanford Lebby, Frank D. Marrocco, Alexandra Rivera; John T. Hamilton, Exec. Dir.—**Parking Comm.**, Sean Steele, Chm., Ken Carifa, Sarah Jorgensen, Raymond Szajkowski, vacancy.—**Comm. on Aging**, Helen Mary Schwartz Chm., Shirley Black, Adrian Cieplinski, Judith Dunn, Carol Marold, Roaseanne Sherburne, S. Wendy Whicher, two vacancies.—**Human Rights and Opportunities**, Jessica Angelo-Julien, Chm., Valerie Ingram, Laverne Bessie Jefferys, Sara Piatti, Joan Pina, MaryLou Sanders, Carnell Small.—**Dir. of Health**, Sergio Lupo.—**Bd. of Public Health**, Roberta Chant, Chm., Mary Jane Burns, Ken Haas, Wanda Radziewicz, Jodi Rybczynski,

Debra Scarlett, Gail Steele.—**Comm. on Persons with Disabilities**, Antonio Orriola, Chm., Robert Berriault, Tracey Kralik, Yvonne Muniz, Melody Rivera, Alicia Rostkowski, Robin Washburn.—**Public Library**, Patricia Rutkowski, Library Dir.—**Dirs.** Michael Humen Pres., Melissa Abate, Ann Anderson, Geoffrey Bray, Anna Cardona, Kenneth Carifa, Jerrell Hargraves, Deidra Ierardi, MaryAnne Kolitsidas, Donald Naples, Aimee L. Pozorski, Vira Riley, Ann Speyer, Marilyn Strong, Mary Ann Varga, Francis Volz.—**Comm. on the Arts**, Alexandra Fischbein, Chm., Frank Bradley, Richard Charnick, Pawel Figat, Felicia Leone, Duane Pierre, Dale Whalen, Leslie White, vacancy.—**Parks and Recreation Comm.**, Patrick Dorsey, Chm., David Anderson, Torrence Conaway, Nicholas Hudyma, Lisa Kawecki, Roberto Mercado, Vernon Pindar, Paul Shaker, Sr., Robert Zadrozny; Erik Barbieri, Dir.—**Dept. of Property Mgmt.**, Jon Delgadillo, Dir.—**Building Comm.**, Gary J. Robinson, Chm., Michael Kardok, Nicholas Koziara, Maria Loitz, vacancy.—**Cemetery Comm.**, Kent Carlson, Chm., Todd Arasimowicz, Lenore Bartley, Elizabeth Nkonoki-Ward, Geraldine Tucker.—**Veterans Comm.**, Peter Scirpo, Chm., John Buckley, Christian Gutierrez, David Hernandez, Jr., Daniel Luty, Paula Mele, Luis Orriola, Jose Rosado, Mona Starczewski, Jaime Vaughn.—**Bd. of Public Works**, John Saccente, Chm., Norman Brochu, Don Naples, John Whalen, vacancy; Mark Moriarty, Dir.—**Mattabassett Dist. Comrs.**, Katie Breslin, Tonilynn Collins, Richard Healey, Lanette Spranzo Macaruso, Mary Marocco.—**Purchasing Agent**, Jack Pieper.—**City Engineer**, Robert Trottier.—**Fair Rent Comm.**, Roy Centeno, Cathy Cheney, Frank Maccarone, Tina Santana, Devione Tanksley, four vacancies.—**Sanitarian**, Sergio Lupo.—**Sealer of Weights and Measures**, Sergio Lupo.—**Dept. of Licenses, Permits, Inspections/Chief Building Official/Zoning Enforcement Officer**, David Zajac.—**Bd. of Water Comrs.**, Mark Rashaw, Chm., Peter Centurelli, Efrain Rosado, Iwona Rutkowski, Mark Zenobi.—**Chief of Police**, Christopher Chute.—**Police Comm.**, James Wardwell, Chm., Richard Lorch, Edwin Mercier, Joel Moret, Carmelo Rodriguez.—**Constables**, Rodney Baker, Suzanne Bielinski, Russell Garuti, Richard Moreno, Thomas Shields, Patrice Smith, Sean F. Steele, Alan Zaniewski.—**Chief of Fire Dept.**, Raul Ortiz.—**Fire Marshal**, Donald King.—**Bd. of Fire Comrs.**, Alan Zaniewski, Chm., Tremell Collins, Gail Koerner, Donald Malinowski, Ronald Marold.—**Historic Preservation Comm.**, Michelle Malinowski, Chm., Kenneth Adams, Neil Connors-Law, John Eveleth, Geary Overby, Frank Windish, Jr., vacancy.—**Animal Welfare Comm.**, Paula Popalwski, Chm., Leah Clark, Barbara Fortin, Andrea Hart, Hillary London, Ken Panetta, vacancy.—**Stanley Park Trust Fund Comm.**, Paul Catanzaro, Darlene Clark, Tobias Freeman, Richard Judd, John Stout.—**Youth and Family Svs. Comm.**, Jason Gibson, Chm., Jennese Hackett Birritteri, Elizabeth Crespan, Ann Dilling, Sal Germano, Meagan Hill, Sarah Jones, Joseph Listro, Ben Murphy.—**Local Prevention Council**, Jared Barsaleau, Randy Brochu, Megan Dowling, Mallory Duprey, Paulette Fox, Jessica Hernandez, Nick Jakubowski, Lisa Kawecki, Janet Manthey, Bill Moore, Carmen Ortiz, Sara Piatti, Kristian Rosado, Mayra Rodriguez, Dana Smith, Lisa Steeves.—**Corporation Counsel**, Gennaro Bizzarro, Esq.—**Justices of the Peace**, Maria M. Agramonte-Gomez, Melissa M. Doran Aiudi, Brian K. Albert, Paul J. Amenta, Jr., Louis Gerald Amodio, Jr., Kyle D. Anderson, Ramona K. Anderson, Jessica Angelo-Julien, Jannet Asakzey, Marie E. Bachand, Rodney R. Baker, Wilma E. Barbosa, Louise P. Belkin, Kristin A. Belmonte, Wilfred L. Beloin, Sharon Beloin-Saavedra,

Robert W. Berriault, Suzanne Bielinski, Shirley A. Black, Cheryl S. Blogoslawski, Katherine Breslin, George E. Brophy, Brigitte P. Brown, Sabreana F. Brown, Valeria Burkes, Isabelita Cancel, Shirley B. Candelori, William P. Candelori, Anthony A. Cane, Carlo Carlozzi, Jr., Alexander R. Carver, Daniel Allen Cassolino, Paul D. Catanzaro, Adrian Cieplinski, Robert D. Clinch, Katherine L. Cole, Luz D. Colon, Zaida J. Concepcion, Christian Luis Contreras, David A. Cruickshank, Evelyn S. Cruz, Sebastiano S. D'Agostino, Angelo D'Alfonso, Thomas Danielewicz, Daniel Aaron Davis, Ronald P. Davis, Nicholas E. DeNigris, Diane Domejczyk, Christopher J. Dorsey, Justin R. Dorsey, Halyna Drebot, Edward J. Dzwonkowski, Janice C. Edwards, Olga E. Egipciano, Ana Erazo, Ronald E. Fedele, David E. Felth, Zulma M. Garcia, Audrey Honig Geragosian, Joseph J. Girgenti, Susan M. Girolomoni, Irene Goracy, Eileen Gorczyca, Peter J. Gostin, Jeffrey A. Gumbs Sr., Elizabeth Halla-Mattingly, Ellwood Joseph Harris, Lawrence J. Hermanowski, Harry Hernandez, Evelyn F. Hudyma, Brenda S. Humphrey, Rosa M. Irene, Jacqueline Johnson, Richard L. Judd, Wilfredo Justiniano, Curtis Kendricks, Brendan J. Kennedy, Peter J. Kilduff, Rosemary Klotz, Stanley E. Klukowski, Richard R. LaCourciere, Raymond R. Lebel, Richard P. Lopes, Barbara P. Luchansky, Bianca A. Luciano, Gerald Q. Lugli, Jr., Eva C. Magnuszewski, Gary S. Mala, Sheryl A. Mala, Donald S. Malinowski, Kenneth A. Malinowski, Margaret Malinowski, Matthew D. Malinowski, Enid Martinez, Jessy Rf Matthews, Casimir G. McDonald, Nicole McGuire, John H. McNamara, Vicky Rivas Mota, James P. Mulrooney, Izabela J. Najdzien, Jose A. Nunez, Mary M. O'Brien, Carl R. Olandt, Kathy W. Olandt, Antonio L. Orriola, Peter A. Oshana, Wilfredo Pabon, Pearl Y. Paris, Todd F. Parisi, Helena T. Pawlak, Lucian F. Pawlak, Lucian J. Pawlak, Sarah V. Pawlak-Sharma, Natasha Perry, Jonathan Michael Perugini, Adam Platosz, Robert B. Pleines, M. Robin Puchala, Maria Quinones, Wanda F. Radzewicz, Theresa Reid, Maria M. Reyes, Enid Rivera, Gary J. Robinson, Ruth Robledo, Carmelo Rodriguez, Jr., Luz E. Rodriguez, Sharon Lee Rodrique-Baretta, Tammie M. Roman, Max P. Salazar, Jr., Daniel M. Salerno, John D. Salvetti, Jr., Louis G. Salvio, Robert C. Sanchez, James E. Sanders, Jr., Mark Sanders, Mary Lou S. Sanders, Manuel Antonio Sandoval, Francisco A. Santiago, Sr., Lisa Santiago, Mario Victor Santos, Teresa Sapieha-Yanchak, Arnold P. Schwartz, Carlos M. Sgro, Thomas J. Shields, Joe D. Shilinga, William Shortell, Violet Sims, Robert C. Smedley, Patrice Smith, Peter Spano, Mark E. Staranchak, Peter C. Steele, Sean F. Steele, Irena Stepanczak, Erin E. Stewart, Timothy T. Stewart, Alicia M. Strong, Bessie B. Surratt, Rostyslav Svystun, Julie Swan, Raymond S. Szajkowski, Isabel Torres, Eva Torres-Luciano, Piotr Turczanik, Dorothy R. Turnrose, John P. Valengavich, Erik Valentin, Elias Vasquez, Joseph S. Veneziano, Sandra E. Veneziano, Juan Verdu, Marianne Villa, Brock Weber, Barry L. Wescott, Paul D. Wilson, James A. Wyskiewicz, Barbara L. Yeziarski, Henry S. Zembko III, Francis P. Ziccardi.

NEW CANAAN. Fairfield County.—(Form of government, selectmen, town council, board of finance.)—Inc., May, 1801; taken from Norwalk and Stamford. Total area: 22.5 sq. miles; land area: 22.1 sq. miles. Population: est., 20,213. Voting districts: 3. Residential community with a compact business district of specialty shops, and some small office buildings. Transp.—Passenger: Served by Metro North Commuter Rail Company. Post office: New Canaan, 06840.

TOWN OFFICERS. Town Clerk and Reg. of Vital Statistics, Claudia A. Weber; Hours, 8:00 A.M.-3:30 P.M., Mon.-Fri.; Address, Town Hall, 77 Main St., P.O. Box 447, 06840-0447; Tel., (203) 594-3070; FAX, (203) 594-3073. Website: www.newcanaan.info.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Janet R. Donohue, Ellen M. Petersen.—**Selectmen**, 1st, Kevin J. Moynihan (R) Tel. (203) 594-3000, Kit Devereaux (D), Nicholas R. Williams (R).—**Town Council**, John A. Engel III, Chm., Sven R. Englund, Vice Chm., Richard J. Townsend, Vice Chm./Secy., Christina Aguirre-Ross, Thomas C. Butterworth, Elizabeth Gores Donovan, Stephen J. Karl, Christa Kenin, James Kucharczyk, Michael J. Mauro, Joseph R. Paladino, Penny L. Young.—**Treas.**, Andrew Brooks.—**Bd. of Finance**, Todd D. Lavieri, Chm., Judith A. Neville, Secy., George H. Blauvelt, Jr., Neil G. Budnick, John D. Kanter, M. Amelia Murphy, Thomas K. Schulte, Robert Spangler; Alternates, Michael E. Chen, Christian Le Bris; Kevin J. Moynihan, Ex-Officio.—**Dir. of Finance/CFO**, Sandra L. Dennies.—**Comptroller**, Joanne Noone.—**Tax Collector**, Rosanna DiPanni.—**Bd. of Assessment Appeals**, Janis R. Hennessey, Chm., David Hunt, Geraldine D. Harrington.—**Assessor**, Sebastian Calderella.—**Registrars of Voters**, John A. Amarilios (D), Joan McLaughlin (R).—**Supt. of Schools**, Dr. Bryan Luizzi.—**Bd. of Education**, Brendan Hayes, Chm., Dionna L. Carlson, Vice Chm., Jennifer S. Richardson, Secy., Sheri F. West, Tom Cronin, Maria Naughton, Katrina Parkhill, Penny Rashin, Julie M. Reeves.—**Planning and Zoning Comm.**, John H. Goodwin, Chm., Jean N. Grzelecki, Secy., John R. Flinn, Sr., John J. Kriz, Laszlo Papp, Daniel J. Radman, William E. Redman, Donald K. Turner, Richard S. Ward; Alternates, Krista L. Neilson, Claire M. Tiscornia, Philip D. Williams.—**Town Planner**, Lynn Brook Avni.—**Zoning Bd. of Appeals**, Laura Edmonds, Chm., John Farrington Mahoney, Secy., Benjamin Bilus, Jeanne F. Rozel, Luke Thomas Tashjian; Alternates, Jessica E. Cardon, Rebecca B. Walsh, vacancy.—**Housing Auth.**, Scott E. Hobbs, Chm., Timothy J. Welch, Vice Chm., Bernard E. Simpkin, Secy., Michael P. Sweeney, Patricia “Lisa” E. Vasquez.—**Parking Comm.**, Keith S. Richey, Chm., Pamela Crum, Secy., Christopher B. Hering, Peter P. Oglivie, J. Stuart Stringfellow.—**Conservation Comm.**, Cameron E. Hutchins, Chm., Susan Sweitzer, Secy., Linda C. Andros, Martin P. McLoughlin, Christopher G. Schipper.—**Inland Wetlands Comm.**, Daniel P. Stepanek, Chm., Colm J. Dobbyn, Paul R. Howes, Angela Jameson, Margaret A. Kirby, Kristen L. Mitrakis, George A. Perkins; Alternates, Penelope J. Ross, Beth Ann Brunalli, Priscilla P. Woyke, vacancy.—**Historic Dist. Comm.**, Janet R. Lindstrom, Chm., Richard Rose, Secy., Mark J. Markiewicz, Carl Rothbart, Martin S. Skrelunas; Alternates, Thomas W. Nissley, Michaela Porta, Pamela Randon.—**Agent for the Elderly/Dir. of Human Svs.**, Carol McDonald.—**Dir. of Health**, David Reed.—**Emergency Medical Svs. Comm.**, James H. Beall, Jr., Chm., Lawrence W. Kessler, Alexander Turrentine.—**Ethics Bd.**, Thomas F. Clauss, Jr., Chm., Tammie C. Garner, Secy., Margaret C. Jay, Robert F. Schott, Steven M. Simon.—**Library Bd. of Trustees**, Robert E. Butman, Pres., Anda B. Hutchins, Vice Pres., Christine Seaver, Vice Pres., Maya Frey, Secy., Harold J. Spitzfadden, Treas., Sarah O. Casey, Marie Dolan, William J. Fox, Deborah Gordon, Ian Hobbs, Tom Joyce, Chris O’Connor, David J. Rucci, Kevin R. Seth, Thomas D. Teles; Kevin J. Moynihan, Ex Officio.—**Park and Recreation Comm.**, Rona M. Siegel, Chm., Sally M. Campbell, Francesca F. Segalas, Secy., Laura S. Costigan, Gene W. Goodman, Henry A. Green, Stephen Braden Haberstroh, Jack

Wayne Hawkins, Matthew L. Konespore, Carl P. Mason, Douglas M. Richardson.—**Dir. of Public Works**, Howard J. “Tiger” Mann.—**Town Engineer**, Michael Pastore.—**Supt., Highway**, Mose Saccari.—**Chief Building Official**, Brian W. Platz.—**Bd. of Building Appeals**, Robin A. Foley, Peter Jennewein, Gary W. L. MacIntyre, Robert C. Purdy, vacancy.—**Utilities Comm.**, Derek Bennett, Robert B. Clay, Wade A. D. Eyerly.—**Dir. of Environmental Health**, Jennifer Eielson.—**Dir. of Inland, Wetland and Watercourses**, Kathleen Holland.—**Health and Human Svs. Comm.**, Judy T. Dunn, Chm., Renate Dolphin, Secy., Michael A. Allocca, Carol A. Blauvelt, Thomas Ferguson, James L. Lisher, Alicia C. Meyer, Lance C. Minor, Jr., James L. Lisher, Dr. Harrison J. Pierce.—**Tree Warden**, Robert Horan.—**Chief of Police**, Leon Krolikowski.—**Police Comm.**, Sperry Decew, Chm., Paul M. Foley, Secy., James McLaughlin.—**Audit Committee**, William Parrett, Chm., Charles Jacobson, Secy.—**Pension Committee**, George Blauvelt, Acting Secy.—**Public Tree Bd.**, Richard R. Bergmann, Thomas G. Cronin, Tonya K. Gwynn, Bradley K. Johnson, Christopher G. Schipper.—**Constables**, Arvind K. Bajaj, Cynthia M. Franco, Austin O. Furst, Jr., Maryanne M. Mercogliano, Nicholas P. Mitrakis, Gregory L. Pepe, Edward C. Vollmer, E. Roger William.—**Chief of Fire Dept.**, Jack Hennessey.—**Fire Marshal**, Frederick Baker.—**Civil Preparedness Dir./Emergency Operations Mgr.**, Mike Handler.—**Bd. of Fire Comrs.**, John Horner, Chm., Kerry J. Smith, Secy., Elizabeth A. Jones.—**Town Atty.**, Berchem, Moses & Devlin PC.—**Justices of the Peace**, Cristina Aguirre-Ross, John A. Amarilios, George H. Blauvelt, Jr., Andrew S. M. Brooks, Timothy M. Brown, Susan Guthrie Ceresa, Kathleen A. Corbet, Kit Devereaux, Patrick Donovan, William D. Gardner, Hugh Halsel III, Wendy C. Hilboldt, Elizabeth A. Jones, Ellen Kiernan, Matthew L. Konespore, John Kriz, Hector Lopez-Rodriguez, Betty J. Lovastik, Mary Anne Mercogliano, Michael J. Mauro, Constance D. McManus, Tucker B. Murphy, Stephen Parrett, Bernard Simpkin, Thomas R. Stadler, Claudia A. Weber.

NEW FAIRFIELD. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May 1740. Total area: 25.1 sq. miles; land area: 20.5 sq. miles. Population: est., 13,877. Voting districts: 2. Principal industries: machined tools and electrical parts; well known summer resort. Transp.—Freight: Served by numerous motor common carriers. Post office: New Fairfield; Brewster, NY, R.F.D. 3.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Pamela J. Dohan; Hours, 8:30 A.M.-5:00 P.M., Mon.-Thurs.; 8:30 A.M.-Noon, Fri.; Address, Town Hall, Rte. 39, 4 Brush Hill Rd., 06812; Tel., (203) 312-5615; FAX, (203) 312-5618. Website: www.newfairfield.org. E-mail: PDohan@newfairfield.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Chrystie M. Bontempo, Holly Z. Smith.—**Selectmen**, 1st, Pat Del Monaco (D), Tel., (203) 312-5600, Khris Hall (D), Kim Hanson (R).—**Treas.**, Ed Sbordone.—**Bd. of Finance**, Michael J. Cammarota, Thomas Garben, Jane E. Landers, Wesley G. Marsh, Cheryl D. Reedy, Anthony J. Yorio; Alternates, Brian B. Shea, Mark D. Wemer, Greg Williams.—**Tax Collector**, Kerrie Hess Greening.—**Bd. of Assessment Appeals**, Nicola A. Biasetti, Edward M. Glanz, Gregory B. Manning.—**Assessor**, Richard Seman, Jr.—**Registrars of Voters**, Elaine A. Jordano (D), Donna Freeborn (R).—**Supt. of Schools**, Dr. Patricia Cosentino.—**Bd. of Education**, Kathleen A. Baker, Dominic A. Cipollone, Greg E. Flanagan, Peggy

Katkocin, Kimberly LaTourette, Samantha M. Mannion, Richard D. Regan, Ed Sbordone, Stefanie M. Strazza.—**Planning Comm.**, Patrick E. Hearty, Jeff Morrell, Cory Neumann, Kristen Bennett O'Rourke, Cynthia G. Ross-Zweig, Carolyn Rowan; Alternates, Patrick Callahan, Keith Landa, George F. Martignett.—**Zoning Comm.**, Shane A. Cosentino, Stephen Hanrahan, Joseph Letizia, John T. Moran, Kevin R. VanVlack; Alternates, Tomas Kavaliauskas, Gary L. Mummert, vacancy.—**Zoning Bd. of Appeals**, John M. Apple, Joseph DePaul, Vincent Mancuso, John E. McCartney, Dan McDermott; Alternates, Ann M. Brown, Robert Jano, vacancy.—**Zoning Enforcement Officer**, Evan White.—**Conservation and Inland Wetlands Comm.**, Joan O'Connor Archer, Margaret K. DiTullio, Keith B. Landa, Christina N. McCartney, Thomas B. Quigley, Gerhard M. Schwalbe, Carolyn Scimone-Rowan; Alternates, two vacancies.—**Environmental Enforcement Officer**, Timothy Simpkins.—**Comm. on Aging**, Anita D. Brown, Kathleen M. Hull, Roberta L. Ilardo, Kathryn D. Johanssen, Cynthia A. LaCour, Janet R. Loya, Maureen Salerno; Alternates, Julia A. MacMillan, two vacancies.—**Dir. of Health**, Timothy Simpkins.—**Library Dirs.**, Gail V. DeFeo, Doug Dorsey, Linda A. Norris, Danette R. Onofrio, Ellen M. Waltmyer, Diane K. Welsh.—**Economic Development Comm.**, Robert B. Allan, Margaret K. DiTullio, Michael V. Fuhrman, James H. Kloos, Gregory B. Manning, Ellen R. Perle, Mark D. Werner.—**Parks and Recreation Comm.**, Sean C. Loughran, Chm., Shane A. Cosentino, Elisa A. Beckett-Flores, Stephen N. Burfeind, Thomas M. Edwards, Mark J. Lamanna, James E. Ogden II, Gary G. Remley, Jr., Chris S. Van Steen.—**Town Engineer**, Anthony Iadarola.—**Building Inspector**, Eric J. Kist.—**Candlewood Lake Auth.**, William A. Licht, Jeffrey A. Main, Joan O'Connor Archer.—**Sanitarian**, Chris Chaber.—**Tree Warden**, Shane A. Cosentino.—**Chief of Police**, Patricia DelMonaco.—**Constables**, Oscar Johnson, David Koonitsky, Douglas Lange, John Moreno, Kevin Rafferty, Matthew Satkowski.—**Chief of Fire Dept.**, Bruce Taylor.—**Dir. of Civil Preparedness**, Maria Evans.—**Fire Marshal**, Derek Guertin.—**Town Atty.**, David Grogins.—**Justices of the Peace**, John M. Apple, Andrew G. Balbus, Joshua T. Beckett-Flores, Leroy D. Blackwell, Laura A. Busse, Amy L. Butterfield-Tozzo, Mary Ann Carson, Gail V. DeFeo, William P. DeFeo, Lisa B.G. Deldin, Patricia DelMonaco, Michelle DeLuise, Susan W. Devine, Lucy M. DiRocco, Pamela J. Dohan, Donna A. Freeborn, Michael T. Gill, Edward M. Glanz, Annmarie Gorman, Christopher T. Gould, Peter A. Greco, Kerrie H. Greening, Diane Gucker, Kristine L. Hall, Kim D. Hanson, Kathleen M. Hull, Peggy A. Katkocin, Suzanne Kloos, Theda H. Lambert, Keith B. Landa, Laurie E. Landa, Ralph C. Langham, Joseph Letizia, Mary Levine, Norman Levine, Sean C. Loughran, Raymond C. Lubus, Vincent Mancuso, Gregory B. Manning, Samantha M. Mannion Vincent W. Montesano, William W. Moss III, Holly S. Murtha, Robert W. Murtha, Allen Mardis, Jr., Tera L. Martin, John E. McCartney, James S. Mellett, John L. Michinko, Patricia Neal-Petrillo, Phillip A. Nelson, William O'Keeffe, John P. Parille, Diana M. Peck, Thomas B. Quigley, Cheryl D. Reedy, Craig D. Rosen, Ed Sbordone, Faline C. Schneiderman, John A. Scott, Holly Z. Smith, Richard A. Smith, Cynthia Stevens, Monika B. Thiel, Peter J. Viola, Janice D. Zackeo.

NEW HARTFORD. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1738. Total area: 38.1 sq. miles; land area: 37.0 sq. miles.

Population: est., 6,685. Voting districts: 2. Principal industries: machine parts, springs. Transp.—Freight: Served by numerous motor common carriers. Post offices: New Hartford and Pine Meadow.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Donna N. LaPlante; Call for hours; Address, Town Hall, 530 Main St., P.O. Box 426, 06057-0426; Tel., (860) 379-5037; FAX, (860) 379-0614. Website: www.newhartfordct.gov. E-mail: nhtown-clerk@newhartfordct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Deborah Ventre.—**Selectmen**, 1st, Daniel V. Jerram (R), Tel., (860) 379-3389, Alesia R. Kennerson (R), David Rosengren (D).—**Treas.**, Gordon Ross.—**Bd. of Finance**, Regina Wexler, Chm., Daniel M. Charest, Kerry Guilfoyle, Stephen R. Tuxbury, Bernard J. Witte, vacancy; Alternates, Bart Baxter, Lourena G. Helt, Paul Leclair.—**Tax Collector**, Karen S. Wieduwilt.—**Bd. of Assessment Appeals**, Rob Jerram, Chm., John H. Casey, Noel Gauthier.—**Assessor**, Michele DaSilva.—**Registrars of Voters**, Jill Hermonat (D), Robbin Byrne Goodskey (R).—**Bd. of Education**, Timothy S. Goff, Chm., Thomas Buzzi, Karl A. Hermonat, Tim Klepps, Kelly O'Dell Longhi, Eleanor "Penny" Miller, Antonio P. Persechino, Mary Stempien, Heather Tomala.—**Planning and Zoning Comm.**, Theodore Stoutenberg, Chm., David Krimmel, Daniel E. LaPlante, Martin J. Post, James E. Steadman; Alternates, Thomas J. McLoughlin, Michael Misiorski, Peter A. Ventre.—**Economic Development Comm.**, Margaret Toro, Chm., John Burdick, John H. "Jack" Casey, Donna LaPlante, Shelly Lloyd, Polly Pobuda, Brian J. Watson, two vacancies; Alternates, William F. Baxter, Debbie Ventre, vacancy.—**Zoning Bd. of Appeals**, Mary Lou Rayno, Chm., Bert Brander, Lewis W. Chappel, N. Scott Goff, Paul R. Griffin; Alternates, Arthur Jackman, Keith Schaufler, John Stuart Wilhelm.—**Land Use Admin.**, Michael Lucas.—**Open Space Preservation Comm.**, Jean Cronauer, Chm., Jean Darlington, Madeline McClave, William Michaud, Karen Griswold Nelson, Caren Ross, Seth Warner, Jr.; Alternates, Terrence Moreschi, Jr., Douglas C. Roth.—**Conservation Comm.**, Alison Murdock, Chm., Ann Gadwah, Harlan Gustafson, Paul Mahoney, Tony Mitchell, six vacancies.—**Inland Wetlands Comm.**, James C. Hall, Chm., Anne Hall, Karl Hermonat, Lou Moscaritolo, Nancy Schroeder-Perez, Gerald Tabaka, Steve Unger; Alternates, two vacancies.—**Aquifer Protection Agency**, Theodore Stoutenberg, Chm., David Krimmel, Daniel E. LaPlante, Martin J. Post, James E. Steadman; Alternates, Thomas McLoughlin, Michael Misiorski, Peter A. Ventre.—**Stancilift Cove Auth.**, Eleanor "Penny" Miller, Erik Perotti, vacancy.—**Reg. Refuse Disposal Dist. One**, William Marchand, Chm., Hans Andersen, Brenda Schaufler.—**Agent for the Elderly**, Diane Barrett.—**Comm. on Aging**, Laura Garay, Chm., Karen Gauthier, Eleanor "Penny" Miller, Christine Ringuette, three vacancies; Alternates, two vacancies.—**Retirement Bd.**, Debra Brasfield, Elizabeth Connors, three vacancies.—**Recreation Comm.**, Joe Petrarca, Chm., Linda Aquavia, Arnold Helt, Edward McCann, Greg O'Brien, Jeremy Schaller, vacancy; vacancy, Dir.—**Historic Dist. Comm.**, Jerry Ecklund, Chm., Gary Colbert, Michael Lehmann, Sibyl Pellum, Frances Stoffer; Alternates, Susan Horn, Katheryn Wall, vacancy.—**Municipal Historian**, Anne Hall.—**Town Hill Cemetery Committee**, Mary Lou Rayno, Chm., Donna Burdick, Anne Hall, Debra Lindell, Nancy Linton.—**Water Pollution Control Auth.**, Denton Butler, Chm., David Douyard, Mary Beth Greenwood, Michael LeClaire, Wesley Marsh, Polly Pobuda, Joseph Toro.—**Town Engineer**, Lenard Engineering, Inc.—**Building Inspector**, Gerard Monroe.—**Chief**

of Fire Depts., New Hartford: Mark Worsman; Pine Meadow: Walter Wabrek; South End: Robert Diorio.—**Fire Marshal**, William Baldwin.—**Municipal Animal Control Officer**, Daniel LaPlante.—**Civil Preparedness Dir.**, Kevin Parsell.—**Town Atty.**, Charles E. Roraback (Torrington).—**Justices of the Peace**, Les Archer, William Bart Baxter, William F. Baxter, Jonathan L. Benner, Mary Anne Casey, James Comerford, Caleb John Cutler, Donna S. Duffy, Neil English, Laura Garay, Kathleen S. Govotski, Paul Griffin, Daria K. Hart, Robert H. Howson, Daniel Jerram, Alesia Kennerson, Patricia E. Koch-Lewin, Robert J. Krzys, Donna N. LaPlante, Arthur E. Lavoie, Kelsey W Linden, Richard Marshall, Frederick S. Mertz, Eleanor “Penny” Miller, Tamaria Muirhead, Diane Mundo, Kathleen Nelson, Gregory J. O’Brien, Mary Louise Rayno, Sally Rosengren, Helen D. Sellei, Linda M. Sheffield, Reginald J. Smith, Jr., Patricia A. Spaziani, Kristen J. Tangarone, Stephen Tuxbury, Regina Wexler, John Wilhelm, Diana M. Witte.

NEW HAVEN. New Haven County.—(Form of government, mayor, bd. of alders).—Settled, Apr., 1638; named, Aug., 1640; Inc., 1784; town and city consolidated, Nov., 1895. Total area: 20.3 sq. miles; land area: 18.9 sq. miles. Population: est., 130,418. Voting districts: 33. Principal industries: health, educational and business services. New Haven’s industries include manufacturing and such business services as accounting, engineering, research and management. Transp.—Passenger: Served by Amtrak, Metro North Commuter Railroad Co. and buses of Connecticut Transit locally and from Milford, Branford and Wallingford; Cross Country Coach from Bridgeport; The Arrow Line from Waterbury, Torrington and Winsted; Connecticut Transit; Empire Bus Lines, Inc. from Danbury, and by Greyhound and Trailways. Freight: Served by Boston and Maine Corporation, Conrail and numerous motor common carriers. Post offices: New Haven, Fair Haven, Westville, Amity, Kilby and Yale Station.

CITY AND TOWN OFFICERS. **City Clerk**, Michael B. Smart; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Address, Kennedy Mitchell Hall of Records, 200 Orange St., Rm. 202, 06510-2067; Tel., (203) 946-8349; FAX, (203) 946-6974. Website: www.cityofnewhaven.com. E-mail: msmart@newhavenct.gov.—**Asst. City Clerk**, Mamie Gardner-Reed.—**Deputy City Clerk**, Sally J. Brown.—**Reg. of Vital Statistics**, Lisa Wilson.—**Mayor**, Justin Elicker (D).—**Alders**, 1st Ward, Hacibey Catalbasoglu; 2nd Ward, Frank E. Douglas, Jr.; 3rd Ward, Ron C. Hurt; 4th Ward, Evelyn Rodriguez; 5th Ward, Kampton Singh; 6th Ward, Carmen Rodriguez; 7th Ward, Abigail Roth; 8th Ward, Ellen Cupo; 9th Ward, Charles Decker; 10th Ward, Anna M. Festa; 11th Ward, Renee Haywood; 12th Ward, Gerald M. Antunes; 13th Ward, Rosa Santana; 14th Paola Acosta; 15th Ward, Ernie G. Santiago; 16th Ward, Jose Crespo; 17th Ward, Jody Ortiz; 18th Ward, Salvatore E. DeCola; 19th Ward, Kimberly R. Edwards; 20th Ward, Delphine Clyburn; 21st Ward, Steven Winter; 22nd Ward, Jeanette L. Morrison; 23rd Ward, Tyisha Walker-Myers; 24th Ward, Evette Hamilton; 25th Ward, Adam J. Marchand; 26th Ward, Darryl J. Brackeen, Jr.; 27th Ward, Richard Furlow; 28th Ward, Jill L. Marks; 29th Ward, Brian Wingate; 30th Ward, Honda Smith.—**Bd. of Ethics**, Leslie Arthur, Rev. Roger Wilkins, vacancy.—**Controller**, Michael Gormany.—**Tax Collector**, Maureen Villani.—**Bd. of Assessment Appeals**, Cordelia Benoit, Jeffrey Granoff, Sarah McIver, Christopher Moredecai.—**Acting Assessor**, Alex Pullen.—**Registrars of Voters**, Shanel Evans (D), Marlene Napolitano (R).—**Supt. of Schools**,

Dr. Iline Tracey.—**Bd. of Education**, Yesenia Rivera, Matthew Wilcox, Darnell Goldson, Tamika Jackson-McArthur, Dr. Edward Joyner, Larry Conaway, Nico Rivera, Lihame Arouna, Mayor Justin Elicker.—**Dir. of Organizational Dev.**, Stephen Librandi.—**Civil Service Comm.**, John Cirello, Wendy Mongillo, Carmen Rodriguez, Dr., James Williams.—**Retirement Bd.**, Thomas Cama, Steven Cousin, Kevin Diaz, Cathy Graves, Toni N. Harp, Daryl Jones, Evelise Ribeiro, Mario Zangari, vacancy.—**City Plan Comm.**, Kevin Diadamo, Elias Estabrook, Adam Marchand, Edward Mattison, Ernest Pagan, Leslie Radcliff, Jonathan Wharton, Gionvanni Zinn, three vacancies.—**Zoning Bd. of Appeals**, Charles Decker, Patricia King, Mildred Melendez, Alphonse Paolillo, Sr., Shirl Wilkins, two vacancies.—**Zoning Administrator.**, Jenna Montesano.—**Economic Development Admin.**, Mike Piscitelli.—**Development Comm.**, Robert Bolduc, Richard Buckholz, Teresa Dunbar, Sarah Edelstein, Kevin Ewing, Sarahi Jordan-Vega, John Gilbert Martin, Miguel Pittman, Anthony Sagnella, Antoine Scott, Pedro Soto, three vacancies.—**Redevelopment Agency**, Kenneth Boroson, Richard A. Bryant, Delphine Clyburn, Brian McGrath, Joel Schiavone, Linda Townsend-Maier.—**Housing Auth.**, Erik Clemons, Rosemary Foluke-Morris, William Kilpatrick, Matthew Short.—**Fair Rent Comm.**, Ann Boyd, Hyla Greenberg, Kenneth Jones, Patricia Mabry, Elizabeth McCrae, Gary Monk, Matthew Quait, George Surface, Albert Wise.—**Comm. on Disabilities**, Jennifer Blemings, Sally Esposito, Billy Huang, Sara Hungerford, Kurtis Kearney, Iva Long, Benjamin Nadolsky, Tricia Palluzzi, Matthew Ranelli, Maria Rivera, Robin Tousey-Ayers, Jack Tsai, three vacancies.—**Historic Dist. Comm.**, Susan Godshall, Thomas Kimberly, George Knight, Katherine Learned, Doug Royalty, three vacancies.—**Municipal Historian**, Judith Schiff.—**Comm. on Aging**, Elizabeth Bennett, Mabel Carroll, Ann Cavaliere, Nicholas Colavolpe, Celestino Cordova, Donald Dimenstein, Howard Saroff, Carolyn Scott, Jeannette Thomas, six vacancies.—**Dir. of Health**, Dr. Maritza Bond.—**Bd. of Health Comrs.**, Reid Davis, Dr. James Hadler, Frank Mongillo, Heather Reynolds, Darnell M. Young.—**Library Dirs.**, Nancy Ahern, Lauren Anderson, Roxanne Coady, Dolores Garcia-Blocker, Sheila Stiles Jewell, Claudia Merson, Michael Morand, Jeannette Morrison, Abie Qinones-Benitez, Abigail Roth, Shana Schneider.—**Bd. of Parks Comrs.**, Carl Babb, David Belowsky, Ronnell Higgins, Georgina Miller, Ernie Santiago, Hector Torres, vacancy.—**Dir. of Parks, Recreation and Trees**, Rebecca Bomboro.—**Dir. of Public Works**, Jeffrey Pescosolido.—**City Engineer**, Giovanni Zinn.—**Purchasing Agent**, Michael Fumiatti.—**Sealer of Weights and Measures**, Kristen Bayer.—**Building Official**, James Turcio.—**Deputy Building Inspector**, Daniel O'Neill.—**Supt. of Trees**, vacancy.—**Dir. of Environmental Health**, Paul Kowalski.—**Chief of Police**, vacancy.—**Police Comm.**, Anthony Dawson, Kevin Diaz, Stephen Garcia, Evelise Ribeiro, Gregory Smith, Donald Walker.—**Fire Chief**, John Alston, Jr.—**Fire Marshal**, Robert Doyle.—**Bd. of Fire Comrs.**, William Celentano, Rev. Steven Cousin, Maurice Douglas, Vincent E. Mauro, Paul Nunez, Jr.—**Corporation Counsel**, Patricia King; Deputy, vacancy.—**Justices of the Peace**, John Abbagnaro, Nancy Ahern, Sarah E. Allen, Gerald M. Antunes, Nilda Aponte, Marianne Apuzzo, Frank J. Ardizzone, Michael Argento, Shelley A. Armatino, Christopher Arnot, Leonard Aronow, Leslie Arthur, Martiza Arvelo, Charles Atkinson, Fernando Ayala, Dawn M. Bailey-Johnson, Carol Ann Baker, Hugh Baran, Christine Bartlett-Josie, Norma Beamon, David Belowsky, Muntega Belton-Moore, David Berg,

Ethel Berger, Mona Berman, Kathryn E. Bessen-Johnson, Charles A. Blango, Rebecca L. Bombero, Rosemarie J. Bonito, Sharon Bowes, Donald Boyce, Kenneth Braffman, Griselle Brenes, Sally J. Brown, Dale Bruckhart, Sabrina Bruno, Richard Buckholz, Tina Burgett, Florence Caldwell, Tiffany N. Caldwell, Lucille Caliendo, Henry C. Campbell, Naomi L. Campbell, Edward Camposano, Maria Canales, Carmen Canales-Matthews, Barbara Canali, Juan Candelaria, Waleska Candelaria, Elizabeth Cangiano, Colin M. Caplan, Francine Caplan, Robert Caplan, George E. Carter, Jayuan Carter, Loretta C. Casey, Migdalia Castro, William Celentano, Jr., Barbara C. Celotto, Ann E. Chambers, John A. Cirello, Claudine G. Civitello, William F. Clark, Rev. Michael Clyburn, Jack Cockerill, Beatrice Codianni, Maria Codianni, Nicholas Colavolpe, Pierrette Comulda-Silverman, Kathy Cooke, Louise A. Coppola, Celestino Cordova, Jess Corbett, John E. Cox, Mechelle Y. Craddock-Spence, John D. Cretella, Cristina Marie Cruz-Uribe, Andrew P. Cucuzza, Marcial Cuevas, Rebecca Cuevas, Rosalie D'Agostino, Sylvia Almeida Daluz, Victoria Dancy, Maria DeGaetano, Gloria E. DeJesus-Cruz, Theresa C. DeLeon, Elaine deLucia, Angelina DeVecchio, Kathleen DeVecchio, Enrico V. DeMarzo, Elizabeth DeMatteo, Rosemarie DeMatteo, William Delby, Linda DeRosa, John DeStefano, Lynette DeVore, George DeYoung, Arthur DiAdamo, Lorraine DiAdamo, Gabrielle Diaz, Yesmarie Diaz, Patricia Dillon, Shirley A. Dixon, William L. Dixon, Agatha Doyle, Linda DuBose, Edmund Duenkel II, Johnny Dye, Christine Earehart, Alfreda Edwards, Kimberly Edwards, Constance Ellison, Richter Elser, Shannel Evans, Linda Falcigno, Victor P. Fasano, Abigail Feldman, Donna Ferrucci, Sharon Ferrucci, Malinda Figueroa, Michael A. Fimiani, Tracy L. Fiorillo, Mark Firla, Brenda Foskey-Cyrus, Michael Fox, Angela Marie Franco, Robert Frew, Lisa Furino, Joseph Fuce, Andrew Gambardella, Joyce A. Gamble, Maritza Gant, Lillian J. Gardner, Mamie Gardner-Reed, Lisa Garrett, Nicholas Gauthier, Keith D. Geriak, Alberta R. Gibbs, Mae Gibson-Brown, Florita Gillespie, Mildred Godfrey, Ziamerria Gordon, Carmen Goycoechea, Linden Grazier, Aaron Greenberg, Gary D. Gregory, Denise Hallums, Evette Hamilton, Toni N. Harp, Jacqueline M. Harris, Michael Harris, Robert F. Hart, Douglas Hausladen, Donald A. Hayden, Renee Haywood, Alison C. Heimer, Ruth Henderson, Ismael Heredia, Edwin Hernandez, Ruth Herring, Beverly J. Hodgson, Victoria Hoffer, Donald Holevoet, Elaine Holevoet, Jessica Holmes, Sheldon D. Hosen, Joseph J. Hull, Carolyn B. Hurling, Christine Irizarry, Teresa Jacobs, Andrea Jackson-Brooks, Jacqueline James, Tina Jendrzewski, Arnold Johnson, Tammy R. Johnson, Kelli L. Jones, Sharon C. Jones, Ohan Karagozian, Kurtis Kearney, Jeffrey P. Kerekes, Gina M. Kilian, William E. Kilpatrick, Jane Kinity, Delores M. Knight, John B. Kozin, Sharon M.K. Kugler, Tyler Kuhn, Josephine Langello, Charles Lankford, Doreen Larson-Oboyski, Gloria Lee, Thomas L. Lehtonen, Anika Singh Lemar, Sesalena Lewis, Loretta Lincoln, Cicely Little, Francis M. Lobo, George E. Longyear, Sr., Marcella A. Longyear, Keith Lorch, Matthew F.A. Loter, Paul Lukasiewicz, Mary Todd Lyon, Carrie Lytle, Edith R. Macri, Anastasia Makris, Gerald M. Mallison, Thomas P. Malone II, Noelia E. Marcano, Anna Mariotti, Eli Debs Markham, Jill Marks, Scott Marks, Benjamin C. Martin, Gloria Martinez, Marcos Martinez, Anne Massaro, Edward Mattison, Vincent Mauro, Jr., Seashore R. May, Sean P.C. McAvoyn, Elizabeth M. McCrea, Joyve McCleese, Christopher McDaniel, Brian McGrath, Virginia McHugh, Sarah McLver, Mildred Melendez, Judith C. Michaud, Steven R. Miller, Lisa A. Milone, Lukas J. Moe, Wendy J. Mongillo, Richard

Monteiro-Furlow, Willie Joe Moore, Rafael Morales, Jeanette Morrison, David Moulton, Audrey Murriell-Tyson, Dyanmond L. Myers, Jaime Myers-McPhail, Patrick Myrthil, Marlene Napolitano, Vincent M. Napolitano, Marisol Natal, Nicholas E. Neeley, Alma Nelson, Claire-Bette Newman, Deborah A. M. Newton, Gwendolyn E. Newton, Patricia Newton-Foster, Brian Noonan, James O'Connell, Carmen Ortiz, Irrita Osborn, Melissa J. Papantones, Janette Parker, Judy Martone Peluso, Emilia M. Perez, Michelle Perez, Gina Phillips, Christina H. Plass, Walter Poe, Geneva Chappell Pollock, Joyce C. Poole, Seth Poole, Helen Powell, Dalia Quinones, Patricia A. Raccio-Brasile, Christopher Randall, Babz Rawls-Ivy, Ennever Reid, Erin Reilly, Kenneth Reveiz, Carmen J. Reyes, Gloria Richardson, Marie Rigoulot, Shawn Rigoulot, Sr., Jessica M. Rios, Pablo Rivera, Deborah Robin-Amendola, Claudette Robinson-Thorpe, Carmen Rodriguez, Carmen Rodriguez, Evelyn Rodriguez, Maria Rodriguez, Michelle Lee Rodriguez, Miguel Rodriguez, Norma Rodriguez-Reyes, Sergio Rodriguez, Margaret Rogers, Robert Romano, Eric B. Rowe, Andrew Rubenoff, Henry Ruggiero, Theresa Sabo, Peter Salovey, Catherine M. Sansone, Rosa Santana, Ernie G. Santiago, John J. Scafariello, Teresa Scarpellino, Joel Schiavone, Anna Schildroth, Eileen Segui, Paul H. Serenbetz, Yusuf Shah, Daphne Shepard, Richard P. Silverstein, Kampton S. Singh, Ian Skoggard, Michael B. Smart, Caroline Smith, Honda Smith, Ophelia Smith, Samuel Smith, Kathleen Smith-Bogan, Richard K. Snyder, Kiomary Sotillo, Ola Spann, Edith Spruill, Alice Joyce Stewart, Arthur Gary Stewart, Anne Stone, Richard A. Sussman, Kenneth Suzuki, Theresa F. Szemanczky, Blanca Toledo-Perez, Blanca Torres, Charisse Townsend, Paulette Trimble, Cheever Tyler, Janis Underwood, John C. Varrone, Barbara Vereen, Ella Vereen, Marieah C. Viviel Rozo-Gualpa, Mary E. Wadley, Donald Walker, Lynair Walker, Mary N. Wall, Hope Wallace-Howard, Barbara Watley, Ovella Watts, Claudia Weis, Maya G. Welfare, Marilyn G. Wenzel, Yolanda P. M. Whichard, Barbara Whitaker, Frankie L. White, Paul Wiley, Jean Williams-Bowden, Jonathan P. Wilson, Gary A. Winfield, Ana Winn, Alberta L. Witherspoon, Shawnte Woods, Kim Zabilowski.

NEW LONDON. New London County.—(Form of government, mayor, city council.)—Settled, 1646; named, Mar. 11, 1658. Inc., Jan., 1784. Town and City are co-extensive. Total area: 10.8 sq. miles; land area: 5.5 sq. miles. Population: est., 26,939. Voting districts: 3. Principal industries: high technology research and engineering, shipping, ship building and repair, medical and healthcare services, fishing, entertainment and tourism. Home of United States Coast Guard Academy, Connecticut College, Mitchell College, Lyman Allyn Art Museum, and Lawrence and Memorial Hospital. Transp.—Passenger and freight served by Amtrak and the New England Central Railroad. Numerous motor common carriers; high speed passenger and vehicle ferry boat connections with Long Island, Block Island, and Fishers Island. International trade through State Pier. Post Office: New London.

CITY AND TOWN OFFICERS. **City Clerk, Town Clerk, and Reg. of Vital Statistics,** Jonathan Ayala; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Vault closes at 3:50 P.M., Last recording accepted at 3:45 P.M.; Address, City Hall, 181 State St., 06320-6346; Tel., (860) 447-5205; FAX, (860) 447-1644. Website: www.newlondonct.org. E-mail: jayala@newlondonct.org.—**Asst. City Clerk and Asst. Reg. of Vital Statistics,** vacancy.—**Asst. Regs. of Vital Statistics,** Isis Davila, Adriana Reyes.—

Mayor, Michael E. Passero (D), Tel., (860) 440-6690.—**Housing Auth.**, Candace Devendittis, Shannon Heap, Kathleen Mitchell, Jeanette Parker, vacancy.—**Veterans Advisory Committee**, Richard Browne, Ron Burdick, Alvin Kinsall, Steven Ricard, John Russell, Hughroy Scott, Walter Williams.—**Dir. of Public Works**, Brian Sear.—**City Council Pres.**, Efrain Dominguez Jr. (D).—**Council Members**, Kevin L. Booker Jr. (D), James Burke (D), Reona M. Dyess (D), Curtis K. Goodwin (D), Alma Nartatez (D), John Satti (D).—**Bd. of Ethics**, K. Robert Lewis, Chm., Sara Chaney, Dennis Downing, Marie Gravell, David Hersant, Judith Kierys, Karen Paul.—**Deputy Dir. of Finance**, Donna Rinehart.—**Dir. of Finance**, David McBride.—**Bd. of Finance**, Stephanie Brown, Constance Fields, Donald Macrino, Keith Turner, Walter Williams.—**Tax Collector**, Samantha Krakowiak.—**Bd. of Assessment Appeals**, Alvin Kinsall, John Russell, Earl Wilson.—**Assessor**, vacancy.—**Registrars of Voters**, William F. Giesing (D), Rob Pero (R).—**Supt. of Schools**, Cynthia E. Ritchie.—**Bd. of Education**, Manuel Rivera, Pres., Jefferey Hart, Vice Pres., Susan Tierney, Secy., Rebecca Amanti, Jason Catala, Mirna Martinez, Regina Mosley.—**Personnel Bd.**, Sara Chaney, Melissa Ford, Lizabeth Gonzalez Quiñones, Bruce Rinehart, Earl J. Wilson.—**Zoning Bd. of Appeals**, Ann M. Keating Chm., Armand Beaudette, Donald T. Curcuro, Alan Mayer, Derron W. Wood; Alternates, Daniel Docker, Ricky Free, Greg Kotecki.—**Planning and Zoning Comm.**, Cassidy Brown, Russel M. Carr, Dick Humphreville, Barry Levine, Paul Reid, Karl Saszik, Ronna Stuller; Alternates, Nancy Anglin, Jason Barnwell, Luis Cotto-Perez.—**Charter Review Bd.**, Inactive.—**Port Auth.**, CEO-Mayor Michael E. Passero, Chris Baker, Samantha Egger, John Johnson, Michael Kegler, Karl Saszik, Kathy Walburn.—**Film Comm.**, Inactive.—**Foreign Trade Comm.**, Kathleen Amrein, Maragret Bucaran, Robert Guertin, Henry Savin, Jeanne Sigel, two vacancies.—**Bd. of Compensation**, Inactive.—**Parking Auth.**, Alexander Bochain, Chm., Benjamin Burdick, Carmelo Foti, Mayor Michael E. Passero, Suzanne Simpson, Keith Turner.—**Historic Dist. Comm.**, Mary E. Baker, Chm., Laurie Deredita, Vice Chm., Elizabeth Holt, Laura Nadelberg, Donald Presley; Alternates, Ariel Hallisey, vacancy.—**Senior Affairs Comm.**, Lydon McAllister, Co-Chm., Karen Paul, Chm., James Carscadden, Judith A. Kierys, Greg Kotecki, Nancy E. Dolan, three vacancies.—**Dir. of Health**, Ledge Light Health Dist.—**Pedestrian Advisory Committee**, Terry Horton, Chm., Kathryn Cole, Ronald Gaska, Carl Lee, Karen Paul, vacancy.—**Parks and Recreation Comm.**, Donna Bailey, Christina Bliven, James Diaz-Saverda, Ricky J. Free, Norman Harrison, Michael Hudson, Willie Quinones; Alternate, Alberto Singleton Jr.—**Beautification Comm.**, Diane Smith, Co-Chm., Martha Williams, Co-Chm., Bethany G. Angell, Mary E. Baker, Deirdre F. Cavanagh, Susan R. Davis, Caroline Driscoll, Kaye Franke, Blythe Henry, Merrijo Logan, Marc McConnel, Daneen Roth, Kevin Stevenson, Donna Vendetto, Michael Wright, Three vacancies.—**Citizens Advisory Comm.**, Gloria Dover, Chm., Naomi McClure, Waldren Phillips, Patricia Zalesny; Alternates, Frederica Plummer, vacancy.—**Conservation Comm.**, Robert Stuller, Chm., Armand Beaudette, Naomi McClure, Patricia Zalesny; Alternates, Ariel Hallisey, Susan Munger.—**Purchasing Agent**, Julie Chapman.—**Water and Water Pollution Control Auth.**, Barry Weiner, Chm., Gregory S. Dziczek, Melissa Ford, Angela Lewis-Peter, Scott Loring, Margarita Mogollon, John Russell.—**Police-Community Relations Comm.**, Habibah Abdul-Hakeem, Gregory Archer, Robert Bareiss, Marie Gravell, Katherine Goulart, Ramon Morales, Tracee Reiser,

Carolyn Wilson, Kristen Wraight, vacancy.—**Chief of Police**, Peter Reichard.—**Chief of Fire Dept.**, Thomas Curcio.—**Fire Marshal**, Vernon Skau.—**Civil Preparedness Dir.**, Inactive.—**Economic Development Comm.**, Dr. Abel Donka, Marcus Fisk, Melissa Ford, Katherine Goulart, Robert Guertin, Michael Kegler, Linda Mariani, Paul Reid, two vacancies.—**Dir. of Law**, Jeffrey Londregan, Esq.—**Pension Comm.**, David McBride, Mayor Michael E. Passero, Donna Rinehart.—**School Maintenance and Building Comm.**, Martha Bauduccio, Kenric Hansen, Kirk Kripas, David McBride, Cynthia Ritchie, Brian Sear, Vernon Skau.—**Poet Laureate Selection Comm.**, Margaret Bucaram, Nicholas Checker, Tracee Reiser, Jeanne Sigel, vacancy.—**Sustainability Team.**, Kenric Hanson, Merrijo Logan, Andrew Lopez, Susan Munger, Bob Stuller, vacancy.—**Solid Waste Mgmt. Task Force**, Brian Daughy, Chm., Kip Bochain, Maureen Connaughton, Jacqueline Gelpi, Robert Lang, Menelik Nesmith.—**Justices of the Peace**, Michelle Allen, Annette Anderson, Jonathan Ayala, Yamaira Badillo, Anthony R. Basilica, Debbie Riddick Basnight, Lloyd H. Beachy, Reid Burdick, Nathan Caron, Nancy Cole, Margaret M. Curtin, Daniel Docker, Efrain Dominguez, Alan M. Duggan, Kenneth W. Edwards, Catherine Foley, Carmelo L. Foti, William Giesing, Rose Ann Girard, Sandra E. Grady, Marie Gravell, Marjorie E. Heap, Robert Hoy III, Michael F. Hudson, Suzanne Karp, William Keith Kimball, Alvin G. Kinsall, Avalon Leblanc, Jay B. Levin, K. Robert Lewis, Rena Linder, Susan P. Mack, Richard M. Mallove, Linda L. Mariani, Mirna-Lis Martinez, Mary Minton, Sean Murray, Donald J. O'Neill, Jr., Jeanne F. Pasqualini, Mary D. Passero, Kenny Quintero, Elizabeth Rivera, Frederick Roe, Monserrate Rosenback, Ivan Sadler, Kathryn L. Schargus, Gail Schwenker Mayer, Michele Shannon, Patrick Sheehan-Gaumer, Jean C. Silverstein, Luther L. Simonds, Daniel Spurr, Elaine Stattler, Sherburne H. Stidfole, Robert Stuller, Ronna Stuller, Cynthia B. Suntup, Michael J. Tranchida, Keith Turner, Karen Westerberg, Rebekah Wilson, Scott Wilson.

NEW MILFORD. Litchfield County.—(Form of government, mayor, town council, board of finance, town meeting.)—Inc., Oct., 1712. Total area: 63.7 sq. miles; land area: 61.6 sq. miles. Population: est., 26,974. Voting districts: 7. Principal industries: processing of concentrated foods; manufacture and processing of paper products; electronics and precision instruments production; two hydro-electric plants are located here. New Milford's historic village surrounds the charming town green and boasts several interesting shops and fine eateries. New Milford is situated on the eastern shore of Lake Candlewood; Lynn Deming Park is located on the shore of Lake Candlewood. Lake Candlewood and Lake Lillinonah afford recreational facilities. New Milford is the locale of "Naromiyockknowusunkatankshunk Brook". The Aspetuck and Housatonic Rivers also flow through town. Northville, Gaylordsville and Lanessville Districts are located within the town. Transp.—Passenger: Bus service by the Housatonic Area Regional Transit District of Danbury. Freight: Served by Conrail and numerous motor common carriers. Post offices: New Milford and Gaylordsville. city and rural delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Noreen H. Prichard; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; 8:00 A.M.-Noon, Christmas Eve and New Year's Eve; Address, Town Hall, 10 Main St., 06776-2831; Tel., (860) 355-6020; FAX, (860) 210-2096. Website: www.newmilford.org.—**Deputy Town Clerk and Asst. Reg. of Vital Statistics**, Gale L. Fernandez.—**Asst. Reg. of Vital Statistics and Asst.**

Town Clerk, Cathy Talmadge.—**Mayor**, Pete Bass (R), Tel., (860) 355-6010; FAX, (860) 355-6002.—**Town Council**, Katy Francis, Vice Chm., Walter M. Bayer, Chris D. Cosgrove, Thomas Esposito, Parliamentarian, Michael Gold, Mary Jane Lundgren, Michael Nahom, Douglas Skelly.—**Bd. of Finance**, Walter O'Connor, Chm., Steve Confortini, Trevor Herbst, Amy Photopoulos, Larry I. Tripp, Barbara M. Wolf, vacancy; Alternates, Joseph A. Degregorio, Diane S. Klaif, Richard A. Saitta.—**Dir. of Finance**, Greg Osipow.—**Tax Collector**, Nancy McGavic; Asst., Doreen Shrack.—**Bd. of Assessment Appeals**, Al Brant, Mohammed R. Karim, Exiene Lofgren.—**Tax Assessor**, Brian Lastra; Asst., vacancy.—**Tax Assessor**, Brian Lastra; Asst., vacancy.—**Registrars of Voters**, Marcel R. Grenier (D), John C. Gaiser (R).—**Supt. of Schools**, Dr. Kerry Parker.—**Bd. of Education**, Angie Chastain, Joseph B. Failla, Wendy Faulenbach, Pete Helms, Brian McCauley, Tammy L. McInerney, Eileen P. Monaghan, Cynthia Nabozny, Olga I. Rella.—**Planning Comm.**, Joseph Girardot, Paul T. Murphy, Chm., Joseph Davis, Vice Chm., Lois Chuldzinski-Sec, Christopher Ludwig; Alternates, Timothy J. Harkin, George J. Sam, Gerard J. Monaghan.—**Zoning Bd. of Appeals**, Pat Hembrook, Chm., Mark Telesca, Vice Chm., Scott Leddy, Secy., Frank Greco, Sal Rynkiewicz; Alternates, Colin Cogle, James J. Corbett, Terry C. Ellis.—**Zoning Enforcement Officer**, Laura Regan.—**Zoning Comm.**, William D. Taylor, Chm., Charles Bogie, Vice Chm., Ron Evans, Secy., Joseph R. Baker, Greg Mullen; Alternates, Robert Edward DiMichele, Richard A. Saitta, vacancy.—**9/11 Comm.**, Daniel A. Sullivan, Chm., Walter M. Bayer, Corey R. Linder, Patrick J. Maguire, Jeffrey B. McBreairty, Tammy S. Reardon, vacancy.—**Comm. on Aging**, Gretchen O. Reynolds, Chm., Robert W. Bennett, Cecilia Buck-Taylor, Patricia E. Hammer, Michelle Liguori, Bonnie Weed, Deborah Arlene Wilcox; Alternates, Mary-Ellen Foster, Holly Mullins, Daniel A. Sullivan.—**Dir. of Senior Center**, Carolyn M. Haglund.—**Alarm Appeal Bd.**, James J. Corbett, Secy., Paul T. Murphy, Sr., Maxwell S. Piller; Alternates, Steven B. Florkowski, Jeffrey B. McBreairty, Richard Vallinaggi.—**Comm. on the Arts**, Linda McMillan, Chm., Joanne M. Lillis, Vice Chm., Betty Lou Mandler, Secy., Mary F. Tanebaum, Treas., Robert W. Coppola, Mary Kimball, Julie Learson, John C. Maxwell III, Susan Randel, Jeremy A. Ruman, Steven E. Tanenbaum, Marc V. Vanasse; Alternates, three vacancies.—**Town Atty.**, D. Randall DiBella.—**Building Code Bd. of Appeals**, Russell T. Posthauer, Jr., Chm., Marcel R. Grenier, three vacancies; Alternates, three vacancies.—**Building Inspector**, Thomas Hackett; Assts., Shawn Murphy, William Murphy.—**Blight Prevention Bd.**, Spencer Cerruto, Mike Crespan, Tom Hackett, Laura Regan, Kevin Reynolds.—**Cable Advisory Council**, Gloria Arnold, George W. Fletcher, Patrick Sears.—**Dir. of Civil Preparedness**, vacancy.—**Conservation Comm.**, Adam T. Halasi-Kun, Chm., J. Robert Hutchings, Secy., Michael M. Bird, Helen A. Lillis, vacancy; Alternates, Howard I. Russock, two vacancies.—**Economic Development Comm.**, Frank E. Wargo, Chm., Arthur A. Whiteway, Vice Chm., Nancy I. Saggese, Secy., Michael Anastas, Alexander J. Carpp, Kevin B. Cox, Jen Friedly, Christopher P. Gardner, Michael P. Gold, James R. Mckeon, Michael Vochis, Lacey Yurtoglu; Alternates, David O. Elmore, two vacancies, Supv.—**EMS**, Jonathan Baisley.—**Ethics Comm.**, Michael Francis Barnes, Chm., Theresa Volinski, Secy., Chris P. Katchner, Michele Dee Schackelford, vacancy; Alternates, David R. Shaffer, James Tupko, Austin Shackelford.—**Farmland and Forest Preservation Comm.**, Steven P. Kleppin, Chm., Elizabeth Goedewaagen, Vice Chm., Nick

Pouder, Suzanne Patricia Von Holt, Michael D. Yagid; Alternates, Curtis C. Ek, John J. Jaskolka, Jeremy Schultz.—**Film Comm.**, Valerie Lorimer, Chm., George T. Barnett, James P. Crowley, Joel S. Levitt, Joan S. Wyner; Alternates, Mark Avery, Tara M. Ewers, Jeffrey Prager.—**Fire Dept. Chiefs**, Water Witch Hose Co.: Richard Squires; Northville: Alan Harris; Gaylordsville: David Williamson.—**Fire Marshal**, vacancy; Deputy, Kevin Reynolds.—**Dir. of Health**, Michael Crespan; Sanitarian, Suzanne Von Holt; Asst. Sanitarian, vacancy.—**Health Review Panel**, Michael Crespan, James Ferlow, Laura Regan, Jack Healy.—**Municipal Historian**, Joanne R. Chapin.—**Historic Properties Comm.**, Michael E. Anderson, Helen Applebaum, Robert W. Coppola, Patrick J. Maguire, Ron J. Suresha; Alternates, Andrea P. Rush, Robert F. Sherry, Jr., vacancy.—**Housatonic Area Regional Transit**, Thomas Philip O'Brien, Jr.—**Northwest Regional Mental Health Bd.**, Linda G. Breen.—**Housatonic Regional Resources Recovery Auth.**, Pete Bass; Alternate, Suzanne Patricia Von Holt.—**Housatonic River Comm.**, Robert B. Gambino; Alternate, Marc J. Andreotto.—**Housing Code Enforcement Comm.**, Christopher P. Gardner, two vacancies.—**Housing Partnership**, Pete Bass, Walter M. Bayer, Lisa Bowman, Ivana Butera, Leonardo Ghio, Frank S. Greco, Carolyn Haglund, Jeff McBreaity, Karen Pollard, Laura Regan, Robert Rush, five vacancies; Alternates, Robert W. Bennett, two vacancies.—**Inland Wetlands Comm.**, Catherine S. Setterlin, Chm., Scott M. Leddy, Vice Chm., Adrienne M. Aurichio, Secy., James M. Anderson, Jeffrey B. McBreaity, Kathleen L. Nelson, vacancy; Alternates, Angela Dimmitt, Thomas A. Lappala, Irene Skrybailo.—**Aquifer Protection Agency**, Catherine S. Setterlin, Chm., Scott Leddy, Vice Chm., Adrienne M. Aurichio, Secy., James Anderson, Jeffrey B. McBreaity, Kathleen Nelson, vacancy; Alternates, Angela Dimmitt, Thomas A. Lappala, Irene Skrybailo.—**Enforcement Officer**, James Ferlow.—**Lake Authorities**, Candlewood: Steve Kludge, Mark S. Toussaint, Joseph Paul Wordarski, Jr.; Lillinonah: James Ginnetty, David Lathrop, Brian D. Rogers.—**Lanesville Fire Substation Trustees**, Frederick C. Aldrich, Bruce B. Taylor, Robert B. Webster.—**Library Trustees**, Joanne M. Lillis, Pres., Helen A. Cherney, Dian Knepper Eng, Joyce Hermonat, Kathleen R. Hyland, Rosemary L. Kelly, Jolene R. Mullen, John G. Oxton, Paul G. Partelow; Alternates, Korey R. Linder, Holly H. Meissner, vacancy.—**Dir. of Library**, Jody Weisz.—**Local Emergency Planning Comm.**, Pete Bass, Brian Bollaro, Michael Crespan, Jacquelyn Eaton, Wendy Ann Faulenbach, Karl Fuchs, Joseph M. Golden, Jr., David A. Grossenbacher, Larry Gunerman, Monika I. Roberts, Donna T. Hespe, Denis Larkin, Steven P. McCarthy, Suzanne Von Holt, four vacancies.—**Municipal Bldg. Committee**, Robert J. Beebe III, Chm., Charles A. Bogie, Vice Chm., Timothy Clark, Katherine A. Francis, Christopher P. Gardner, Brandon Merritt, John Rosa.—**Municipal Citation Hearing Officers**, Walter M. Bayer, Ramona A. Tito.—**Municipal Roads Committee**, John Wittmann, Chm., John Oakes, Vice Chm., Geraldine Lukovits, Secy., Thomas D. Altermatt, Joseph Goodell, Robert R. O'Connor, vacancy.—**Northville One Room Schoolhouse Comm.**, Robert A. Burkhart, Chm., Elaine V. Barksdale, Secy., Bob Coppola, Patricia A. Greenspan, John W. Kuck III, two vacancies.—**Northwest Connecticut Public Safety Communication Center Inc.**, Donna T. Hespe.—**Northwestern Reg. Tourism Dist.**, Nancy I. Saggese.—**Parks and Recreation Comm.**, William C. Kamp, Vice Chm., Thomas K. Saunders, Secy. Thomas W. Beecher, Alfred John Esposito, Lisa M. Gallik, Lisa A. Lawson, Paul S. Szymanski, Jr.—**Dir. of Parks and Recre-**

ation, Daniel Calhoun; Asst., Laura Murphy.—**Passport/Mail Clerk**, Holly Paradise.—**Pension Comm.**, George Thomas Barnett, Ray Jankowski, Walter O'Connor, Thomas L. Pilla, Frank E. Wargo.—**Dir. of Personnel**, Greg Bollaro.—**Chief of Police**, Spencer S. Cerruto.—**Dir. of Public Works**, Jack Healy.—**Town Engineer**, vacancy; Asst. Engineer, vacancy.—**Highway Supt.**, vacancy.—**Purchasing Auth.**, Pete Bass, Greg Osipow.—**Sewer Comm.**, John Wittman, Chm., Frank T. Bidetti, Vice Chm., Alexander J. Carpp, Gary Hida, Theresa A. McSpedon; Alternates, Jeffrey E. Vill, John Learson, Gary Pfaff.—**Dir. of Social Services**, Ivana Butera.—**Traffic Auth.**, Tyler H. Bergemann, Chm., Susan D. Kernochan, Robert D. Natale; Alternates, Scott D. Marko, two vacancies.—**Tree Warden**, Mike Boucher; Deputies, Mary Altermatt, Edward F. Burns, Carlos Caridad, Robert Gambino, Joseph R. Migone, Jr.—**Youth Agency**, Merriah Waters, Secy., James M. Carmellini, James M. Dzamko, Patricia Hembrook, Virginia Landgrebe, Maureen Anne Price, four vacancies; Alternates, Heidi Edel, two vacancies.—**Youth Agency Advisor**, Mark Mankin.—**Justices of the Peace**, Gale M. Alexander, Peter H. Bass, Pauline H. Brannigan, Al Brant, William J. Buckbee, Scott B. Chamberlain, Helen A. Cherney, Seth R. Chickering, Tammy L. Clinton, Robert W. Coppola, Leonard Paul Corso, Joseph James Crowley, Jr., Cindy Ellen Davis, Barbara McMahon Dratch, Katherine A. Francis, Marcel R. Grenier, David R. Gronbach, Vanessa M. Gronbach, Marilyn E. Gunerman, John E. Kane, Mary A. Kimball, Martin F. Landgrebe, Barbara C. Parks, Patricia Polk, Noreen H. Prichard, Tammy S. Reardon, Nancy I. Saggese, Marla J. Scribner, Keli M. Solomon, Ron Jackson Suresha, Roger J. Szendy, Ramona A. Tito, Theresa A. Volinski, Joseph Paul Wodarski, Jr.

NEWINGTON. Hartford County.—(Form of government, town manager, mayor-town council).—Inc., July 10, 1871; taken from Wethersfield. Total area: 13.2 sq. miles; land area: 13.2 sq. miles. Population: est., 30,112. Voting districts: 8. Principal industries: retail, printing and manufacture of airplane parts, dies, gauges, tools and plumbing supplies. Location of the Veterans Administration's Connecticut Health Primary Care Facility, the Connecticut International Skating Center and the American Radio Relay League. Transp.—Passenger: Served by buses of Conn. Transit from Hartford; Dattco Inc. from New Britain; Bonanza Bus Lines, Inc. from Waterbury and Danbury; by Greyhound. Freight: Served by Conrail and numerous motor common carriers. Post office: Newington. Rural free delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, James E. Krupienski; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, 131 Cedar St., 06111-2644; Tel., (860) 665-8545; FAX, (860) 665-8551. Website: www.newingtonct.gov. E-mail: jkrupienski@newingtonct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Traci Alves, Elizabeth Thompson.—**Town Mgr.**, Keith Chapman.—**Town Council**, Carol Anest, Mayor Beth Kinsey Delbuono (R), Sharon Braverman, Gail Budrejko, Michael Camillo, John Donahue, Timothy Manke, Chris Miner, David Nagel.—**Deputy Treas.**, Jeffery Baron.—**Dir. of Finance**, Janet Murphy.—**Tax Collector**, Corinne Aldinger.—**Bd. of Assessment Appeals**, Jennifer Ancona, Frederick Callahan III, Maria Pane.—**Assessor**, Steven Kosofsky.—**Registrars of Voters**, Marie M. Fox (D), Theresa Avey (R).—**Supt. of Schools**, Dr. Maureen Brummett.—**Bd. of Education**, Paul Vessella, Chm., Michael J. Branda, Bruce Fletcher, Emily Guion, Beth Manke

Hutvagner, Steven Silvia, Cindy Stamm, Robert Tofeldt, Sr., Jessica Weaver.—**Town Plan and Zoning Comm.**, Dominic Pane, Chm., Anthony Z. Claffey, Michael J. Fox, Garrett Havens, David Lenares, Stanley Sobieski, Stephen R. Woods; Alternates, Hyman Braverman, Thomas Gill, Brian Haggerty.—**Town Planner**, Craig Minor.—**Zoning Bd. of Appeals**, Nicole Pane, Chm., Willard Bechter, Audra Ekstrom, Timothy Hutvagner, Michael Karanian; Alternates, John Bachand, Sharon Dunning, Judith Igielski, vacancy.—**Zoning Enforcement Officer**, Andrew Armstrong.—**Development Comm.**, Theresa Avey, Chm., Sharon Dunning, Dana Havens, David C. Marsden, Maria Pane, Robert Rioux, Fernando G. Rosa, Mark Siems, Clifford Stamm; Alternates, Jerilyn Nagel, Jay Slater, Linda Woods.—**Environmental Quality Comm.**, Patty Foley, Chm.; Public Reps., Joyce Boncal, Karen Serio, Joseph Trombetta, vacancy; Industry, Mark Siems, vacancy.—**Housing Auth.**, Constance Ayers, Robert Counihan, Gary Guyette, Kenneth Langille, Susan Robins; Melinda Harvey, Exec. Dir.—**Fair Rent Comm.**, Jennifer Ancona, Audra Ekstrom, Jerilyn Nagel, Gloria Olesen, Nicole Pane; Alternates, Karen Faust, two vacancies.—**Bd. of Ethics**, Frank Marci, Chm., Andrew Follo, Robert Gerrol, Sue Mazzoccoli, Kimberly Ramstad, Mark Welch, vacancy; Alternates, Ellen L. Connery, vacancy.—**Conservation/Inland Wetlands Comm.**, Andreas Sadil, Chm., John Bachand, Philip Block, John Casasanta, Kathleen-Marie Clark, Richard Lavarriere, Alan Paskewich; Alternates, Ben Ancona III, Bernadette Conway, Maxwell Turgeon.—**Comm. on Aging and Disabled**, Karen Brecher, Patricia Hanbury, Terri Lapenta-Duffek, Maureen B. Lynch, Sandy Nafis, Jerilyn Nagel, Chylene Marie Pender, Kathleen Sobieski, Mary B. Udice.—**Dir. of Senior and Disabled Center Svs.**, Dianne Stone.—**Human Rights Comm.**, Jamella Abrahams, Liza Andrews, Jayne Boulay, Roberta Byron-Kolej, Phyllis Dicara, Teresa D'Ippolito, Suzanne Dobkins, Mitchell Page, Barbara Wiley.—**Dir. of Social Svs.**, Carol LaBrecque.—**Library Bd.**, Pauline A. Kruk, Pamela Raynock, Neil Ryan, Anna Eddy, Laurel Goodgion, Judy Igielski, Lisa L. Jones, Iris Larsson, LeaAnn Manke, Maureen O'Connor Lyons, Diane Stamm, four vacancies; Lisa Masten, Dir.—**Municipal Historian**, Gail F. Kelly; Asst., Jerilyn Nagel.—**Parks and Recreation Bd.**, John J. Bottalico, Chm., Roberta A. Byron-Kolej, Bill DeBlasio, Eileen Francolino, Michael Karanian, Anthony Kulowski, Matthew Kulowski, Edward Marchion, Nicole Pane, Jennifer Win-Johnson, Donald Woods.—**Supt. of Parks and Recreation**, William DeMaio.—**Recreation Supvr.**, Karen Gallicchio, Nick Pizzoferrato.—**Youth Svs. Coord.**, Rik Huggard.—**Town Engineer**, Gary Fuerstenberg.—**Supt. of Highways**, Tom Molloy.—**Building Inspector**, Douglas Jourdan.—**Building Code Bd. of Appeals**, John J. Bottalico, Mark R. Mnich, Jay C. Slater, Mary B. Udice, Roy Zartarian.—**Central CT Health Dist. (CCHD) Dir. of Health**, Charles Brown.—**Tree Warden**, Tom LaPierre.—**Chief of Police**, Stephen Clark.—**Constables**, John J. Bottalico, Frederick Callahan.—**Chief of Fire Dept.**, Chris Schroeder; Deputies, Tom LaPierre, Bob Regina, Craig Stegmaier, Jeffrey Trommer.—**Bd. of Fire Comrs.**, Brian Gallagher, Brian "Bubba" Whalen, Kent E. Stoddard.—**Fire Marshal**, Guy Pelletier.—**Civil Preparedness Dir.**, Chris R. Schroeder.—**Town Atty.**, Benjamin Ancona, Jr.—**Justices of the Peace**, Vincent Alianiello, Jennifer Ancona, Carol-Anne Anest, Lynn Boorman, Gary Byron, Lorraine G. Cariseo, Kathy Clark, Ellen L. Connery, James J. Cultrera, Marina Epshtein, Pamela Michelle Foster, Roy E. Goldstein, Maria Greenslade, Cathleen Hall, Carl S. Henry, Marie Jeudy, Sarah Jorgensen, Colleen S. Kornichuk, Theodore Kow-

zun, Deborah Anne Krawiec, Timothy Manke, David C. Marsden, Jeffrey D. McLain, Jeryllyn K. Nagel, Maria Pane, Nicole Pane, Sue Reniewicz, Fernando G. Rosa, Chris R. Schroeder, Jay Slater, Faye Soltys, Kenneth St. Onge, Clifford Stamm II, Gregory Stelmak, Carol E. Tracy, Christine B. Urciuoli, Paul J. Vessella, Michael J. Waugh, Mary C. Woods, Jonathan R. Yoder, Roy C. Zartarian, Raymond Zinkerman.

NEWTOWN. Fairfield County.—(Form of government, selectmen, legislative council.)—Inc., Oct., 1711. Total area: 60.38 sq. miles; land area: 57.8 sq. miles. Population: est., 27,774. Voting districts: 6. Principal industries: manufacture of pressure gauges, plastics, paper boxes, wire brushes, biomedical research instruments, corrugated cartons, copper tubing, wire coating, warehouse distribution centers. Transp.—Freight: Served by Conrail and numerous motor common carriers. Post offices: Newtown, Botsford and Hawleyville.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Debbie Aurelia Halstead, MCTC, MMC; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Newtown Municipal Center, 3 Primrose St., 06470; Tel., (203) 270-4210; FAX, (203) 270-4213. Website: www.newtown-ct.gov. E-mail: town.clerk@newtown-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Kathryn Charbonneau, Renee Weimann, CCTC.—**Selectmen,** 1st, Daniel Rosenthal, Tel., (203) 270-4201, Jeff Capeci (R), Maureen Crick Owen (D).—**Legislative Council,** Paul J. Lundquist, Chm., Jordana Bloom, Phil Carroll, Andrew Clure, Judit DeStefano, Christopher C. Eide, Daniel T. Honan, Ryan Knapp, Alison Plante, Cathy Reiss, Chris Smith, Dan Wiedemann.—**Bd. of Finance,** Sandy T. Roussas, Chm., Keith Alexander, Vice Chm., John Madzula II, Chris Gardner, Matthew Mihalcik, Ned Simpson.—**Bd. of Mgrs.,** Jennifer Chaudhary, Chm., Margot S. Hall, Jennifer Guman, Herb Rosenthal, Lisa Schwartz, Marie D. Smith.—**Bd. of Ethics,** Jacqueline Villa, Chm., David Camputo, Tim Echeverria, Sr., Reginald Heard, Aaron Perkus, Maria Zanfini; Alternates, Neil DeYoung, vacancy.—**Finance Dir.,** Robert Tait.—**Tax Collector,** Donna Saputo.—**Bd. of Assessment Appeals,** Brynn Cullen, Alex Villamil, vacancy.—**Assessor,** Penny Mudgett, CCMAll.—**Registrars of Voters,** LeReine Frampton (D), Erica Canfield (R).—**Supt. of Schools,** Dr. Lorrie Rodrigue.—**Bd. of Education,** Michelle Embree Ku, Chm., Daniel Cruson, Jr., Daniel R. Delia, Rebekah Harrimann-Stites, Debbie Martha Leidlein, John N. Vouras, Deborra Zukowski.—**Pension Comm.,** Ellen Whalen, Chm., Samuel Broomer, Patrick Burke, Charles Farfaglia, Scott Schwartz, Thomas Snayd, Paula Wickman.—**Planning and Zoning Comm.,** Don A. Mitchell, Chm., Dennis Bloom, Corinne Cox, Barbara Manville, Jim Swift; Alternates, Nick Cabral, Andrew Marone, David Rosen.—**Zoning Bd. of Appeals,** Alan J. Clavette, Chm., Ross P. Carley, Barbara A. O'Connor, Prerna Rao, Jane Sharpe; Alternates, Joseph Bojnowski, Christina Paradis, Rachel Rowan.—**Senior Land Use Enforcement Officer,** Steve Maguir.—**Land Use Enforcement Officer,** Stephen Hnatuk.—**Public Building and Site Comm.,** Robert Mitchell, Chm., Harold Brenna, Phil Clark, Anthony M. D'Angelo, Robert Edwards, Gordon Johnson, Art Norton; Alternates, Allen Adriani, Tom Catalina.—**Inland Wetlands Comm.,** Sharon W. Salling, Chm., Craig Ferris, Suzanne Guidera, Kristen Hammar, Kenda Horch, Michael McCabe, Megan Thorn.—**Aquifer Protection Agency,** George Benson.—**Land Use Dir. of Planning,** George Benson, Robert Sibley, Dept. Dir. of Planning.—**Conservation Comm.,** Holly Kocet, Chm., Mark Boland Sr., John Dixon,

Gail Friedman, Justin Kaiser, Mark Lurie, vacancy.—**Environmental Enforcement Officer**, Robert D. Sibley.—**Economic Development Comm.**, Cramer Hill Owen II, Chm., Valerie Fallon, Steven R. Gogliettino, Tracey A. Pertoso, Jeffrey Robinson, Nick Roussas, Al Roznicki, Barbara Snyder, Wes Thompson.—**Deputy Dir. of Community Dev.**, Christal Preszler.—**Newtown Water and Sewer Auth.**, Marianne Brown, Chm., Mark Benedict, Louis Carbone, George Hill, Alan Shepard, Eugene Vetran, Carl J. Zencey.—**Cultural Arts Comm.**, Laura Lerman, Chm., Jennifer Cebry, Robert Kaiser, Susan J. Kassirer, Suzanne Lang, Grant Ossendryver, Andrea Spencer, Tracy VanBuskirk, Deborra Zukowski.—**Design Advisory Bd.**, Frank Caici, Phil Clark, Peter Cloudas; Alternates, Agni Pavlidou-Kyprianou, vacancy.—**Sustainable Energy Comm.**, Kathleen Quinn, Chm., Allen Adriani, George Brown, Zachary Marchetti, Mark Sievel, David Stout, Thomas Snayd, Vanessa Villamil, Erik Weiss.—**Comm. on Aging**, Anna Wiedemann, Chm., Barbara Bloom, John S. Boccuzzi, Sr., LeReine Frampton, Larry Passaro, Anne Rothstein, Ruby Ryles, Curt Symes, Claire Theune; Alternates, Joanne Albanesi, Cris Carvalho, Bob Edwards.—**Dir. of Health**, Donna Culbert.—**Library Trustees**, Amy Dent, Chm., Gregory Branecky, Elaine Corbo, Beth Hamilton, Tom Long, Three vacancies.—**Lake Authorities**, Lillinonah: John Forelenzo, Richard Johnson, Scott Schifilliti; Lake Zoar: Gary Fillion, William May, Robert Mouchantat.—**Hattertown Historic Dist. Comm.**, Christopher Layda, Chm., Joel Malin, Kelley Michael, Joan Peterson, Bruce Degen; Alternates, Christine A. Degen, Sally Jones, Don Lococo.—**Parks and Recreation Comm.**, Edward J. Marks, Chm., Patrick M. Barczak, Clinton DePaolo, David Payne, Warren Spencer, Rance Thompson, Vincent Yanni, Jr.; Amy Mangold, Recreation Dir.—**Employee Medical Benefits Bd.**, James Loring, Chm., James O'Sullivan, Donna Van Waalwijk; Alternates, Andrew Paley, David Stott.—**Fairfield Hills Master Plan Review Committee**, Deborra Zukowski, Chm., Neil Chaudhary, Vice Chm., Chandravir Ahuja, Bob Bowen, Jeffrey Jorgenson, Gary MacRae, Robert Rau, Bryan Roth, Rob Sherwood, Doug Smith.—**Community Center Committee**, Kinga Walsh, Chm., Kevin Byrne, Nancy Doniger, Brian Hartgraves, Doria Linnetz, Bill Manfredonia, Fred Taylor, Jeff Tousignant, Cheyanne Wirtz; Matthew Ariniello, Dir.—**Fairfield Hills Auth.**, Ross Carley, Chm., Renata Adler, Melissa Beylouni, Brook Clark, Michael Holmes, Walter Moytka, Andrew Philbin, Terry Sagedy.—**Town Engineer**, Ronald Bolmer.—**Building Inspector**, John Poeltl.—**Tree Warden**, Michael McCarthy.—**Dir. of Public Works**, Frederick Hurley.—**Chief of Police**, James Viadero.—**Police Comm.**, Joel T. Faxon, Chm., Neil Chaudhary, Scott Cicciari, Joan Plouffe, Andrew H. Sachs.—**Constables**, Andrew J. Buzzi, Jr., Edmund Breitling, Jay Mattegatt, James R. Stiewing, vacancy.—**Public Safety Comm.**, Jennifer Chaudary, Bruce Clark, Robert Gerbert, Armonda Hannah, Jay Mattegatt, H. Joy Previdi, Patrick Reilly, Daniel Rosenthal, James Viadero.—**Fire Marshal**, Richard Frampton; Deputies, Steve Murphy, Dave Ober, Jamilynn Zapata.—**Bd. of Fire Comrs.**, Pat Reilly, Chm., Ron Bolmer, Jeff Dugan, Tim Geis, Bob Kick, Jay Nezvesky, Tim Whelan.—**Dir. of Emergency Mgmt.**, Bill Halstead, Sr.—**Deputy Dir. of Emergency Mgmt.**, Maureen A. Will.—**Town Atty.**, David Grogins.—**Justices of the Peace**, Joanne Albanesi, Mitchell Bolinsky, Matthew Bracksieck, William A. Brimmer, Jr., Robin Buchanan, Gregory J. Bunger, Ross P. Carley, LeReine M. Frampton, Cheryl M. Johnson, Robert Morey, Barbara A. O'Connor, Kevin R Roche, Deborah O. Stiewing.

BOROUGH OFFICERS. P.O., c/o Clerk, P.O. Box 164, Newtown 06470-0164; Tel., (203) 426-4282.—**Warden**, Joseph M. Maher III.—**Clerk**, Ann A. Scaia.—**Sr. Burgesses**, Christopher Gardner, Betsy Kenyon.—**Burgesses**, Anthony P. Baiad, Jr., William E. Eder, James O. Gaston, William J. Lucas III.—**Treas.**, Paula Brinkman.—**Assessor/Tax Collector**, Jodie Enriquez.—**Bd. of Assessment Appeals**, John S. Madzula, vacancy.—**Zoning Comm.**, Douglas Nelson, Chm., David Francis, Vice Chm., Brid Craddock, Margaret Hull, Claudia Mitchell; Alternates, Douglas McDonald, two vacancies.—**Zoning Bd. of Appeals**, John S. Madzula, Chm., John Fletcher, Katherine L. Geckle, Jane Maher, Mary Thomas; Alternates, three vacancies.

NORFOLK. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1758. Total area: 46.4 sq. miles; land area: 45.3 sq. miles. Population: est., 1,640. Voting district: 1. Principal industries: summer resort, agriculture, manufacture of steel balls. Transp.—Freight: Served by numerous motor common carriers. Post office: Norfolk.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Linda S. Perkins; Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon.-Thurs.; Address, 19 Maple Ave., P.O. Box 552, 06058-0552; Tel., (860) 542-5679. Website: www.norfolkct.org. E-mail: TownClerk@NorfolkCT.org.—**Asst. Clerk** Barbara J. Perkins, and **Asst. Regs. Of Vital Statistics**, Tara Yard.—**Selectmen**, 1st, Matthew T. Riiska (D), Tel., (860) 542-5829, Sandy Evans (R), Paul Madore (D).—**Treas.**, Chelsea J. Byrne.—**Bd. of Finance**, J. Michael Sconyers, Chm., W. Graham Allyn, Jr., Grant Mudge, Nina M. Ritson, Jeffrey Torrant, David S. Torrey; Alternates, Susan Anderson, Leslie Battis, Amy Bennett.—**Tax Collector**, Sarah Brusso.—**Bd. of Assessment Appeals**, Edward Barron, Walter Godlewski, Colleen Gundlach; Alternate, vacancy.—**Assessor**, Cory Icino.—**Registrars of Voters**, Danese Perron (D), Phylis Bernard (R).—**Supt. of Schools**, Dr. Mary Beth Iacobelli.—**Bd. of Education**, Ann R. DeCerbo, Chm., Gordon Anderson, Sally Carr, Kim Crone, Jill A. Hall, Donna T. Rubin.—**Planning and Zoning Comm.**, Tom Fahsbender Chm., Edward Barron, Marion Felton, Lawrence Freedman, Paul Madore, Christopher Schaut; Alternates, Kevin Gundlach, Richard West Lowe, vacancy.—**Zoning Bd. of Appeals**, Mary J. Bazzano-Reeve, Sarah A. Brusso, William A. Couch, Daniel J. Green, Melissa J. Robinson; Alternates, Alan J. Boucher, Peter G. Mulville, Christopher Peterson.—**Economic Development Comm.**, William Brown, Chm., Samuel A. Anderson, Elizabeth B. Borden, Marjory Sue Frisch, Laurence L. Hannafin, Marie Lowe, Thomas H. McGowan, Cathy Williams; Alternates, James Nelson, John Riedeman, vacancy.—**Conservation Comm.**, John P. Anderson, Chm., Elizabeth B. Borden, Shelley E. Harms, Martha Klein, Alnasir Pradhan, Susannah Wood; Alternates, Elizabeth Corrigan, vacancy.—**Historic Dist. Comm.**, Julia H. Scharnburg, Chm., Michael Halloran, Thomas H. McGowan, I. Joseph Stannard, vacancy; Alternates, Samuel A. Anderson, Mark K. Burke, vacancy.—**Norfolk Inland Wetlands Agency**, Richard Kessin, Chm., Hartley Mead, Melissa J. Robinson, Byron Tucker, Clint Webb; Alternate, Phillip A. Lovett, Myron Quast.—**Agent for the Elderly**, vacancy.—**Recreation Comm.**, Marc Crone, Chm., Heather Adams, Jessica Bannerman, Josh DeCerbo, Linda Deloy, Christopher Gomez, Jill A. Hall, Justin Lavertue, Scott Vandiver; Alternates, three vacancies.—**Municipal Historian**, Richard Byrne; Asst. Historian, Anne Havemeyer.—**Building Inspector**, Jim Clark.—**Dir. of**

Health/Sanitarian, Torrington Area Health.—**Sewer Dist.**, Ronald T. Zanobi, Chm., Louis Barbagallo, Sarah Bruso, Bill Hester, Nancy McGrath, Kathy Yelsits.—**Chief of Fire Dept./Fire Marshal**, Daryl O. Byrne.—**Emergency Mgmt. Dir.**, Richard C. Byrne.—**Town Atty.**, Hinckley, Allen, LLP.—**Justices of the Peace**, Louis J. Barbagallo, William A. Couch, Ann DeCerbo, Thomas Hlas, Colleen E. Gundlach, Shelley E. Harnes, Barbara J. Perkins, Barbara Spiegel, Schuyler Thomson, Frank R. Trager, Ronald T. Zanobi.

NORTH BRANFORD, New Haven County.—(Form of government, town manager, town council, town budget meeting.)—Inc., May, 1831; taken from Branford. Total area: 26.7 sq. miles; land area: 24.9 sq. miles. Population: est., 14,158. Voting districts: 2. Principal industries: agriculture, trap rock (Tilcon Minerals, Inc. has one of the largest trap rock quarries in the East and ships by rail; has tidewater docks at Pine Orchard), plastic autobody filler, machine products, printing and microfilming, electronic instruments and solid state control circuitry. Location of New Haven Water Company's largest source of water, man-made Lake Gaillard, and their multi-million dollar water treatment facility. Freight: Served by numerous motor common carriers. Post offices: North Branford and Northford.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lisa A. Valenti; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 909 Foxon Rd., 06471; Tel., (203) 484-6015; FAX, (203) 484-6025. Website: www.townofnorthbranfordct.com. E-mail: townclerk@townofnorthbranfordct.com.—**Deputy Clerk and Deputy Reg. of Vital Statistics**, Suzanne P. Ashman.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Leanne M. Henry.—**Town Mgr.**, Michael T. Paulhus.—**Town Council**, Robert H. Viglione (R), Mayor; Thomas P. Zampano, Deputy Mayor; Rose Marie Angeloni, Marie Diamond, Michael J. Doody, Joseph E. Faughnan, Walter L. Goad, Lou Paternoster, Ronald D. Pelliccia, Jr.—**Treas.**, Anthony P. Esposito, Jr.—**Tax Collector**, Kenneth Delfini.—**Bd. of Assessment Appeals**, Dawn Pearson, Chm., Lawrence Casey, R. Steven Onofrio.—**Assessor**, David Ambrose.—**Registrars of Voters**, Marlene Esposito (D), Lisa D. Fitch (R).—**Supt. of Schools**, Scott Schoonmaker.—**Bd. of Education**, Shawna L. Papa-Holzer, Chm., Jana Balsamo, Carolyn C. Candelora, Vincent J. Mase, Sr., Marcey Onofrio, Cynthia C. Rice, Elizabeth H. Siena.—**Planning and Zoning Comm.**, Harry Dulak, Chm., Alex DeFrancesco, William Galdenzi, Tricia Mase, Ronald Siena; Alternates, Stephen Scavo, two vacancies.—**Town Planner**, Carey Duques.—**Zoning Bd. of Appeals**, Steven Kenning, Chm., Edward Boughton, John Doody, Melinda Fonda, Thomas Katon; Alternates, Peter Deyo, Vincent Vollero, vacancy.—**Economic Development Comm.**, Elisabeth Caplan, Chm., Kim Dawson, Jan Finch, Scott Small, Joan Tutor; Alternates, Daniel Armin, Melissa Pantaleo.—**Agriculture Comm.**, William DellaCamera, Chm., Joseph DeFrancesco, three vacancies; Alternates, two vacancies.—**Ethics Comm.**, Carl Belbusti, Chm., Zachary Canada, Sheree Dolan, Carl A. Ford III, Alice Lehr; Alternates, two vacancies.—**Housing Auth.**, Shirley Gagne, Chm., Beth Doody, Mark Lillie, Marian O'Shea, William Vincent.—**Conservation and Inland Wetlands and Watercourses Agency**, Stephen Scavo, Chm., Frank Brigano, Lisa DePonte, Gerald Fischbach, Ashley Joiner; Alternates, William Galdenzi, vacancy.—**Agent for the Elderly**, vacancy.—**Asst. Social Svs. Dir.**, Luisa Breen.—**Library Bd.**, Theresa Frandsen, Chm., Mary Ellen Budney,

Michele Eligio, Virginia Fallon, Brenda Schuler.—**Municipal Historian**, vacancy.—**Park and Recreation Comm.**, Steve Torino, Chm., Jennifer Ash, Craig Miller, John P. Onofrio, Michelle Provencher; vacancy, Dir.—**Town Engineer**, Kurt Weiss.—**Building Official**, Thomas Cowell.—**Building Code Bd. of Appeals**, Alfred Buono, Sean Flynn, Kenneth Neubig, two vacancies.—**Water Pollution Control Auth.**, Robert H. Viglione (R), Mayor; Thomas P. Zampano, Deputy Mayor; Rose Marie Angeloni, Marie Diamond, Michael J. Doody, Joseph E. Faughnan, Walter L. Goad, Lou Paternoster, Ronald D. Pelliccia, Jr.—**Dir. of Public Works**, Francis Merola.—**Chief of Police**, Kevin Halloran.—**Police Comm.**, Victor Pietrandrea, Chm., Frederick Augur, David Palumbo, John Pollock, Richard Simmons.—**Chief of Fire Dept.**, William Seward III.—**Fire Marshal**, Bert Bunnell, Jr.—**Bd. of Fire Comrs.**, Edmond Prunier, Chm., Laura Burich, Andrew Campion, Joseph Civitello, Eugene Stabile, Jr.—**Town Atty.**, Vincent Marino.—**Justices of the Peace**, Joseph A. Anderson, Daniel M. Armin, John A. Baldino, Jill B. Bender, Edward J. Boughton, Jr., Carmel D. Castlevetro, Marlene K. Esposito, Melinda C. Fonda, Donald J. Fucci II, Robert J. Haley, Shaun Heffernan, Alice W. Lehr, Maryann Manzi, Karen K. McKosky-Jacobs, Glen Morgan, Michael Pompano, Pasquale Young.

NORTH CANAAN. Litchfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1858; taken from Canaan. Total area: 19.5 sq. miles; land area: 19.5 sq. miles. Population: est., 3,254. Voting district: 1. Principal industries: agriculture, manufacture of medical and surgical instruments, lime and limestone products, magnesium and calcium metals, electrical coils, sand and stone. Transp.—Passenger: Served by buses of The Arrow Line from Albany, NY to Hartford and New Haven, and by Bonanza Bus Lines from Albany to New York City. Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post offices: Canaan and East Canaan. Rural free delivery from both post offices.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Jean A. Jacquier; Hours, 8:30 A.M.-Noon, 1:00 P.M.-3:00 P.M., Mon.-Thurs.; closed Fri.; Address, Town Hall, 100 Pease St., #7, Canaan 06018; Tel., (860) 824-7313, ext. 106; FAX, (860) 824-3139. Website: www.northcanaan.org. E-mail: townclerk@northcanaan.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Teresa A. Aitken, Kristine M. Simmons.—**Selectmen**, 1st, Charles P. Perotti (R), 100 Pease St., #1, Canaan 06018, Tel., (860) 824-7313, ext. 103; E-mail: selectman@northcanaan.org. Christian Allyn (D), Craig Whiting (R).—**Treas.**, Emily M. Minacci.—**Bd. of Finance**, Nancy J. O'Connor, Chm., Brian D. Allyn, Frank A. Ghi, William J. Minacci, Brian Ohler, Christopher A. Sorrell.—**Tax Collector**, Jennifer J. Jacquier.—**Bd. of Assessment Appeals**, Richard G. Crane, Sr., Thomas J. Gailles, David W. Jacquier.—**Assessor**, Jennifer Dubray.—**Registrars of Voters**, Patricia Keilty (D), Anna McGuire (R).—**Supt. of Schools**, Patricia Chamberlain.—**Bd. of Education**, Erin K. Drislane, Chm., Rebecca Cahill, Dorothy W. Cecchinato, Amy Dodge, Matthew M. Devino I, Michael Ellington, Sarah Visconti.—**Planning and Zoning Comm.**, Steven P. Allyn, Chm., Daniel J. Adam, Peter J. Brown, Frank A. Montagna, Michael S. O'Connor; Alternates, two vacancies.—**Zoning Bd. of Appeals**, Brian D. Allyn, Thomas J. Bunce, Jr., Matthew R. Freund, John W. Jacquier, Michael S. O'Connor, vacancy; Alternates, Joseph Cieslowski, Brian Tallon, Scott A. Zinke.—**Housing Auth.**, Deborah A. Bergenty, Scott Hylton, Helen

S. McGuire, Gregory A. Polanski, Clifford H. Wohlfert.—**Conservation and Inland Wetlands Comm.**, Barry J. Brown, Matthew Freund, Robert P. Jacquier, Michael O'Connor, Eric A. Whiting.—**Aquifer Protection Agency**, Steven P. Allyn, Chm., Daniel J. Adam, Peter J. Brown, Frank A. Montagna, Michael O'Connor; Alternates, three vacancies.—**Agent for the Elderly**, BJ Christinat.—**Dir. of Health**, Torrington Area Health.—**Library Dirs.**, Lance Beizer, Christine M. Claydon, Bonnie Kinsman, Rosemarie Lane-Lopez, Laura Leifert, Clementine C. McGuire, Melanie K. Neely, Carol Schulz, Catherine Wheeler.—**Municipal Historian**, Kathryn Boughton.—**Recreation Comm.**, Tracey Allyn, Thomas J. Bunce, Jr., Marilisa Camardi, Lindsey Crane, Tina Hogan, Bryan Johnson, Tammy McDonald, Thomas Olownia, Denise Sorrell; Adam Bunce, Dir.—**Building Inspector**, James Clarke.—**Sanitarian**, Torrington Area Health Dist.—**Chief of Fire Dept.**, Brian Allyn; Deputy, Michael O'Connor.—**Fire Marshal**, Robert V. Norton, Jr.—**Civil Preparedness Dir.**, Dinnie Light.—**Town Atty.**, Randy DiBella.—**Justices of the Peace**, Rebecca Cahill, Anthony G. Gandolfo, Nancy L. Gandolfo, Sally Greco, Lynne H. Martin, Clementine C. McGuire, Carolyn C. O'Connor, Heidi L. Reineke-Kelsey, John T. Warner.

NORTH HAVEN, New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1786; taken from New Haven. Total area: 21.1 sq. miles; land area: 20.8 sq. miles. Population: est., 23,691. Voting districts: 6. Principal industries: manufacture of surgical equipment, paper boxes, miscellaneous non-metallic mineral products, tools and general hardware, industrial chemical, miscellaneous wood products, manufacture of medical devices, machinery, professional and services equipment, plumbing and heating, distribution and warehousing (Amazon.com), commercial printing, sporting goods, electrical and electronic cable and parts, printed circuit boards, aluminum strip mill, steel fabrication, food distribution, die casting, ceramic products, mill and products, scrap reduction, agriculture, insurance and real estate, as well as education (Quinnipiac University), and medical care, (Yale New Haven Hospital Health Services) and elderly housing (Temple Pines, Village on State, Tuscan Villa"; Transp.—Passenger: Served by Metro-North, Amtrak and buses of The Connecticut Transit, Inc. from New Haven and Hartford. Freight: Served by CSX and numerous motor common carriers. Post office: North Haven, Washington Avenue and Middletown Avenue.

TOWN OFFICERS. **Town Clerk and Reg. of Vital Statistics**, J. Stacey Yarbrough; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Memorial Town Hall, 18 Church St., North Haven 06473; Tel., (203) 239-5321, ext. 630; FAX, (203) 985-8252. Website: www.north-haven.ct.us/ and/or www.northhaven-ct.gov/.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Mary-Jean Aimi, Donna Smith, vacancy.—**Selectmen**, 1st, Michael Freda (R), Tel., (203) 239-5321, Sally J. Buemi (D), William Pieper (R).—**Tax Collector**, J. Stacey Yarbrough.—**Asst. Tax Collection Clerks**, Philomena Barecchia, Denise D'Amato, Stacy Wuchek.—**Treas.**, Richard Monico, interim.—**Bd. of Finance**, Nancy Barrett, Timothy Doheny, Michael J. Freda, Michael T. Hallahan, James J. Lianos, Richard Monico, Dyann M. Vissicchio.—**Dir. of Finance**, Edward Swinkoski.—**Bd. of Assessment Appeals**, Jane Andrews, Michael E. Fletcher, Norman J. Juniewicz, Danielle Morfi, Ralph L. Ricciardelli.—**Assessor**, Gary E. Johns.—**Registrars of Voters**, Patricia Jackson-Marshall (D), Laurie-Jean Hannon (R).—**Supt. of Schools**, Patrick Stirk.—**Bd. of Education**, Goldie Adele, Anita B.

Anderson, Jennifer D. Cecarelli, Eleni Diakogeorgiou, Randi M. Enrico-Petersen, Amanda Gabriele, Dorothy Logan, Wesley J. O'Brien, Jr., Joseph Solimene.—**Planning and Zoning Comm.**, Vern E. Carlson, Brian R. Cummings, James J. Giulietti, Theresa Ranciato-Viele, E. Richard Wilson; Alternates, Roderick R. Williams, Paul Wymann, Joseph M. Solimene.—**Zoning Bd. of Appeals**, Donald F. Clark, Paul Cicarella, Jr., Joseph Villano, Albert J. Wambolt, Carolyn Yaccarino; Alternates, Andrew Gorry, Kenneth Quick, vacancy.—**Zoning Enforcement Officer**, Arthur Hausman.—**Land Use Admin.**, Alan Fredricksen.—**Economic Development Comm.**, Stephen Fontana, Michael J. Freda, Richard Lopresti, Frank Maher, Walther L. Mann, Deborah L. Moore, Radha R. Prasad, Alan Sturtz, Robert Zambrano.—**Housing Auth.**, Nancy Leddy, Richard Lopresti, Kevin Rossi, Anthony P. Solli, Marvin G. Wilson.—**Conservation Comm.**, Hugh Davis, Chm., Susan Dannenhoffer, Gerri Giordano, Robert Lewis, Fran Notaro, Raymond Sola, Sandra Stetson.—**Inland Wetlands Comm.**, Frank H. Bumsted, Ann Garsten, Cheryl Ann Juniewicz, Pasquale A. Libero, Jr., Steven M. Miller, Joseph Frank Tenedine, John R. Whitcomb; Alternates, Elizabeth Beacom, James Lorusso, Jr., Pam Sletten.—**Aquifer Protection Agency**, TBD; Alternates, TBD.—**Cemetery Comm.**, Michael J. Freda, Lynn Fredricksen, Rev. Scott Morrow, James Redman, Todd Ricci, Karl Veith, vacancy.—**Open Space Advisory Comm.**, TBD.—**Comm. on Aging**, Fran Bartlett, Deacon Ronnie Bicknell, Kimberly Y. Carew, Alan F. Fontana, Claudia Giulietti, Donna Levine, Ameer Lunn, Sandra Mastroianni, Joseph P. Viallano.—**Dir. of Health**, TBD.—**Community Svs. Comm.**, Ronald Bathrick, Jr., Kristen M. Brandt, Rev. Wayne Lavender, Donna L. Malley, Michael Nappe, Christine Orris, Kimberly Rossi, Michelle Spader, Robin Wilson.—**Library Bd. of Dirs.**, Ralph H. Black, Jr., Ruth Bryant, Paul Colella, Laura Devaux, Michael E. Fletcher, Mary Ann Hardy, Kathleen Sheehan Imholt, Erin S. MacDonnell, Jeanne Saldanhan; Susan Griffiths, Dir.—**Parks and Recreation Comm.**, Alfred A. Centone, Robert Kowalewski, Frank A. Montagna, Christopher J. Pagan, Susan F. Puzycki, Mary Lou Stamp, Joan Walsh.—**Dir. of Public Works Field Operations**, (Streets & Roads, Sanitation, Parks, and Maintenance Divisions) Michael Maturo.—**Building Inspector**, Elio Floriano.—**Building Bd. of Appeals**, Peter Criscuolo, Peter Fuhrmann, Norman Juniewicz, Philip Kinsella, Karl C. Veith; Alternates, Carmen J. Pedalino, two vacancies.—**Blight Prevention Appeals Bd.**, Heidi Boettger, Lynn Fredricksen, James H. Iovieno, Steven M. Miller, James Nesdale; Alternate, Kathy Spinato-Grant.—**Water Pollution Control Auth.**, Michael J. Freda, William J. Lane, Jr., Dayle Sheridan, Earl Stamp, Leonard Thomas, Richard A. Werner, two vacancies.—**Animal Control Officers**, David Carney, Chrystal Rashba.—**Cable T.V. Advisory Council**, TBD.—**Catchment Area Council**, vacancy.—**Clean Energy Task Force**, TBD.—**Community Svs. and Recreation Dir.**, Edward J. Swinkoski.—**Convention and Visitor Bureau/Central Reg. Tourism Dist. Municipal Dir.**, TBD.—**Dir. I.T./Data Processing**, Alex Linos; Asst., William Bennett.—**Town Engineer**, Andrew Bevilacqua.—**Bd. of Ethics**, Pamela DeSimone, Kerri Kennealy, Jonathon Lewin, Thomas Wydra; Alternates, two vacancies.—**Land Records Auditors**, Jeremy J. Bykowski, Robert Bykowski.—**Land Trust**, TBD.—**Parking Violation Hearing Officer**, TBD.—**Chief of Police**, Thomas J. McLoughlin.—**Police Comm.**, Robin Wilson, Chm., Marc J. Calafiore, Robert Hanon, Lawrence Lazaroff, Alden Mead.—**Constables**, Joseph Capucci, Bertram Martus, Mildred S. Stankiewicz, three vacancies.—**Chief of Fire Dept./Fire Marshal**, Paul

Januszewski.—**Bd. of Fire Comrs.**, Pasquale F. Nuzzolillo, Chm., Jennifer A. Caldwell, Joseph Cappucci, Mary Jane Mulligan, Michael J. Zuccarelli, Jr.—**Acting Civil Preparedness Dir.**, Paul Januszewski.—**Town Atty.**, William A. Ryan.—**Judge of Probate**, Michael Brandt.—**State Senator**, Leonard Fasano.—**State Representative**, David Yaccarino.—**Justices of the Peace**, Kurt Anderson, Sal Bonito, Roseanne Borrelli, Donna Bouffard, April Capone, Kimberly Yates Carew, Barbara Dutra, Lynn Fredricksen, Madelyn M. Guarnieri, Cheryl Maratea, Joseph Mayo, Angela Miller, Krista T. Mondo, Joan Morgan, Thomas Muir, John A. Parese, Pamela J. Parrella, Michael Zuccarelli, Jr.

NORTH STONINGTON. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1807; taken from Stonington. Total area: 55.0 sq. miles; land area: 54.3 sq. miles. Population: est., 5,243. Voting district: 1. Principal industry: agriculture. Freight: Served by numerous motor common carriers. Post office: North Stonington. Rural deliveries from North Stonington post office and R.F.D. 7 from Ledyard.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Antoinette Pancaro; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 40 Main St., 06359; Tel., (860) 535-2877, ext. 21; FAX, (860) 535-4554. Website: www.northstoningtonct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Cheryl Konsavitch.—**Selectmen**, 1st, Michael Urgo (I), Robert A. Carlson (R), Nita B. Kincaid (D), Tel., (860) 535-2877.—**Treas.**, Mustapha Ratib.—**Bd. of Finance**, Daniel S. Spring, Chm., Paul A. Simonds, Vice Chm., Michael L. Anderson, Carolyn A. Howell, Daniel J. Smith, vacancy; Alternates, Anne Akin, Secy., Christopher Jude Hundt.—**Tax Collector**, Karen Joyal.—**Bd. of Assessment Appeals**, Paula Woodward, Chm., Lisa Mazzella, Candy Palmer.—**Assessor**, Darryl DeGrosso.—**Registrars of Voters**, Gladys I. Chase (R), Joan L. Kepler (D).—**Supt. of Schools**, Peter L. Nero.—**Bd. of Education**, Christine Wagner, Chm., Alexander P. Karpinski, Vice Chm., Jen Welborn, Secy., Stephanie Mastroianni, David McCord, Philip Mendolia, Pamela Potemri, Darren Robert.—**Planning and Zoning Comm.**, Louis Steinbrecher, Chm., Edward C. Learned, Mark Leonard, Priscilla A. Lewis, Wayne M. Wilkinson; Alternates, Robert Kappes, Jennifer Pensa, vacancy.—**Zoning Bd. of Appeals**, Candy Palmer, Chm., Shawn P. Murphy, Vice Chm., Joan Kepler, Secy., James Edward Lord, Bruce Smith; Alternates, Colleen Thompson, Gary Thompson, John Varas, Jr.—**Senior Planning and Zoning Official**, Juliet Hodge.—**Economic Development Comm.**, Brett L. Mastroianni, Chm., Salvatore Cherenzia IV, Vice Chm., Nicole Porter, Secy., Paul A. Simonds, Treas., Jennifer Anderson, Jennifer Dayton, Stefan Grufstedt, William A. Mason; Alternates, Anthony Mazzella, Jennifer Strunk.—**Conservation Comm.**, William Ricker, Chm., Michael Charnetski, Vice Chm., Stephen T. Colgan, Secy., Douglas Farrand, Arnold Vlieks; Alternates, Robert DeGoursey, Jason Mancini.—**Inland Wetlands Comm.**, Mark Grigg, Chm., Cody Bill, Marvin Chase, Jr., Kevin Geary, Ronald Lewis, Eric Offen, vacancy; Wayne Berardi, Enforcement Officer.—**Aquifer Protection Agency**, Louis Steinbrecher, Chm., Edward C. Learned, Mark Leonard, Priscilla A. Lewis, Wayne M. Wilkinson; Alternates, Robert Kappes, Jennifer Pensa, vacancy.—**Water Pollution Control Auth.**, Bradford W. Currier, Chm., Carl Johnston, Jr., Vice Chm., Robert Boissevain, Ryan Mason, Andrea Sadowski.—**Health Dist.**, Ledge Light Health Dist.,

Stephen Mansfield, Dir.—**Welfare Dir.**, Pawcatuck Neighborhood Center.—**Recreation Comm.**, Joseph Potemri, Chm., Matthew Broneill, Michael Delzer, Emily Mastroianni, Julia McGowan, Megan Perkins, LoriAnn Umphlett; Thomas Fabian, Dir.—**Supt. of Highways**, Donald Hill; Asst. Foreman, Joseph Rubino.—**Building Inspectors and Sanitarians**, Timothy Brennan, Ledge Light Health Dist.—**Chief of Police**, Michael Urgo.—**Chief of Fire Dept.**, Charles A. Steinhart V; Deputy Chief, Giuseppe Cassata; Asst. Chief, James Tuttle.—**Fire Marshal**, George P. Brennan.—**Dir. of Civil Preparedness**, Gary Baron.—**Civil Preparedness Advisory Council**, Gary Baron, Nick Bolt, Christine Dias, Dave Greene, Don Hill, Jim Russell, Charlie Steinhart, Jams Tuttle, Michael Urgo.—**Town Historian**, William N. Peterson.—**Town Attys.**, Robert A. Avena, Nicholas Kepple.—**Justices of the Peace**, Henry S. Barsky, Bernard B. Bartick, Bonnie D. Bosse, Barbara Brant, Charlie R. Burger III, Barbara A. Campagna, Heather L. Chrissos, Mary N. Colechia, Robbin L. Donahue, Raymond A. Geer, Bradley K. Kazarian, James E. Lord, Brett Mastroianni, Stephen G. Misovich, Anne M. Nelson, Mary Ann Ricker, April Ann Smith, Sandra M. Steinhart, Sharon M. Stewart, Carol A. Umphlett, Michael A. Urgo, Edgar J. Wood.

NORWALK. Fairfield County.—(Form of government, mayor, common council.)—Inc., Sept. 11, 1651. Town and city consolidated, Oct., 1913. Total area: 36.3 sq. miles; land area: 22.8 sq. miles. Population: est., 89,047. Voting districts: city elections, 13; state, 14. Principal industries: Economic diversity provides strength and consistency to the Norwalk economy; the City is home to 6,440 companies providing approximately 60,000 jobs. These companies fall into seventy-four different Standard Industrial Codes. 6.8 million sq. ft. of class A office space provides headquarter space to many of the world's most recognized corporations. Long Island beaches and redeveloped districts offer myriad recreational and tourism destinations. Transp.—Passenger: Four train stations served by Metro North Commuter Railroad Co. The Norwalk Transit District "Wheels" services local bus routes connecting Norwalk districts and surrounding municipalities. Norwalk harbor provides a variety of commercial and recreational transportation facilities. Freight: Served by Metro North and numerous motor common carriers. Post offices: Norwalk, South Norwalk, and Rowayton.

CITY AND TOWN OFFICERS. Town Clerk and Reg. of Vital Statistics, Richard A. McQuaid; Hours, 8:30 A.M.-4:30 P.M., Mon., Tues., Wed., Fri.; 8:30 A.M.-7:00 P.M., Thurs.; Address, City Hall, 125 East Ave., P.O. Box 5125, 06856-5125; Tel., (203) 854-7746. Website: www.norwalkct.org. E-mail: rmcquaid@norwalkct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, N. Jill Champaigne, Rose Lodice.—**City Clerk**, Donna I. King; Hours, 8:30 A.M.-5:00 P.M., Mon.-Fri.; Tel., (203) 854-7703, (203) 854-7701.—**Mayor**, Harry W. Rilling (D).—**Councilmen-at-Large**, Gregory Burnett, Sr., Michael R. Corsello, Colin Hosten, Nicholas P. Sacchinelli, Barbara Smyth.—**Common Council**, Dist. A, Eloisa M. Melendez, Christopher Yerinides; Dist. B, Ernie Dumas, Darlene Young; Dist. C, John Kydes, Beth Siegelbaum; Dist. D, Douglas E. Hempstead, George Tsiranidis; Dist. E, John Igneri, Thomas P. Livingston.—**Selectmen**, Andy Garfunkel, Jeffery Konspore, Samuel Pride.—**Treas.**, Joseph S. Tamburri.—**Comptroller**, Frederick Gilden.—**Dir. of Finance**, Henry Dachowitz.—**Bd. of Estimate and Taxation**, Edwin Camacho, Esq., James Feigenbaum, James Frayer, Troy K. Jellerette, Artie Kassimis, James K. Page,

Mayor Harry W. Rilling.—**Purchasing Agent**, Sharon Connors.—**Tax Collector**, Lisa Biagiarelli; Asst. Tax Collector, Alfred C. Palumbo, Jr.—**Bd. of Assessment Appeals**, Jane Ready, Chm., Mary Ellen Barrelle, Kathleen Clement, Josephine Deupree, Donald Overton, Harriet Petrides.—**Tax Assessor**, Michael S. Stewart; Asst. Tax Assessor, Bill O'Brien.—**Registrars of Voters**, Stuart Wells (D), Karen D. Lyons (R).—**Supt. of Schools**, Dr. Steven Adamowski.—**Bd. of Education**, Michael Lyons, Chm., Erik Anderson, Michael Barbis, Julie Corbett, Heidi Keyes, Bruce Kimmel, Sarah Lemieux, Bryan Meek, Barbara Meyer-Mitchell, Mayor Harry W. Rilling.—**Pension Bd.**, Judy Archer, Richard Baskin, Robert Barron, Beverly Dixon, Kari Fairchild, Frederick Gilden, James Hendrickson, Etta Lewis-Jones, Francis Nash, Charles Pirro III, Joseph Pramer III, vacancy.—**Personnel Dir.**, Raymond Burney.—**Personnel Comm. of the Council**, Greg Burnett, Ernie Dumas, Doug Hempstead, Colin Hosten, Eloisa Melendez, Nicholas Sacchinelli, Beth Siegelbaum, Barbara Smyth.—**Planning Comm.**, Brian Baxendale, David Davidson, Frances DiMeglio, Steve Ferguson, Nora King, Tamsen "Tammy" Langalis, Michael G. Mushak, Mary Peniston; Steven Kleppin Dir.—**Planning Comm. of the Council**, Doug Hempstead, John Igneri, John Kydes, Thomas Livingston, Eloisa Melendez, Barbara Smyth, George Tsiranides.—**Zoning Comm.**, Roderick Johnson, Frank Mancini, Joseph Passero, Richard R. Roina, Louis Schulman, Nathan Sumpter, Michael L. Weatherspoon, Galen Wells, vacancy; Michael O'Reilly.—**Zoning Bd. of Appeals**, Joseph Beggan, Jennifer Nadine Campbell, Andrew Conroy, Keith Lyon, Taylor Strubinger; Alternates, Greg Brasher, David Heuvelman, Lee Levy.—**Zoning Inspector**, Aline Rochefort.—**Re-development Agency**, Felix Serrano, Chm., Lisa Cooper, Thomas Devine, Latanya Langley, Lori Torrano; Timothy Sheehan, Exec. Dir.—**Sr. Environmental Officer**, Alexis Cherichetti.—**Housing Auth.**, Cesar Ramirez, Chm., Sheri M. Brown, Rahoul Dupervil, Rev. Jeffery Ingraham, Brenda Penn-Williams.—**Fair Housing Advisory Comm.**, Nancy Burke, Deidre Davis, Carol Frank, Daisy Franklin, Rev. Jeffrey Ingraham, Alan Jeffrey Mathis, Jalin Sead, Lori Torrano; Margaret Suib, Fair Housing Officer.—**Fair Rent Comm.**, John Church, Fran Collier Clemmons, Mary Geake, Patricia Genuario, Peter Halladay, Manny Langella, Sonja Oliver, Brenda Penn-Williams, Samuel Pride, Enrique Santiago, Johnnie Mae Weldon; Dora Witherspoon; Adam Bovilsky, Exec. Dir.—**Conservation Comm.**, Karen Destefanis, Chm., Ed Holowinko, Steven Klocke, Robert Mercurio, John J. Moeling, Mary Beth Sullivan, John P. Veral, vacancy; Alternate, Matthew Caputo, vacancy.—**Historical Comm.**, Suzanne H. Betts, Eric Chandler, Holly Cuzzone, Lisa Wilson Grant, Dana Laird, Thomas Livingston, Richard McQuaid, Charles Yost, two vacancies.—**Municipal Historian**, Paul Keroack.—**Human Relations Comm.**, Carol Frank, Chm., Timothy S. Buzzee, Rahoul Dupervil, Daisy Franklin, Rev. Julius Gamble, Carol Gavrielidis, Peter Halladay, Colin A. Hosten, Rev. Thomas Mahoney, Yvonne Rodriguez, Karen Tobin; Adam Bovilsky, Exec. Dir.—**Agent for the Elderly**, Laura Epstein.—**Dir. of Health**, Deanna D'Amore.—**Bd. of Public Health**, Vincent J. Amoruccio, Matthew Brovender, Janet Karpiak, M.D., Kenneth Lalime, Theresa Quell, Norman Weinberger M.D.—**Library Bd. of Trustees**, Ralph Bloom, Patsy Brescia, Thomas Cullen, Taber Hamilton, Alex Knopp, Mary Mann, Moina Noor, Janine Williams, vacancy.—**Dir. of Youth Svs.**, David Walenczyk.—**Dir. of Public Works**, Anthony Carr.—**Public Works Comm. of the Council**, Michael Corsello, Douglas E. Hempstead, John Igneri,

Thomas Livingston, Eloisa Melendez, George Tsiranides, Darlene Young.—**Supt. of Highways**, vacancy.—**Sealer of Weights and Measures**, Jason Hanlon.—**Tree Advisory Comm.**, Mary Beth Cottrell, Gay Mac Leod, Andrew Strauss, Peter Viteretto, Arborist Richard Whitehead.—**Tree Warden**, Chris Torre.—**Building Inspector**, William Ireland.—**Building Bd. of Appeals**, William Andriopoulos, Patricia Gill, Stephen Smith, Kevin Vallerie, Paul Zeiss.—**Aquifer Protection Agency**, Joseph Santo, Chm., Emily Wilson, Vice Chm., Adam Blank, Jill Jacobson, Nora King, Linda Kruk, Nathan Sumpter; Alternates, Michael Coffey, Michael O'Reilly, James White.—**Water Pollution Control Auth.**, John Bove, Edwin Camacho, Esq., Vincenzo Capozzoli, Lewis Clark, John Flynn, Frederika Bikakis Hajian, John Igneri, Darren Oustafine, Mayor Harry W. Rilling.—**Shellfish Comm.**, Steven C. Bartush, Peter Johnson, Chm., Patrick Devito, Stephen Kvance, Nicholas R. Sacchinelli.—**Sanitarians**, Tom Closter, Shaun Duffy, Clarence Joseph, William Mooney.—**Chief of Police**, Thomas Kulhawik; Deputy Chiefs, Susan Zecca.—**Police Comm.**, Fran Collier-Clemons, Mayor Harry W. Rilling, Charles L. Yost.—**City Sheriff**, Robert Burgess.—**Constables**, Peter Bondi, Ari S. Disraelly, Ernest Dumas, Frank Mauro, John C. Romano, Jalin Sead, Johnnie Mae Weldon.—**Chief of Fire Dept.**, Gino Gatto.—**Acting Dir. of Emergency Mgmt.**, Michele DeLuca.—**Fire Marshal**, Broderick Sawyer; Deputy Fire Marshall, Kirk McDonald.—**Bd. of Fire Comrs.**, Larry Bentley, Pastor Oscar DeStruge, Mayor Harry W. Rilling.—**Corporation Counsel**, Mario F. Coppola.—**Justices of the Peace**, Emily Aguilar, Erik Anderson, Jim Anderson, Carol A. Andreoli, Fred Bondi, Peter A. Bondi, Emily Bonenfant, Richard Bonenfant, Phaedrel Bowman, Daniel Brookshire, Mary Burgess, Gregory D. Burnett, Sr., Donald F. Burr, Lawrence F. Cafero, Rose Caputo, Mayra Chavez, Jack Chiamonte, Stephen Coe, Andrew Conroy, Ray A. Cooke, Athena Coroneos, Thomas Cullen, Marc, D'Amelio, Ari Disraelly, Irene Dixon, Mario Dobles, Bob Duff, Martha Wooten Dumas, William Dunne, James Feigenbaum, Maria Fernanda Flores, Carol Frank, Daisy Marie Franklin, Carolyn Fuller, Andy Garfunkel, Salnava David Gilles, Colleen Hains, Peter Halladay, Chris Hannrins, Michael Harden, Douglas Hempstead, John Igneri, Eileen Kelly, Heidi Keyes, Donna King, Laoise King, Jeffrey Konspore, Regina Krummel, John Kydes, Andrea Light, Rosemarie Lombardi, Maria A. Borges Lopez, Tony Lopez, Karen Doyle Lyons, Piet Marks, Kathryn A. Martino, Joseph Mastrianni, Frank Mauro, Richard A. McQuaid, Robert Mercurio, Rosa M. Murray, Francis John Nash, Margaret O'Neal, Daline Perpignan, Christopher F. Potts, Angela T. Prezzie-Blue, Mary Pugh, Mary Pugh II, Cesar Ramirez, Marilyn Ciccarello Robinson, John C. Romano, Enrique Santiago, Carlis Sead, Jr., Jalin Tyrell Sead, Beth Siegelbaum, Carol Simpson, Brian Smith, David Splan, Sandra Stokes, Elizabeth Merced Surapine, Joseph Tamburri, Wilbur Taylor, Karen Tobin, Robert Virgulak, Galen Wells, Brenda Penn-Williams, Ellen Wink, Eva Zoleska.

NORWICH. New London County.—(Form of government, mayor, city council, city manager.)—Settled, 1659; accepted as legal township, May, 1662; city inc., May, 1784; town and city consolidated, Jan. 1, 1952. Total area: 29.5 sq. miles; land area: 28.3 sq. miles. Population: est., 39,136. Voting districts: 6. Principal industries: cartons, plastics, electronics, furniture, plumbing equipment, power tools, wire goods, photo engraving, computer services, lighting fixtures, power tools, marinas. Transport.—Passenger: Served by buses of the Southeast Area Transit, Norwich to

Groton and New London. Freight: Served by Central Vermont Railway, Providence and Worcester Co. and numerous motor common carriers. Post offices: Norwich, Taftville and Rural free delivery to country districts.

CITY AND TOWN OFFICERS. **City and Town Clerk and Reg. of Vital Statistics**, Betsy M. Barrett; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, City Hall, 100 Broadway, Rm. 215, 06360-4431; Tel., (860) 823-3732; FAX, (860) 823-3790. Website: www.norwichct.org. E-mail: bbarrett@cityofnorwich.org.—**Asst. City and Town Clerk and Asst. Reg. of Vital Statistics**, Roseanne Muscarella.—**Mayor**, Peter A. Nystrom (R).—**City Council**, Mark M. Bettencourt, Joseph A. DeLucia, Stacy Gould, Ella C. Myles, William Nash, Derell Q. Wilson.—**City Mgr.**, John Salomone.—**Treas.**, Michael Gaultieri.—**Comptroller**, Joshua Pothier.—**Tax Collector**, Karlene Deal.—**Bd. of Assessment Appeals**, Jean M. Becker, Larry Rice, Dennis Riley.—**Assessor**, Donna Ralston; Asst., William Lee.—**Registrars of Voters**, Dianne Daniels (D), Dianne Slopak (R).—**Supt. of Schools**, Kristin E. Stringfellow.—**Bd. of Education**, Swarnjit Singh Bhatia, Carline Charmelus, Aaron Daniels, Christine Distasio, Yvette Jacaruso, Mark Kulos, Heather Romanski, Kevin Saythany, Patricia Staley.—**Personnel and Pension Bd.**, Paul Schroder, Chm., Chris Golas, Shiela Hayes, John A. John, Nate Kannas; Alternates, Robert Dempsky, Richard Morelli.—**Comm. on the City Plan**, Frank Manfredi, Chm., Les B. King, P. Michael Lahan, Kathy Warzecha, vacancy; Alternates, Swarnjit Singh Bhatia, Jason Courter, vacancy.—**Dir. Planning and Neighborhood Svs.**, Deanna Rhodes.—**Zoning Bd. of Appeals**, Marc Benjamin, Chm., Peter Cuprak, David Martin, Robert Phoenix, Dorothy L. Travers; Alternates, Gregory Schlough, two vacancies.—**Redevelopment Agency**, H. Tucker Braddock, Jr., Robert Buckley, Stacy Gould, Anthony Jacobs, Mark Kulos, James Quarto, Shane Roberts, Richard Verbeke, vacancy.—**Housing Auth.**, Alan Bergren, Charlie Magnan, Frances Patterson, Marion G. Rucker, Wilma Sullivan.—**Housing Inspector**, Dan Coley.—**Inland Wetlands, Watercourses, and Conservation Comm.**, Peter Chalecki, Brandon Hyde, Douglas Lee, Robert McCoy, Richard Morell, David Poore, P. Michael Lahan; Alternates, Swarnjit Singh Bhatia, two vacancies.—**Public Utilities Dept. Mgr.**, Chris LaRose, General Mgr.—**Public Parking Comm.**, John Solomone, City Mgr.; H. Tucker Braddock, Stacy Gould, Jeffrey Lord, William Nash, Sean Ryan, Derell Q. Wilson.—**Historic Dist. Comm.**, Timothy Dowhan, Richard Guidebeck, Regan Miner, Nancy O'Neil, vacancy; Alternates, Gregory W. Johnson, two vacancies.—**Municipal Historian**, Dale Plummer.—**Senior Affairs Comm.**, Frank Jacaruso, P. Michael Lahan, Laurieann M. Messori, Jacquelyn Randall, Janice Stewart; Alternates, Rebecca Melucci, two vacancies.—**Social Svs. Dir.**, Lee-Ann Gomes.—**Dir. of Health**, Patrick McCormack.—**Recreation Advisory Bd.**, Jeffrey Blinderman, Julie Feindt-Cagle, William Nash, Raymond Stewart, Derell Q. Wilson; Cheryl Hancin-Preston, Rec. Dir.—**Dir. of Public Works**, Patrick McLaughlin.—**Dir. of Recreation**, Cheryl Hancin-Preston.—**Supt. of Highways and Streets**, Franz Redanz.—**Purchasing Agent**, William Hathaway.—**City Engineer**, Brian Long.—**Zoning Enforcement Officer**, Richard Schuck.—**Building Inspector**, Dan Coley.—**Building Code Bd. of Appeals**, Scott Barbarossa, Thomas Cummings, Robert Phoenix, Peter Procko, vacancy; Alternates, three vacancies.—**Bd. of Public Utilities**, Steven Becker, Michael Goldblatt, Stewart Piel, Robert Staley, William Warzecha.—

Sanitarian, Michael Kirby.—**Chief of Police**, Patrick Daley.—**Chief of Fire Dept./ Fire Marshal**, Tracy Montoya; Battalion Chiefs, Marc Benjamin, Gregory Despathy, Scott Merchant, Keith Wucik.—**Deputy Fire Marshals**, Joseph Crowley, Mark Gilot, James Roberts.—**Civil Preparedness Dir.**, Tracy Montoya.—**Corporation Counsel**, Michael Driscoll.—**Justices of the Peace**, Robert Aldi, Anna S. Alfiero, George Albert Archer, Christine Averna, Craig Ballard, Marilu Barrientos, Richard C. Benoit, Mark M. Bettencourt, H. Tucker Braddock, Jr., Tracey Burto, Steven Caisse, Homer D. Callicutt, Joan Campbell, Kiley Carlson, Christine Carter, Kathleen H. Cummings, Peter V. Cuprak, James F. Daigle, Jr., Aaron Lester Daniels, Jr., Dianne M. Daniels, Shelly Jo Dennis, Pete Desaulniers, Abby Dolliver, Alex Dolly III, Talibah Domijan, Adacil Dominguez, Brian E. Eckenrode, William Eyberse, Iris D. Fernandez, Sandralee Fernandez, Beryl I. Fishbone, Louise H. Fisher, Paul J. Fleming, Thomas M. Foley, Jr., Margarita Fragoso-Codero, Eugene Freaner, Bernard Gilbow, KellyAnn Graves, Diane Harrington, Diane E. Hatfield, Brandon Hyde, Anthony J. Jacobs, Patricia Johnson, Mark Kalinowski, Les B. King, Paul B. Kramarewicz, Mark Kulos, P. Michael Lahan, Kristen LaLima, Tamara Lanier, Mary Cate Larkin, Terri E. Lavallee, Bryan E. Lawson, Jr., Cathy Levin, Frank A. Manfredi, William P. Maruzo, Joan V. Mercier, John Paul Meeen, Allan Louis Merriman, Maria M. Miranda, Rachel Morales, Konstant W. Morell, Esq., William L. Nash III, Charles Andrew Newman, Charles Norris, Lynn Marie Norris, Mary Elizabeth Pineault, Wayne A. Reay, Gail-Marie Rogers, Andre E. R. Rosedale, Sean J. Ryan, Michael P. Sacilowski Jr., Leigh-Anne Sastre, Janis Sawicki, Lottie B. Scott, Paul H. Shaffer, Samantha Shanaberger, Arthur S. Sharron, Jr., Santa H. Sposato, Gregory Robert Stott, Miriam Torres-Thorburn, Dorothy L. Travers, Vinciente Verrazzano, Patricia Williams, Charles A. Witt, Jr., Paula Wyn, Angelo P. Yeitz, Jr., Tina M. Yeitz.

OLD LYME. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Set off from Saybrook, February 13, 1665; Inc., May, 1855, as South Lyme; taken from Lyme; name changed in 1857. Total area: 28.8 sq. miles; land area: 23.1 sq. miles. Population: est., 7,366. Voting district: 1. Residential community and summer resort. Freight: Served by Providence and Worcester Co. and numerous motor common carriers. Post offices: Old Lyme and South Lyme.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Vicki Urbowicz; Hours, 9:00 A.M.-Noon, 1:00-4:00 P.M., Mon.-Fri.; Address, 52 Lyme St., 06371; Tel., (860) 434-1605, ext. 220, 221; FAX, (860) 434-1400. Website: www.oldlyme-ct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Courtney C. Joy.—**Selectmen**, 1st, Timothy C. Griswold (R), Tel., (860) 434-1605, Christopher W. Kerr (R), Mary Jo Nosal (D).—**Treas.**, Michael Reiter.—**Bd. of Finance**, Andrew L. Russell, Chm., Bennett J. Bernblum, H. Perry Garvin III, J. David Kelsey, Anna Reiter, Janet G. Sturges; Alternates, Adam Burrows, Matthew Olson, Judith Read.—**Tax Collector**, Judith A. Tooker.—**Bd. of Assessment Appeals**, David W. Evers, Jr., George Finley, Timothy C. Griswold; Alternate, Peter Hunt.—**Assessor**, Melinda Kronfeld.—**Registrars of Voters**, Marylin C. Clarke (D), Catherine Q. Carter (R).—**Supt. of Schools**, Ian Neviasher.—**Pension Comm.**, Jean Wilczynski, three vacancies; Kathleen Hall, Ex Officio.—**Bd. of Education**, Rick Goulding, Diane Linderman, Jennifer L. Miller, Martha Shoemaker,

Suzanne Thompson, Jean Wilczynski, Steven J. Wilson.—**Planning Comm.**, Harold L. Thompson, Chm., Steven A. Ross, Vice Chm., Barbara Gaudio, Todd Machnik, Robert P. McCarthy; Alternates, Alexander Klose, Donald Willis, vacancy.—**Zoning Comm.**, Jane E. Cable, Chm., Jane R. Marsh, Paul Orzel, Tammy Tinnerello, Alan Todd; Alternates, Michael Barnes, Katherine Klose, Maria Martinez.—**Zoning Bd. of Appeals**, Nancy Hutchinson, Chm., Kip Kotzan, Vice Chm., Marisa Hartmann, Stephanie Mickle, Dan Montano; Alternates, Devin Carney, Stephen Dix, Sherry Johnston.—**Economic Development Comm.**, Justin Fuller, Co-Chm., Howard Margules, Co-Chm., Joseph Camean, Candace Fuchs, Barbara Gaudio, David Rubino, John Stratton, Gregory Symon, Edith Twining.—**Ethics Comm.**, Robert Staab, Chm., Michael P. O'Brien, Vice Chm., Dwayne Basler, Jennifer Kendall, Patricia M. Trainor; Alternates, Ron Paine, two vacancies.—**Conservation Comm.**, Tom Sherer, Chm., Anthony Daniels, Gary Gregory, George James, Maureen Plumleigh, George Ryan; Alternates, three vacancies; Peter Cable, Ex Officio.—**Open Space**, Amanda Blair, Chm., Bruce Baratz, Peter Cable, William Dunbar, Gregory Futoma, Gary Gregory, Evan Griswold; Alternates, three vacancies.—**Inland Wetlands Comm.**, Rachael Gaudio, Chm., Tom Machnik, Vice Chm., Robert DePianta, Gary Gregory, Evan Griswold, William McNeil, vacancy; Alternates, two vacancies.—**Water Pollution Control Auth.**, Richard Prendergast, Chm., James Birge, Joseph Carpentino, Frank Chan, Steve Cinami, Andrea Lombard, Robert McCarthy, Dmitri Tolchinski, Douglas Wilkinson; Alternates, three vacancies.—**Flood and Erosion Control Bd.**, Steve Martino, Steve Ross, Gary D. Smith, Donald Willis, vacancy; Alternates, three vacancies; Dave Roberge, Ex Officio.—**Shellfish Comm.**, Mervin F. Roberts, Chm., Todd Machnik, John Seckla.—**Harbor Mgmt. Comm.**, Steve Ross, Chm., Mark Beatty, Robert Falaguerra, George Finley, William Harris, John MacDonald, Michael Magee, Jeffrey Meinke, Tom Meyer; Alternates, Teri Lewis, Richard Shriver, Chris Staab; Harry Plaut, Harbormaster; Michael Mackey, Deputy Harbormaster.—**Historic Dist. Comm.**, Cynthia Taylor, Chm., John Forbis, Vice Chm., Jeff Cooley, Dini Mallory, John Noyes; Alternates, C. Russel Todd, two vacancies.—**Town Historian**, John Pfeiffer.—**Lymes Senior Center Bd.**, Jeri Baker, Chm., Kathy Lockwood, Vice Chm., Donald Abraham, Joan Bonvicin, Susan Campbell, Jane Folland, Doris Johnson, Jacqueline Roberts, vacancy.—**Social Svs.**, Jennifer Datum.—**Senior Center Dir.**, Stephanie Lyon Gould.—**Comm. on Aging.**, Francesca Biasucci, Joan Bonvicin, Susan Fogliano, Phyllis Shepard-Tambini, vacancy.—**Municipal Agent for the Elderly**, Cynthia Taylor.—**Visiting Nurse**, Karen Veselka.—**Parks and Recreation Comm.**, Robert Dunn, Chm., John Flower, Mary Ellen Garbarino, Missy Colburn Garvin, Tim Gavin, Glynn McArar, Brendan McKeever; Donald Bugbee, Dir.—**Building Official**, Mark Wayland.—**Rogers Lake Auth.**, Richard Smith, Chm., Jenell Janes, Robert Recor.—**Tree Warden**, Thomas Degnan.—**Tree Comm.**, Joanne DiCamillo, Chm., Joan Flynn, M.D., Vice Chm., Anne Bing, Michael Gaffey, Emily Griswold; Alternates, two vacancies; Tom Degnan, Ex Officio.—**Sanitarian**, Ledge Light Health Dist.—**Chief of Fire Dept.**, Steve Super.—**Fire Marshal/Emergency Mgmt. Dir.**, David Roberge.—**Animal Control**, Lynn Philemon.—**Town Atty.**, Suisman/Shapiro.—**Judge of Probate**, Atty. Jeffrey McNamara.—**Justices of the Peace**, William U. Archer, Peter M. Baumann, John A. Bysko, Jane E. Cable, Nancy L. Campbell, Christopher Carter, Barbara McBride Doyen, Jason C. Gagnon, Timothy C. Griswold, Monique Heller, Doris C. Johnson,

Victoria K. Lanier, Leslie J. Massa, Brendan P. McKeever, Maurizio Nichele, Mary Jo Nosal, Agnes Q. O'Connor, Christopher F. Oliveira, Frank S. Pappalardo, Lawrence I. Peterson, Jr., Daria M. Phelps, Harry Plaut, Doris A. Recor, Bonnie A. Reemsnnyder, Sheila Riffle, Ruth D. Roach, Mervin F. Roberts, Jennie A. Rubera, John D. Seckla, Michellée K. Speirs, Judith A. Tooker.

OLD SAYBROOK. Middlesex County.—(Form of government, selectmen, town meeting, board of finance).—Inc., July 8, 1854. Total area: 21.6 sq. miles; land area: 15.0 sq. miles. Population: est., 10,087. Voting districts: 2. Principal industries: electronics, boat building, photographic supplies, printing, tools and dies, and food processing. Transp.—Passenger: Served by Amtrak, and by Greyhound. Freight: Served by Providence and Worcester Co. and numerous motor common carriers. Post office: Old Saybrook.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Sarah V. Becker; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, 302 Main St., 06475; Tel., (860) 395-3135; FAX, (860) 395-5014. Website: www.oldsaybrookct.org. E-mail: sarah.becker@oldsaybrookct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Christina Antolino, Cynthia E. Kane.—**Selectmen,** 1st, Carl P. Fortuna (R), Tel., (860) 395-3123; FAX, (860) 395-3125, Scott M. Giegerich (R), Matthew J. Pugliese (D).—**Treas.,** Robert W. Fish.—**Bd. of Finance,** David F. LaMay, Chm., Paul Carver, Donna Nucci, Barry S. O'Neill, Carol Rzasas, Thomas D. Stevenson, Rick Swan.—**Tax Collector,** Barry E. Maynard; Asst., Wendy Morison.—**Bd. of Assessment Appeals,** Matt Diamond, Peter T. Gallagher, Jeffrey A. Gibson.—**Assessor,** Norman B. Wood.—**Registrars of Voters,** Joan Strickland (D), Joan Broadhurst (R).—**Supt. of Schools,** Jan Perruccio.—**Bd. of Education,** Tara Nolin Barros, Chm., Eileen D. Baker, Karen E. Brodeur, George Chang, Jan Furman, James Henderson, Alan R. Hyla, Karina Julius, Cynthia Sultini.—**Ethics Comm.,** Edward Cassella, Donald Hunt, Kerry E. Knobelsdorff, Paula A. Ladd, M.J. Lewandowski.—**Planning Comm.,** Thomas Cox, Paula S. Kay, Robert D. Misset, Mark Patterson, Kathleen A. Sugland; Alternate, Douglas McCracken.—**Zoning Comm.,** Robert C. Friedmann, Chm., Mark R. Caldarella, Madeleine B. Fish, Geraldine M. Lewis, Ann Marie Thorsen; Alternates, Marc Delmonico, Ram B. Odedra, Justin Terribile.—**Zoning Bd. of Appeals,** Dorothy T. Alexander, Kevin Danby, Robert J. McIntyre, Jacqueline Prast, Alfred H. Wilcox; Alternates, Brenda Dyson, Charles Gadon, Catherine Purcell, Sandra Robert.—**Zoning Enforcement Officer,** Christina Costa.—**Economic Development Comm.,** David Cole, Carol Conklin, John DeCristoforo, Judy Ganswindt, Matthew J. Pugliese, Sandra Roberts, Elizabeth Swenson; Alternates, Joseph Arcari, David Prendergast; Susan Beckman, Exec. Dir.—**Conservation Comm.,** Thomas Gezo, Kelly Hartshorn, Donna Leake, Alyse Oziolor, Christine Picklo, Larry Ritzhaupt, vacancy.—**Inland Wetlands Comm.,** Members-at-Large, J. Colin Heffernan, Charles Savage, Charles Wehrly; Alternates, Janis Esty, Elizabeth Steffen.—**Aquifer Protection Agency,** In accordance with Chapter 2 of the Town Code.—**Agent for the Elderly,** Susan Consoli.—**Municipal Advocate for the Disabled,** Heather McNeil.—**Public Health Nursing Bd.,** Sharon G. Craft, Diane A. Depaola, Priscilla Funck, Mary E. Kennedy, Donald Mill, Elizabeth Owen, Joseph Termine; Alternate, Mary Briscoe.—**Library Dirs.,** William Michael Cameron, Janet Hodge-Burke, Susan Mariani, Patricia O'Brien, Michael Osnato, Alan L. Schwarz,

Kathleen Smith, Nancy Walsh, Nathan Wise.—**Municipal Historian**, Elaine Staples.—**Parks and Recreation Comm.**, Bror Asche, Susan E. Esty, Nancy Shepard Gatta, James Henderson, Kevin S. Lane, Steven P. Pernal, Star Rueckert; Ray Allen, Dir.—**Supt. of Public Works**, Lawrence Bonin.—**Building Inspector**, Tom Makowicki.—**Building Bd. of Appeals**, Edmund Binder, Kenneth Gible, C. Talcott Scovill, Robert Wendler.—**Shellfish Comm.**, Lawrence P. Bonin, Chm., David Colvin, Jr., Shannon Duggan, Andrew Pandiani, James Mitchell.—**Harbor Mgmt. Comm.**, David Cole, Paul Connolly, Robert Murphy, Robert Soden, Lou Vinciguerra.—**Chief of Police**, Michael A. Spera.—**Police Comm.**, Loraine-Cortese Costa, Frank D. Keeney, Joseph Maselli, Susan Quish, Kenneth Reid, Renee Shipee, Carl S. VonDassel, .—**Chief of Fire Dept.**, Joe Johnson; Deputy, Tom Listorti.—**Fire Marshal**, Peter Terenzi III.—**Emergency Mgmt. Dir.**, Michael A. Spera.—**Town Atty.**, Michael E. Cronin.—**Justices of the Peace**, Jason Becker, Joyce L. Cappiello, Edward M. Cassella, Carol Conklin, John F. DeCristoforo, Allan Fogg, Carl P. Fortuna, Jr., Robert R. Hansen, Donald E. Hunt, Mary E. Kennedy, Barbara J. Maynard, William E. Millspaugh, Janet V. Murray, Barry S. O'Neill, Joseph Onofrio II, Arthur K. Pope, Emilio J. Scamporino, Michael Spera, Elizabeth D. Steffen, Joan B. Strickland, John J. Torrenti, Jr.

ORANGE. New Haven County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1822, taken from Milford and New Haven. Total area: 17.4 sq. miles; land area: 17.2 sq. miles. Population: est., 13,949. Voting districts: 3. Principal industries: corporate headquarters, telecommunications, retail and fine restaurants, research and development, printing, woodworking, home building, surgical equipment, child care, precision equipment, industrial sheet metal, grafting wax, steel sash, machine screws and communications equipment, and candy making. Transp.—Passenger: Served by buses of Connecticut Transit. Freight: Served by Conrail and numerous motor common carriers. Post office: Orange.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Patrick B. O'Sullivan II; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 617 Orange Center Rd., 06477-2423; Tel., New Haven, (203) 891-4730; FAX, (203) 891-2185. Website: www.orange-ct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Mary Jane Whalen.—**Selectmen**, 1st, James M. Zeoli (R), Tel., (203) 891-4737, Mitchell R. Goldblatt (D), John Carangelo (R), Margaret Novicki (D), Ralph G. Okenquist (R), Judy W. Williams (R).—**Treas.**, Arthur B. Williams III.—**Bd. of Finance**, Kevin Houlihan, Chm., James A. Leahy, Kevin T. Moffett, Joseph Nuzzo, Patricia Romano, P.J. Shanley; Alternate, vacancy.—**Dir. of Finance**, John M. Cifarelli.—**Bd. of Ethics**, Jena Barretta, John M. Barton III, William Butler, Shelby Wilson.—**Tax Collector**, Sandra Pierson; Assts., Sally Ferko.—**Bd. of Assessment Appeals**, Fred Messore, Chm., Andrew Blanchette, Albert Melotto, George Russo, Jr., vacancy.—**Assessor**, Mark Branchesi.—**Registrars of Voters**, Janice Casey (D), Frederick Kendrick (R).—**Supt. of Schools**, Vincent Scarpetti.—**Bd. of Education**, William Kraut, Chm., Kimberley M. Browe, Jeffrey Capp, Charles Flynn IV, Betty Hadlock, Susan E. Riccio, Kenneth Vitelli, Mary Welander, Christian Young, Ken Ziman.—**Planning and Zoning Comm.**, Oscar M. Parente, Chm., Kevin G. Cornell Paul Kaplan, Judy Smith, Thomas Torrenti.—**Zoning Bd. of Appeals**, Noah Eisenhandler, Chm., Rudolph Miller, Gregory Natalino, Pat Panza, vacancy; Alternate, David Crow, Matthew Pickering.—**Zoning Enforcement**

Officer, Jack Demirjian.—**Economic Development Comm.**, Armand Cantafio, Chm., Royce Brosler, Nisha Falcigno, Erica Oliphant, Carl Russell.—**Conservation Comm.**, Cindy Ruggeri, Chm., Cathy Anderson, Sharon Ewen, Robert McCorkle, Kent Tullo, Donna Wesoloski, vacancy.—**Tree Comm.**, Philip Grande, Chm., Gail Nixon, two vacancies.—**Inland Wetlands Comm.**, Rick Mangione, Chm., James Ewen, Lesley Giovanelli, John Hudson, William C. Perfetto, Jr., Ronald Ruotolo, vacancy.—**Historic Dist. Comm.**, Matthew Gregory, Chm., Marvin Jamron, Vice Chm., John Brandes, Patricia Clark, Clifford Dudley, vacancy; Alternate, vacancy.—**Community Svs. Comm.**, James M. White, Chm., Suzanne Anderson, Peter Boppert, Arlene Consiglio, S. Aileen De Feo, Kevin Hadlock, Antoinette Hudgens, Susan Noonan, Pat Ziman, Three vacancies; Joan Cretella, Dir.—**Orange Government Access Channel Comm.**, Sol Silverstein, Chm., Gary DelPiano, Robert Kelly, Tina Magyar, Michael Muttitt, vacancy.—**Dir. of Health**, Amir Mohammad M.D.—**Bd. of Public Health**, Paul Barash, M.D., Sohail Kayani, Carol Luddy, Kristy Macci, Norman Marieb, Lisa Pimento, Michelle Tenney, two vacancies.—**Library Dirs.**, Katalin Baltimore, Chm., Nancy Becque, Stephanie Cuzzocreo, Diana Duarte, Sharon Greco, Ursula Hindel, Edward Martin, Elizabeth Meyer, Maureen White; Kathy Giotsas, Librarian.—**Parks and Recreation Comm.**, Joseph Lembo, Chm., Stephen Bospuda, David Corris, Debbie Davis, Linda Kantor, James O'Connor, Jack Pritchard, James Ronai, Chuck Stackpole; Dan Lynch, Dir.—**Youth Svs. Coord.**, Jessica Simone.—**Town Engineer/Dir. of Public Works**, Robert Brinton.—**Building Inspector**, Lucien DiMeo.—**Sewer Supt.**, vacancy.—**Tree Warden**, Joseph Ross.—**Building Bd. of Appeals**, William Bergantino, Paul Foley, three vacancies.—**Water Pollution Control Auth.**, Philip Grande, Sr., Chm., Nick Mastrangelo, Michael Ritchelli, C. Robert Sigler, Michael Visnic.—**Sanitarian**, Brian Slugoski.—**Chief of Police**, Robert Gagne.—**Police Comm.**, John Barton, Chm., Christopher Carveth, Roy Cuzzocreo, Mark Grasso, Marion K. Hurley.—**Constables**, Jody B. Daymon, Michael P. Donadeo, Santo Galatiolo, Jr., Glen Papelo, Robert C. Shanley, Randolph D. Thomas, Jeffrey P. Vargo.—**Chief of Fire Dept.**, Vaughan Dumas.—**Fire Marshal**, James Vincent.—**Emergency Mgmt. Advisory Council Dir.**, Fred Palmer.—**Town Atty.**, Vincent Marino.—**Justices of the Peace**, Karen Arnold, Tracy Benedetto, Christopher B. Carveth, Susan Clark, Alexandra Joy Crocco, Teresa L. DeNichols, Leone DiSorbo, Noah Eisenhandler, Vincent Farcicelli, Santo J. Galatioto, John Grasso, Marie Gull, Marian K. Hurley, Carlyne Labrecque, Susan Ann Noonan, Audrey Packo, Craig Stahl, Suzanne Sutton.

OXFORD. New Haven County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Oct., 1798; taken from Derby and Southbury. Total area: 33.4 sq. miles; land area: 32.9 sq. miles. Population: est., 13,226. Voting district: 1. Principal industry: agriculture and light manufacturing. Transp.—Freight: Airport, served by numerous motor common carriers. Post office: Oxford.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Margaret A. West-Mainor; Hours, 9:00 A.M.-5:00 P.M., Mon.; 9:00 A.M.-5:00 P.M., Tues.-Thurs.; 8:00 A.M.-4:00 P.M., Fri. (This office closes for lunch between 12:30 P.M.-1:00 P.M. each day); Address, 486 Oxford Rd., 06478-1298; Tel., (203) 888-2543; FAX, (203) 888-2136. Website: www.oxford-ct.gov. E-mail: townclerk@oxford-ct.gov.—**Asst. Clerks**

and Asst. Regs. of Vital Statistics, Rosemary Harner, Linda J. McKane.—**Selectmen**, 1st, George R. Temple (R), Tel., (203) 888-2543, Heather Haney (D), Arnold Jensen (R).—**Treas.**, Vincent Palutis.—**Tax Collector**, Ashley Schremmer.—**Bd. of Finance**, Susan L. Arpin, Kathryn Dennen, Dana D. Flach, Paula Jensen, Jack Kiley, Diane Soracco.—**Bd. of Ethics**, Mary Androski, Ben Blue, Susan Decker, Ron Kostek, William A. Leider, Patricia Tarasovic, David Vernooy.—**Bd. of Assessment Appeals**, Ann Krane, Timothy Richmond, Martin I. Wing.—**Assessor**, Daniel Kenny.—**Registrars of Voters**, Joanne Jelenik (D), Linda Crowe (R).—**Supt. of Schools**, Jason McKinnon.—**Bd. of Education**, Scott Flaherty, Michael C. Koosa, Stephen M. Kozek, Shelley Lacey-Castelot, Joseph Matusovach IV, Nicole Levine McGrath, Stephanie Miller, Deborah Sherman, Victor Tomporowski.—**Planning and Zoning Comm.**, Patrick Cocchiarello, John Kerwin, Brett Olbrys, David T. Sauter, Jesse Schremmer, Daniel P. Wall, Peter R. Zbras; Alternates, Joshua Dykstra, Alan Goldstone, Greg Wanamaker.—**Zoning Bd. of Appeals**, Carl Bouchard, Peter Bunzl, Larry K. Ellis, Jeffrey T. Holmes, Rich Burns; Alternates, Paul Aiksnoras, Andrew J. Pianca, vacancy.—**Economic Development Comm.**, Patricia Blanko, Michael Caprio, Edward Carver, Scott Halstead, Michael Macchio, Victor Tomporowski, Daniel Wall; Alternates, Kathy Johnson, Steve E. Smith.—**Housing Auth.**, Robert Peck, Chm., Peter Aiksnoras, Elaine Barrett, William Burns, Kathleen O'Connell.—**Conservation and Inland Wetlands Comm.**, Andrew Ferrillo, Joseph Lanier, Susan Purcella-Gibbons, Brian Smith, Ethan A. Stewart.—**Aquifer Protection Agency**, Tanya Carver, Chm., Patrick Cocchiarello, Harold J. Cosgrove, Arnold Jensen, Jeffrey P. Luff; Alternates, Arnie Jensen, John Kerwin, Glenn Persson, Todd Romagna, Ed Rowland, Pete Zbras.—**Elderly Comm.**, Betty Andrews, Harue Bailey, Susan DeSheen, Lawrence C. Morgan, Joyce Niestemski, Henry Rotzal, Jr.—**Dir. of Health**, Neal A. Lustig.—**Library Dirs.**, Joann Briganti, Nicole Bunnell, William Federowicz, Margaret M. Keating, Kathleen O'Brien, vacancy.—**Municipal Historian**, Dorothy A. DeBisschop.—**Park and Recreation Comm.**, Greg Baktis, Christine Bavone, James Leach, Kenneth Maher, Jennifer Mahmood, Glen Schumitz, Jennifer Wolyniec, vacancy.—**Park and Recreation Dir.**, Kyra Nesteriak.—**Public Works Dir./Engineer**, vacancy.—**Tree Warden**, Leonard Beauprey.—**Town Engineers**, Nafis and Young.—**Building Official**, Gordon Gramolini.—**Building Code Bd. of Appeals**, Steven J. Fetyko, Andrew Gazsi, Leonard J. Tomasheski, two vacancies.—**Water Pollution Control Auth.**, Fred D'Amico, Chm., Karl E. Borkowski, Larry Ellis, Robert Farnum, Robert Peck.—**Lake Authorities**, Housatonic: Scott Ames, Kathy Udall, Michael Udall; Zoar: Jamie Dobrovich, John Downs, Jr., Richard Speer.—**Sanitarians**, Joe Kmetz, Nancy Kontout, Mona LaBissionnaire.—**Chief of Police**, George R. Temple.—**Resident State Trooper**, Sgt. Daniel Semosky.—**Chief of Fire Dept./Civil Preparedness Dir./Fire Marshal**, Scott Pelletier.—**Town Atty.**, Kevin Condon, Condon & Savitt PC.—**Justices of the Peace**, Susan L. Arpin, Carl William Bosch, Peter Bunzl, Edward L. Carver, Jr., Kate C. Cosgrove, Lila Ferrillo, Betti R. Hellman, Joanne P. Jelenik, Nelson V. Jones, Jack Kiley, Linda J. McKane, Mary Beth Nelsen, Joyce A. Niestemski, Glen P. Persson, Timothy M. Richmond, Henry E. Rotzal, Jr., Paul T. Schreiber, Nanci D. Simmons, Marie Stempert, Beverly A. Stebbins, George R. Temple, Rocco G. Trungadi, Peter R. Zbras, Sr.

PLAINFIELD. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., as Quinabaug, May, 1699; named Plainfield, Oct., 1700. Total area: 43.0 sq. miles; land area: 42.3 sq. miles. Population: est., 15,173. Voting districts: 5. Principal industries: agriculture, machine tools and accessories, tools and dies, electronic components, commercial radiator installation and repair, warehouse distribution, cable manufacturing, and biomass generation facility. Freight: Served by Conrail, Providence and Worcester Railroad Co. and numerous motor common carriers. Post offices: Plainfield, Central Village, Moosup and Wauregan.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Barbi J. Gardiner; Hours, 8:00 A.M.-5:00 P.M., Mon.-Wed., 8:00 A.M.-6:00 P.M., Thurs., closed Friday; Address, Town Hall, 8 Community Ave., 06374-1238; Tel., (860) 230-3009; FAX, (860) 230-3011. Website: www.plainfieldct.org. E-mail: bgardiner@plainfieldct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Kathleen L. Fitch, Cynthia J. Matteau.—**Selectmen,** 1st, Kevin M. Cunningham (R), Tel., (860) 230-3001, Arthur W. Gagne (R), Cathy M. Tendrich (D).—**Financial Officer,** Kelly Vachon.—**Bd. of Finance,** Scott E. Charlwood, Theodore W. Dumaine, Travis J. Irons, Donald A. Kivela, Jr., Kimberly L. Medlin, Thomas J. Sinkewicz, Gary A. Stalaboin; Alternates, Matthew Radant, Keith Sheeley.—**Ethics Comm.,** Whitney Earl Easton, Douglas A. Hall, John I. Kennerson, Thomas G. Schwarz; Alternate, Adam R. Coletti.—**Tax Collector,** Karen Vincent.—**Bd. of Assessment Appeals,** Donald F. Gladding, Kerilyn J. Lewis, Peter Edward Migneault.—**Assessor,** MaryEllen Hall.—**Registrars of Voters,** Irene Besette (D), Sonia Chapman (R).—**Supt. of Schools,** Kenneth R. DiPietro.—**Bd. of Education,** Cynthia L. Arpin, Kathleen Sendley Barry, Stephen J. Boettcher, Peggy Ann Bourey, Michael J. Cartier, Nicholas W. Easton, Christi Haskell, Audrey R. Lemieux, vacancy.—**Planning and Zoning Comm.,** Rosamund Chviek, Karla E. Desjardins, Lindsay M. Joslyn, John L. Meyer, Seann C. Peterson; Alternates, Jared R. Fournier, William Martel, Catherine J. Mestemaker-Harris.—**Zoning Bd. of Appeals,** Ralph W. Hopkins, Michael Morrisette, Peter Edward Migneault, Travis A. Palonen, Frank A. Zak, Jr.; Alternates, Scott P. Gardner, James E. Humphrey, April M. Wojcik.—**Agriculture Comm.,** Michael A. Desjardins, Jo-ann Desrochers, Vernon G. Gray, Jr., Sherry Ann Harmon, Jennie A. Kapszukiewicz; Alternates, Christopher A. Barber, Mark R. Gluck, Dawn Ellen Vancedarfield.—**Housing Auth.,** Gloria Bergeron, June H. Gagne, Anthony Luberto, Cheryl L. Robers; Res. Comr., vacancy; Putnam Housing Auth., Property Mgr.—**Inland Wetlands Comm.,** Joseph G. Campbell, Ronald A. Desjardins, Jeffrey M. Joslyn, John K. Labonte, Thomas J. Sinkewicz, William Randy Stilwell, Ralph J. Wells.—**Aquifer Protection Agency,** Rosamund Chvik, Karla E. Desjardins, Lindsay M. Joslyn, John L. Meyer, Seann Peterson; Alternates, Jared R. Fournier, William Martel, Catherine J. Mestemaker-Harris.—**Municipal Historian,** Plainfield Historical Society.—**Agent for the Elderly/Recreation Dir.,** Kelly Scaplen.—**Building Inspector,** Richard Martel.—**Town Planner,** Mary Ann Chinatti.—**Sewer Auth.,** Kevin M. Cunningham, Arthur W. Gagne, Cathy M. Tendrich.—**Police Comm.,** Bruce A. Dawley, Daniel M. Hutchinson, George C. Robinson, Joseph T.V. Sangeramo; Alternate, Colleen Lugauskas.—**Conservation Comm.,** Nicholas James Anderson, Walter F. Cwynar, Mark J. Doyle, Jr., Eugene E. Goss, Sylvia A. Wielk; Alternates, John L. Meyer, Adrian Paulsen, vacancy.—**Economic Development Comm.,** Mary Ann Chinatti, Jodi L. Clark, Ava M. Colonna, June H. Gagne, Jennifer

C. Greene, Paul M. Smith, vacancy.—**Chiefs of Fire Dept.**, Central Village: Maurice LaPierre; Moosup: Jeffrey Bellavance; Plainfield: Travis Irons; Wauregan: Robert F. Duval.—**Fire Marshal/Emergency Mgmt. Dir.**, Paul J. Yellen.—**Town Atty.**, Suisman and Shapiro.—**Labor Atty.**, Ryan & Ryan.—**Justices of the Peace**, David C. Allard, Irene A. Bessette, Donna Marie Bourque, Richard Jackson Carleson, Cynthia Chester, Rosamond Chviek, Jodi L. Clark, William F. Collelo, Sandra J. Collins, Kyle Dore, Theodore W. Dumaine, James A. Gallow, Jr., Donald Francis Gladding, Sherry Ann Harmon, John Barton Haskell, Jr., Cheryl Ann Hurley, Charlotte P. Kelley, Donald Arvid Kivela, Jr., Rosalind Kivela, Walter L. LeClair II, Victoria Zitzmann Meyer, Peter Edward Migneault, Travis Arvid Palonen, June E. Perry, Donna L. Petit, Robert M. Raymond, Daniel J. Reale, George C. Robinson, James N. Scheibeler, Wayne Michael Sheehan, Kenneth R. Sheldon, Jr., Naomi Smith, Carol A. St. Ament, Michael G. Surprenant, Paul E. Sweet, Louisa R. Trakas, Patricia H. Weimer, Paul J. Yellen, Frank A. Zak, Jr., Patti E. Zupka.

PLAINVILLE. Hartford County.—(Form of government, town manager, town council.)—Inc., Jul., 1869; taken from Farmington. Total area: 9.8 sq. miles; land area: 9.7 sq. miles. Population: est., 17,623. Voting districts: 4. Principal industries: manufacture of electrical sundries, grinding machines and springs. Transp.—Passenger: Served by buses of New Britain Transp. Co. from Bristol, Bonanza Bus Lines, Inc. from Hartford and Waterbury, and CTfastrak. Freight: Served by Boston and Maine and numerous motor common carriers. Post office: Plainville.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Carol A. Skultety; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-7:00 P.M., Thurs.; 8:00 A.M.-Noon, Fri.; Address, Municipal Center, One Central Sq., 06062; Tel., (860) 793-0221; FAX, (860) 793-2285. Website: www.plainvillect.com. E-mail: skultety@plainville-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Danielle Clark, Laura Jones.—**Town Mgr.**, Robert E. Lee; Asst., Shirley Osle.—**Town Council**, Katherine M. Pugliese, Chm., Jesse Gnazzo, Rosemary Morante, Jacob Rocco, Deb Tompkins, David Underwood Christopher J. Wazorko.—**Aviation Comm.**, Byron Treado III, Chm., Reade Clemens, Mark DePucchio, David King, Robert Mastrianni, Charles Zettergren, Robert Zirpolo; Alternates, two vacancies.—**Treas.**, Glen Petit.—**Dir. of Finance**, Robert Buden.—**Revenue Collector**, Ana LeGasse.—**Bd. of Assessment Appeals**, David Albert, Gayle Dennehy, Robert A. Michalik, Sr.—**Assessor**, Ann Marie Herring.—**Registrars of Voters**, Susan Abram (D), Beth Gasparini (R).—**Supt. of Schools**, Steven LePage.—**Bd. of Education**, Becky Tyrrell, Chm., Brent Davenport, Deborah Hardy, Rebecca L. Martinez, Nicole Palmieri, Laurie Peterson, Crystal St. Lawrence, Kathleen Wells, Foster White.—**Planning and Zoning Comm.**, Jennifer Bartiss-Earley, William Davison, Glen Petit, William Ricci, Aaron Sarra, Elmer Saucier, Matthew Weimer; Alternate, Julianne Ramia, two vacancies.—**Zoning Bd. of Appeals**, Peter Autunno, Jr., Chm., Jody E. Autunno, Robert Michalik, Jr., Bryan Ouellette, Stacey Shaw, vacancy; Alternates, Robert Macellaro, Jamie Ricci, vacancy.—**Economic Development Agency**, Val Dumais, Chm., Nancy Ann Autunno, Helen Bergenty, Mark Chase, Joseph Klepacki, Jr.; Alternates, Robert Berube, Timothy Maynard, Marc Romanow.—**Dir. of Planning and Economic Development**, Cal Hauburger, Interim Economic Development.—**Housing Auth.**, David Mazurek, Chm., Edna

Pires, Robert Sheddian, Deanna Tino, vacancy.—**Conservation Comm.**, Marguerite Burris, Chm., Jason Arnold, James Lenois, Jr., Lisa Lozier, Linel Nobel, Randall Paz, Jeffrey Sepko, Devon Tyrrell, three vacancies.—**Inland Wetlands Comm.**, Michael Goulet, Chm., Rejean Carrier, Steven Emmendorfer, David Garewski, Patrick Kilby, Patricia LeBeau, Robert Michalic; Alternate, Trudy Kijanka, two vacancies.—**Aquifer Protection Agency**, Jennifer Bartiss-Earley, William Davison, Glen Petit, William Ricci, Aaron Sarra, Elmer Saucier, Matthew Weimer; Alternates, Julianne Ramia, two vacancies.—**Committee on Aging**, Elizabeth Creswell, Susan DesRochers, Joan McBain, Sally Miller, Marilyn Petit, Charlotte Politis, Sonia Sperduti, Brenda Tella, Tina Wishart.—**Agent for the Elderly**, Shawn Cohen.—**Social Svs. Dir.**, Pam French.—**Dir. of Health**, Shane Lockwood.—**Youth Svs. Coord.**, Roberta Brown.—**Library Trustees**, Francis Rexford Cooley, Patricia Fongemie, Rebecca Ireland, Kenneth J. Laska, Jay Steeves, Julia Underwood.—**Park and Recreation Bd.**, Thomas W. Warnat, Chm., William Bulger, Ezio Capozzi, Jr., Quinn Christopher, Brent Davenport, J. Christopher DiTolla, Benjamin Gediman, Donna Martin.—**Recreation Dir.**, Courtney Hewett.—**Supt. of Highways**, Dominick Moschini.—**Purchasing Agent**, Shirley Osle.—**Dir. of Technical Svs.**, John Bossi.—**Building Inspector**, Foster Zucchi.—**Supt. of Buildings and Grounds**, David Emery.—**Supt. of Water Pollution Control**, Joe Alosso.—**Sanitarian**, Amy Scholz.—**Chief of Police**, Mathew Catania.—**Constables**, Ezio Capozzi, Jr., Cheryl M. Castonguay, Rick Drezek, Ben Gediman, Shelley C. Johnson, Kathleen G. Michalik, Ross Zettergren.—**Chief of Fire Dept.**, Kevin Toner; Thomas Moschini, Sr., Deputy Chief; 1st Asst., Adrien Paradis III; 2nd Asst., Kurt Plourde.—**Fire Marshal/Civil Preparedness Dir.**, Ronald Dievert.—**Town Atty.**, Michael W. Mastrianni.—**Justices of the Peace**, Raymond L. Acey, Helen Bergenty, Jeff Blanchette, Ezio Capozzi, Jr., Rob Cayer, Lori Consalvo, Barbara J. Davison, Mark DeVoe, Rick Drezek, David J. Dudek, George Fensick III, Theresa Harper, Robert Heslin, Richard Ireland, Jr., David Koskoff, Robert A. Michalik, Sr., Bruce Morris, Margaret E. Nappier, Robyn Poulos, Kevin Reed, Marc Romanow, Patricia A. Sawczuk, Joyce Schrey, Malcolm Soucie, Deanna Tino, Douglas Wright, Edgar Wynkoop, Jennifer Zakrzewski.

PLYMOUTH. Litchfield County.—(Form of government, mayor-town council, limited town meeting.)—Inc., May, 1795; taken from Watertown. Total area: 22.3 sq. miles; land area: 21.7 sq. miles. Population: est., 11,645. Voting districts: 1. Principal industries: agriculture and manufacture of locks, meters, pumps, computers, screw machine products, plastics, electronics, malleable iron castings and hardware. Transp.—Freight: Served by numerous motor common carriers. Post offices: Plymouth, Terryville and Pequabuck.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Erica Cabiya; Hours, 8:00 A.M.-5:00 P.M., Mon.-Thurs.; 8:30 A.M.-12:00 P.M., Fri.; recordings are accepted daily up to one half hour before closing. Address, Town Hall, 80 Main St., Terryville 06786-1295; Tel., (860) 585-4039; FAX, (860) 845-5544. Website: www.plymouthct.us. E-mail: ecabiya@plymouthct.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Mayor David Merchant, Sylvia Urbanski, Tel., (860) 585-4001.—**Town Council**, Daniel Gentile, Joseph Green, Susan Murawski, John C. Pajeski, Tom Zagurski.—**Treas.**, David Mischke.—**Dir. of Finance**, Ann Marie Rheault.—**Bd. of Finance**,

James Kilduff, Chm., Victoria A. Carey, Eugene Croce, Barbara Rockwell, Dave Sekorski, Elizabeth Wollenberg.—**Tax Collector**, Joseph Kilduff.—**Bd. of Assessment Appeals**, Susan G. Boilard, Timothy Murawski, Ronald N. Wollenberg.—**Assessor**, Christie Arena.—**Registrars of Voters**, Jennette Brodeur (D), Debra Brown (R).—**Supt. of Schools**, Dr. Martin Semmel.—**Bd. of Education**, Walter Seaman, Chm., Cindy Candra-Floresciani, Josiah Elsaghir, Richard Foote, Melissa Johnson, Melissa Kremmel, Karen Kulesa, Michelle Lucian, Gregory Showers.—**Town Planner**, Margus T. Laan.—**Planning and Zoning Comm.**, Carl Johnson, Chm., George Castle, Lawrence Deschaine, Gary J. Gallagher, Paul Schwanka; Alternates, two vacancies.—**Zoning Bd. of Appeals**, Charles Clark, William S. Hall, Jr., Zachary H. Lyga, Barbara Watson; Alternates, Martin Sandshaw, two vacancies.—**Zoning Enforcement Officer/Land Use Enforcement Officer**, Scott Eisenlohr.—**Plymouth Economic Development Comm.**, Seth Duke, Chm., Chalaine Kilduff, Michael Milan, Jeffrey K. Scott.—**Housing Auth.**, Vincent Klimas, Chm., Michael Agey, Joseph Longo, Kathleen Mackiewicz.—**Energy Coord.**, Martin Sandshaw.—**Conservation and Inland Wetlands Comm.**, Jackie Dowd, Chm., Dean Ferrante, Joe Longo, Michael Maffia, vacancy; Alternate two vacancies.—**Aquifer Protection Agency**, Carl Johnson, Chm., George Castle, Lawrence Deschaine, Gary J. Gallagher, Wayne Radke; Alternates, Paul Schwanka, two vacancies.—**Historic Property Comm.**, Stephen Mindera, Chm., Richard Foote, Robert Green, Helen Neffelt, Diana Oberg, two vacancies.—**Dept. of Aging**, Helena Schwalm.—**Dir. of Health**, Antonio Scappaticci, M.D. (Town Hall, 80 Main St., Terryville).—**Human Svs. Comm.**, Sally Bain-Picard, Chm., Cathleen Beaudoin, Tracy Dupont, Rev. Joel Kotila, Karen Saccu, Helena Schwalm; Alternate, Virginia Ulinskas.—**Bd. of Public Health**, Antonio Scappaticci, M.D., Chm., Betty Castle, Margaret Clyma, Nancy Conway, Louise Johnson, Timothy Murawski, Anthony Orsini.—**Town Historian**, Judith Giguere.—**Library Dirs.**, Jeannette Brodeur, Chm., Jeanine Audette, Gail W. Foote, Barbara Galvin, Anita Hamzy, Sandra Klimkoski, Judi Kosikowski, Bonnie Leroux, Randy Picard.—**Parks and Recreation Comm.**, Linda L. Kazmierski, Chm., Gerard Bourbonniere, Maureen Cappelto, Dennis Fowler, Ingrid Green, Richard Schnaars.—**Housing Bd. of Appeals**, George Castle, Stephen W. Mindera, Jr., Frank Porter, Jamie Sykora, vacancy; Alternates, two vacancies.—**Building Inspector**, Clarence B. Atkinson.—**Dir. of Public Works/Town Engineer/Tree Warden/Recycling Coord.**, Charles Wiegert.—**Water Pollution Control Auth.**, George F. Andrews, Jr., Chm., Philip J. Armbruster, Peter Giancesini, James Maloney, John Murphy, vacancy; Alternates, two vacancies; Plant Supvr., William P. Kryzanowski.—**Sanitarian**, Susan Simmons.—**Supt. of Highways**, James Schultz.—**Chief of Police**, Karen Krasicky.—**Police Comm.**, Cathy Paskus, Chm., Dennis Doyle, Michael Luba, Michael J. Maffia, Tim Murawski.—**Constables**, Christine Ciarmella, Lawrence Deschaine, Brett Festa, Paul Giancesini, William Kremmel, Jr., Eric Pelz.—**Chief of Fire Dept.**, Mark Sekorski; Asssts., Christopher Masi, Gregory Cody, Derek Freimuth.—**Fire Marshal**, Raymond Kowaleski; Deputies, Charles Doback, Robert Norton, Jr.—**Bd. of Fire Comrs.**, Martin Sandshaw, Chm., Keith Golnik, Victor Mitchell, Mark Redman, Daniel Wollenberg, Gerald Wunsch.—**Civil Preparedness**, Anthony Orsini, Dir.; Charles Wiegert, Asst. Dir.—**Town Atty.**, William A. Hamzy.—**Justices of the Peace**, Stephen P. Adamowich, Susan G. Boilard, Jeannette Brodeur, Brianna Brumagham, Jennifer Brunoli, Victoria A. Carey, Ermine M. Castiola, George L. Castle,

Christine Ciarmella, Michael F. Conway, Maurice B. Cossette, Bonnie-Marie Dougherty-Jenkins, Barbara Durante, Deborah A. Fedorovich, Jerry Fedorovich, Sarah Fetzer, Julie A. Giancesini-Flammia, Mark Galvin, Paul C. Giancesini, Keith G. Golnik, Louise A. Johnson, Christine Judd, Joseph Kilduff, Catherine G. Kosak, Theodore F. Kosikowski, Melissa Kremmel, Walter R. Lassy, Mary D. Mathes, Roberta B. Marquis, David Merchant, Lisabeth B. Mindera, Michael B. Mindera, Stephen W. Mindera, Ira Norton, John C. Pajeski, Patrick A. Perugino, Sr., Roxanne Perugino, Heather Potter, Matthew Radke, Ellen Roth, Richard K. Schnaars, Barbara P. Sekorski, David J. Sekorski, Lisa-Marie Simo-Kinzer, James Zalot.

POMFRET. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Named and inc., May, 1713. Total area: 40.6 sq. miles; land area: 40.3 sq. miles. Population: est., 4,204. Voting district: 1. Principal industries: agriculture dairy, forest products, manufacture of cable and cable products, fiberoptics. Transp.—Freight: Served by numerous motor common carriers. Post offices: Pomfret and Pomfret Center.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Cheryl A. Grist; Hours, 8:30 A.M.-5:00 P.M., Mon., Tues., Thurs.; 8:30 A.M.-6:00 P.M., Wed.; closed Fri.; Address, 5 Haven Rd., Pomfret Center 06259; Tel., Putnam, (860) 974-0343; FAX, (860) 974-3950. Website: www.pomfretct.gov. E-mail: cheryl.grist@pomfretct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Sandy A. Arcayan, Tina L. Corriveau.—**Selectmen,** 1st, Maureen Nicholson (D), Tel., (860) 974-0191, Ellsworth E. Chase, Jr. (R), Patrick McCarthy (D).—**Treas.,** Cheryl A. Grist.—**Deputy Treas.,** Tina L. Corriveau.—**Bd. of Finance,** Margaret B. Huoppi, Chm., Jill Corey, Dayna Flath, Elaine Sistare, Debra A. Thompson, Jennifer M. York.—**Tax Collector,** Pamela N. Gaumond.—**Bd. of Assessment Appeals,** Raymond Wishart, Jr., Chm., John A. DiIorio, Peter B. Mann.—**Assessor,** Gail M. Gwiazdowski.—**Registrars of Voters,** Susan M. Devokaitis (D), Martha B. Emilio (R).—**Supt. of Schools,** Stephen C. Cullinan.—**Bd. of Education,** Kate Cerrone, Chm., Whitney Bundy, Leigh Grossman, Robyn Incera, Valerie May, Brent Tuttle, Julie Watt.—**Municipal Elderly Agents,** Garry Brown, Theresa Horvatch.—**Animal Control Official,** Northeastern CT Animal Control.—**Agricultural Comm.,** James A. Rowley, Chm., Daniel Bruno Nagy, Adam Squire, John Wolchesky, William F. Wood; Alternates, Alexander Noel, Lance A. Sistare, Jr., vacancy.—**Economic Planning and Dev. Comm.,** Charles E. Tracy, Chm., Mary R. Collins, John C. Folsom, Walter P. Hinchman, Joseph P. Stoddard; Alternates, Martha Emilio, two vacancies.—**CT Veterans Fund Representative,** Garry F. Brown.—**Pomfret Comm. on Aging,** Five vacancies; Alternates, Two vacancies.—**Planning and Zoning Comm.,** Richard DiBonaventura, Jr., Chm., Philip A. Allegretti, Beverly B. Champany, Richard A. Huoppi, James Rivers, Raymond E. Wishart, vacancy; Alternates, Leigh Grossman, Martin Hart, Peter B. Mann.—**Zoning Bd. of Appeals,** Richard W. Galante, Chm., Elizabeth L. Cartier, Nick Fulchino, Daniel Devonshire Kellaway, Earl Semmelrock; Alternates, Allison E. Gardner, Debra A. Thompson, Mary Wishart.—**Wetlands and Zoning Enforcement Officer,** Ryan Brais.—**Conservation Comm.,** six vacancies; Alternates, two vacancies.—**Inland Wetlands and Watercourses Comm.,** Paul T. Safin, Chm., John C. Folsom, William H. Gould, Nancy S. McMerriman, James A. Rowley, David W. St. Martin, Joseph P.

Stoddard; Alternates, John A. Bergendahl, Alexander Howe, Laurice Shaw.—**Water Pollution Control Auth.**, Maureen Nicholson, Chm., Ellsworth E. Chase, Jr., Patrick McCarthy.—**Dir. of Health**, Susan Starkey, MS, RD, MPH.—**Library Trustees**, Ginger Lusa, Chm., Cris Cadis, Elizabeth L. Cartier, Sylvia Danenhower, Timothy Gillane, Christine Kalafus, David Ring, Sally J. Rogers, vacancy; Librarians: Laurie Bell, Pomfret Public Library, Carrie E. Wolfe, Abington Social Library.—**Municipal Historian**, Walter P. Hinchman.—**Recreation Comm.**, Beverly B. Champany, Mary R. Collins, Jennifer Hudock, Stephen T. Kulig, Muriel M. Mrakovich, Rhonda Elizabeth Wisheart, four vacancies; Barbara C. Gagnon, Recreation Dir.—**Tree Warden**, Maureen A. Nicholson.—**Building Inspector**, Joseph Pajak.—**Chief of Police.**, Maureen Nicholson.—**Civil and Emergency Preparedness Dir.**, Derek Newton May.—**Pomfret Fire Dist.**, John Dinsdale, Pres., Lesa A. Landry, Secy., Marcia L. Williams, Treas., Pamela N. Gaumont, Tax Collector.—**Burning Officer**, Maureen Nicholson; Deputies, Sandy A. Arcayan, Tina L. Corriveau, Cheryl A. Grist.—**Constables**, Rich Huoppi, Jessica Ireland, William A. Ireland, Terry Jackson, Lesa A. Landry, Jenn L. Trayner, William Wolfe.—**Fire Marshal**, Normand L. Perron.—**Fire Chief**, Brett Alan Sheldon; Asst. Chiefs, James Fernstrom, Matthew Morrarty.—**Town Atty.**, Edwin C. Higgins III.—**Justices of the Peace**, Katalin Borner, Thomas A. Borner, Patrick S. Boyd, Linda M. Byrne, Elizabeth L. Cartier, John E. Casey, Kathleen Mary Cerrone, Mary R. Collins, Karyn E. DiBonaventura, John R. Dunn, Jr., Richard W. Galante, Donna M. Grant, Cheryl A. Grist, Terrence W. Jackson, Tahia Thaddeus Kamp, William F. MacLaren, Earle R. Maddocks, Peter B. Mann, Gail S. McElroy, Timothy W. McNally, Maureen A. Nicholson, Martha L. Paquette, Joseph P. Stoddard, Fred A. Thornton, Mary E. Wishart, Raymond E. Wishart.

PORTLAND. Middlesex County.—(Form of government, selectmen, town meeting, finance director.)—Inc., May, 1841; taken from Chatham. Total area: 24.9 sq. miles; land area: 23.4 sq. miles. Population: est., 9,305. Voting district: 1. Principal industries: agriculture, manufacture of automatic packaging machinery and corrugated boxes, precision tools, feldspar quarries and milling, rubber and plastic products, fertilizer, petroleum and bituminous product distributors, five boat yards (building, repair and storage). Three (18) hole golf courses. Transp.—Passenger: Served by Greyhound. Freight: Served by Conrail and numerous motor common carriers. Post office: Portland. Village delivery, rural free delivery.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Ryan J. Curley; Hours, 8:30 A.M.-4:30 P.M., Mon., Wed., Thurs.; 8:30 A.M.-7:00 P.M., Tues.; 8:30 A.M.-Noon, Fri.; Address, Town Hall, 33 East Main St., P.O. Box 71, 06480-0071; Tel., (860) 342-6743; FAX, (860) 342-0001. Website: www.portlandct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Patricia Dean.—**Selectmen**, 1st, Susan S. Bransfield (D), Tel., (860) 342-6715, Michael S. Hernandez (R), Louis J. Pear (D), Michael A. Pelton (R), Edward J. Sharr, Jr., James K. Tripp (D), Ralph R. Zampano (D).—**Finance Dir.**, Tom E. Robinson.—**Collector of Revenues**, Nancy J. DiGirolamo.—**Bd. of Assessment Appeals**, John H. Dillon, Chm., Peter A. Castelli, Thomas F. Malceky.—**Assessor**, Richard J. Lasky.—**Registrars of Voters**, Athena Neville (D), Pauline J. Neumann (R).—**Supt. of Schools**, Philip B. O'Reilly, Ed.D.—**Bd. of Education**, Sharon Peters Gibala, Chm., Lauren G. Christensen, Christopher M. Darby, Timothy

E. Lavoy, David A. Murphy, Margaret R. Scata, Laurel A. Steinhauer.—**Planning and Zoning Comm.**, Robert D. Ellsworth, Chm., Chantal H. Foster, Carolyn L. Freeman, Terry A. Grady, Michael K. Woronoff; Alternates, Robert W. Hetrick, Jr., Victoria S. Tchetchet, vacancy.—**Land Use Administrator**, vacancy.—**Zoning Bd. of Appeals**, Rose Aletta Chm., Robert J. Casati, Michael S. Lastrina, John B. Sterry, Sr., vacancy; Alternates, Kurt R. Peterson, Victoria M. Short, vacancy.—**Zoning Enforcement Officer**, vacancy.—**Economic Development Comm.**, Kitch Breen Czernicki, Gregory A. Piazza, Chm., Frank M. Winiski. Bernice G. Zampano, vacancy.—**Housing Auth.**, Dawn M. Wadding, Chm., Deborah Hallas, Susan M. Malecky, Matthew J. Pegolo, vacancy; Allen Harrison, Dir.—**Housing Code Enforcement Officer**, Russel Melmed.—**Conservation Comm.**, Norman D. Ward, Chm., Jay G. Brown, Christopher Chenier, Jacqueline E. Germain, Michael Kirchberger; Alternates, two vacancies.—**Inland Wetlands Comm.**, Richard W. Morin, Chm., Martha T. Dumas, Alan S. Fenrow, Maureen O'Doherty, vacancy; Alternates, three vacancies.—**Aquifer Protection Agency**, Robert D. Ellsworth, Chantal H. Foster, Carolyn L. Freeman, Terry A. Grady, Michael K. Woronoff; Alternates, Victoria S. Tchetchet, Robert W. Hetrick Jr.—**Water and Sewer Comm.**, Richard H. Cote, Chm., Arthur R. Hetrick, Jr., David T. Kuzminski, James J. Ruitto, Norman D. Ward.—**Dir. of Seniors Program**, Mary Pont, Carol H. Revicki.—**Library Dirs.**, Jay Brown, Margot D. Chapman, Peter J. Ettlenger, Myra D. Finkelstein, Betsy R. Graziano, Laurel A. Steinhauer, Melissa H. Woodward.—**Municipal Historian**, Deborah A. Ellsworth.—**Parks and Recreation Comm.**, Karen M. Agogliati, Kevin Backman, Christopher J. Donahue, Brian J. O'Connor, Deborah M. Rooth; Alternates, Peter T. Filanda, vacancy; Nathan Foley, Dir.—**Dir. of Youth Svs.**, Mary Pont.—**Dir. of Public Works**, Robert J. Shea.—**Building Inspector**, Lincoln White.—**Supt. of Highways**, Michael S. Lastrina.—**Animal Control Officer**, Karen Perruccio.—**Emergency Mgmt. Coord.**, Donald Gouin.—**Long Range Capital Planning Comm.**, Christopher J. Donahue, Gary P. Nolan, Howard T. Rosenbaum, two vacancies.—**Town Engineer**, Jeffrey Jacobson.—**Fish, Game and Marine Officer**, Paul Bengston.—**Chief of Police**, Susan S. Bransfield.—**Police Officers**, Francis Ahlquist, Ryan D. Benston, Daniel J. Brown, James Capello, Scott Cunningham, Michael S. Fitzpatrick, James Kelly, Daniel Knapp, Paul H. Liseo, Ronald J. Milardo, Michael J. Revicki.—**Chief of Fire Dept.**, Robert J. Shea; Deputy, Andrew C. Goff.—**Fire Marshal/Open Burning Official**, Raymond S. Sajek, Jr.—**Town Atty.**, Kari L. Olson, Esq.—**Justices of the Peace**, William Ackerman, Susan J. Bransfield, Jeffrey C. Burgess, Peter A. Castelli, Elaine P. Cote, Ryan J. Curley, Robert L. Curzan, Mary Alice Czernicki, Brittany L. Davis, Bernadette M. Dillon, John H. Dillon, Maria D. Eiler, Mark J. Finkelstein, Marabeth C. Gildersleeve, Gary R. Gomola, Brian D. Gouin, Patricia L. Heizman, Bernie Jarzabek, David G. Kaplan, Frederick R. Knous, Erik J. Lagerstrom, Timothy E. Lavoy, George A. Law, Robert F. Macaione, Susan M. Malecky, Linda A. Martin, Wayne R. Martin, Martha L. McCabe, Lisa M. Mountain, Pauline J. Neumann, Gary P. Nolan, Keith M. Norton, Kurt R. Peterson, Darlene Rice, Kathleen G. Richards, Leslie Theresa Sokola Steffman, John B. Sterry, Sr., Robert Taylor II, Ashley A. Varricchio, Cynthia R. Varricchio, Richard D. Varricchio.

PRESTON. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1687. Total area: 31.8 sq. miles; land area: 30.9 sq. miles. Pop-

ulation: est., 4,638. Voting district: 1. Principal industries: agriculture and manufacture of brass. Two Elementary Schools, (K-5 and 6-8). Transp.—Freight: Served by numerous motor common carriers. USPS contract postal unit four rural delivery routes through the town from Ledyard and Norwich.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Hattie E. Wucik; Hours, 9:00 A.M.-4:30 P.M., Tues., Wed., Fri.; 9:00 A.M.-6:30 P.M., Thurs.; Address, Town Hall, 389 Rte. 2, 06365-8830; Tel., (860) 887-5581; FAX, (860) 885-0171. Website: www.munic.state.ct.us/PRESTON/preston.htm. E-mail: townclerk@preston-ct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Linda Hopkins, Renee' Wucik.—**Selectmen**, 1st, Sandra L. Allyn-Gauthier (D), Tel., (860) 887-5581, Gerald W. Grabarek (D), Kenneth L. Zachem (R).—**Treas.**, Susan P. Nylan.—**Bd. of Finance**, Denise Beale, Stacey Becker, Robert Congdon, Andy Depta, Zachary Maurice, John Moulson, Kenneth L. Zachem; Alternates, Matthew Davis, Zachary Maurice.—**Tax Collector**, Jill E. Keith.—**Bd. of Assessment Appeals**, Norman Gauthier, Gregory Moran, Sr., Andrew Nemeth.—**Assessor**, Mildred Peringer.—**Registrars of Voters**, Andrew Stockton (D), Disiree Majcher (R).—**Supt. of Schools**, Dr. Roy M. Seitsinger, Jr.—**Bd. of Education**, Edward Gauthier, Deborah J. Grabarek, Daniel V. Harris, Jr., Cynthia Luty, Sean Nugent, Charles Raymond.—**Planning and Zoning Comm.**, Arthur Moran, Jr., Chm., Denise C. Beale, Richard Chalifoux, Doreen Rankin, Charles Raymond, Anne E. Sabrowski, Michael Sinko; Alternates, Robert Berube, Nathaniel Koniecko, Phillip LaPierre, vacancy.—**Town Planner**, Kathy Warzecha.—**Zoning Bd. of Appeals**, Merrill Gerber, Gregory S. Moran, Sr., John Moulson, Jerry Morales, vacancy; Alternates, Gary G. Cardot, Roberta Charpentier, John Sacrey.—**Zoning Enforcement Officer**, Mildred Peringer.—**Economic Development Comm.**, Joseph Biber, Merrill Gerber.—**Ethics Comm.**, Nancy Bartlett, Linda Christensen, Gale Ennis.—**Housing Auth.**, David Goss, Leigh Pappas, Marie Perrin, Kenneth Schroeder, Sara Vegliante; Carol Onderdonk, Exec. Dir.—**Conservation and Agricultural Comm.**, Lynwood Cray, Margaret Gibson, Susan Mattern, Gary Piszczek, Mathew Snurkowski, Theodore Zajac, vacancy; Alternate, Roberta Charpentier, Sandy Pimental.—**Conservation/Inland Wetlands Comm.**, John Moulson, Paul Andruskiewicz, Charles Bartnicki, Douglas Fox, Gerald Grabarek, Jerry Morales, Ian Stammel; Alternates, Roberta Charpentier, Zachary Tarner, Wetland Agent.—**Water Auth.**, Joseph Biber, Robert Congdon, Gerald Grabarek, John Moulson, Michael Sinko.—**Senior Affairs Comm.**, Betty Bassette, Morris Fishbone, Mary Lou Jensen, Frances Minor, Marie Perrin.—**Agent for the Elderly**, Fran Minor.—**Dir. of Health**, Frank Greene, Uncas Health District.—**Library Dirs.**, Katherine Allingham, Patricia Bell, Susan Brosnan, Kelly Davis, Ann Legler, Mary Jo Nugent.—**Municipal Historian**, vacancy.—**Parks and Recreation Comm.**, Daniel Coley, Gary Deveau, Antonio Farinha, Patricia Jankowski, Paul Lopresti, David Przygoda, Lance Reed, Thomas Turner, David Verhasselt; Alternates, Roberta Charpentier, Nathaniel Koniecko; Amy Brosnan, Secy./Coord.—**Preston Redevelopment Agency**, James Bell, Joseph Biber, Merrill Gerber, William Legler, Sean Nugent; Sandra Allyn-Gauthier, PRA Emeritus.—**Building Inspector**, Kathy LaCombe.—**Dog Warden**, Mike Daniels; Asst., Patti Daniels.—**Tree Warden**, Robert Boyd.—**Acting Sanitarian**, Uncas Health District.—**Chief of Police**, Sandra Allyn-Gauthier.—**Fire Chief/Fire Marshal**, Thomas Casey.—**Deputy Fire Marshals**,

Michael Guiher, Keith Wucik.—**Fire Inspector**, Ronald York.—**Civil Preparedness Dir.**, Thomas Casey.—**Preston Emergency Svs. Advisory Comm.**, Jim Bell, Chm., Tom Casey, Jarred Harris, Kenneth Hirt, Russell Holland, Dave Paige.—**Town Atty.**, Duncan J. Forsyth.—**Regional Collaboration/Working Group**, Tim Allard, Sean Nugent, David Page, Anne Sabrowski.—**Justices of the Peace**, Timothy Bowles, Linda V. Congdon, Catherine Fish, John Gamble, Merrill R. Gerber, Deborah J. Grabarek, Gerald W. Grabarek, Arthur Moran, Jr., Willam Robinson, Anne Stockton, Susan F. Tomis.

PROSPECT. New Haven County.—(Form of government, mayor, town council, town meeting.)—Inc., May, 1827; taken from Cheshire and Waterbury. Total area: 14.5 sq. miles; land area: 14.3 sq. miles. Population: est., 9,790. Voting districts: 2. Freight: Served by numerous motor common carriers. Post office: Prospect. Rural delivery of mail Nos. 1, 2, and 3, city delivery Route Nos. 1203 and 1205, Waterbury.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, M. Carrie Anderson; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Office Bldg., 36 Center St., 06712-1699; Tel., Waterbury, (203) 758-4461; FAX, (203) 758-7230. Website: www.townofprospect.com. E-mail: Townclksprospect@yahoo.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, vacancy.—**Mayor**, Robert J. Chatfield (R).—**Town Council**, Jeffrey B. Slapikas, Chm., Stanley Pilat, Vice Chm., Richard L. Blanc, Theresa Cocchiola-Graveline, Larry Fitzgerald, Patricia Sullivan Geary, Douglas B. Merriman, Megan A. Patchkofsky, Carla Perugini-Erickson.—**Treas.**, David R. Young.—**Tax Collector**, Diane M. Lauber; Asst., Ann Marie Burr.—**Bd. of Assessment Appeals**, Shawn T. Baumann, Peter Blinstrubas, Stephanie Lusas Kolodziej; Alternates, Robert Guynn, Matthew J. Kennelly, vacancy.—**Assessor**, James W. Clynes.—**Registrars of Voters**, Katherine S. Blinstrubas (D), Marianne W. Byrne (R).—**Supt. of Schools**, Michael P. Yamin.—**Planning and Zoning Comm.**, E. Gil Graveline, Chm., Alan F. Havican, Vice Chm., Jack L. Crumb, Kenneth J. Kemp; Alternates, Robert Albert, Michael Dreher, Gregory Ploski.—**Zoning Bd. of Appeals**, David E. Michaud, Chm., Carl J. Montagano, Vice Chm., Kristine A. Carasone, Gwenn Talmadge Fischer, Scott F. Martin; Alternates, Carl L. Graveline, Nazih G. Noujaim, vacancy.—**Zoning Enforcement Officer**, Mary Barton.—**Economic Development Comm.**, Peter Hughes, Chm., John A. Altson, Louis J. Booth, Mark S. Graveline, David J. Jones, Ronald P. Laone.—**Conservation Comm.**, seven vacancies.—**Inland Wetlands Comm.**, Lorraine V. Dixon, Chm., Timothy M. Clark, Glenn J. Gruber, Jeffrey Lamontagne, Charles Wentworth; Alternates, Edmund J. Malaspina, Michael R. Normand, Sandra E. Russell.—**Aquifer Protection Agency**, E. Gil Graveline, Chm., Alan F. Havican, Vice Chm., Jack L. Crumb, Gregory Ploski, David C. Santoro, Sr.; Alternate, Kenneth J. Kemp.—**Comm. on Aging**, Richard J. Cipriano, Marie M. Delage, Eileen Flanagan, George F. Hughes, Mary F. Rasch, Allen P. Thibodeau, Joseph F. Thompson, two vacancies; Lucy F. Smegielski, Agent.—**Chesprocott Health Dist.** (1247 Highland Ave., Cheshire 06410).—**Library Bd.**, Susan H. McKernan, Chm., Marjorie Devaney, Lorraine V. Dixon, Lynn A. Griffin, Ira N. Kamm, Judith L. Kennelly, Carol Martino, Carole D. Moschella, Nancy S. Via.—**Municipal Historian**, Richard O. Caouette.—**Bd. of Recreation**, Michael P. Palmerie, Jr., Chm., Dean M. Accetura, Mary M. Gluck, Brenda L. Martin, Mary L. Witham, vacancy.—**Pension Bd.**, Mayor Robert J. Chat-

field, Patricia S. Geary, Stanley Pilat.—**Asst. Dir. of Public Works**, Mark Capanna.—**Building Inspector**, William B. Scarpati.—**Electrical Inspector**, Anthony S. Richard, Jr.—**Building Code Bd. of Appeals**, Raymond T. Caruso, Theodore A. Grieder, Eugene C. Lewis, two vacancies.—**Town Engineer**, Scott Poryanda.—**Water Pollution Control Auth.**, Christopher B. Wester, Chm., Derek J. Brown, Vice Chm., Louis J. Booth, John J. Mascia, Carl J. Montagano.—**Tree Warden**, Jerry S. Burr.—**Constables**, George F. Hughes, Meghan Patchkofsky, Joseph F. Thompson.—**Chief of Fire Dept.**, William N. Lauber III.—**Asst. Fire Chief**, Jason M. Kolodziej.—**Fire Marshal**, Mark Capanna.—**Emergency Mgmt. Dir.**, Robert J. Chatfield.—**Emergency Mgmt. Advisory Council**, Mark A. Casey, Daryll Christensen, Linda M. Hennessey, Gena E. Mann, William U. McCasland, Elizabeth C. Normand, James M. Scampolino.—**Town Atty.**, David S. Hardy.—**Anti-Blight Comm.**, Carey F. Fitzgerald, Brenda L. Martin, Lawrence B. Rifkin, Joseph Testa, Jerry H. Weinstein.—**Justices of the Peace**, Michael C. Accousti, Katherine S. Blinstrubas, Karen A. Bocuzzi, Jerry S. Burr, David J. Byrne, Robert J. Chatfield, Theresa Cocchiola-Graveline, Marie M. Delage, John D. Dillon, Jr., Lorraine V. Dixon, Gwenn Talmadge Fischer, Larry Fitzgerald, William T. Flahive, Thomas J. Galvin, Carl L. Graveline, E. Gil Graveline, Lynn A. Griffin, Theodore G. Hanson, Linda M. Hennessey, Robert A. Hiscox, Lorraine E. Horrocks, Joyce K. Jones, David Lamontagne, Jeffrey A. Lamontagne, Leslie R. Latozas, Susan H. McKernan, Douglas B. Merriman, Cher E. Michaud, David E. Michaud, Robert G. Miller, Carl J. Montagano, Sr., Christopher J. Owens, Jr., Megan A. Patchkofsky, Carla Perugini-Erickson, Stanley Pilat, Cheryl Cocchiola Ploski, Donald E. Pomeroy, Sandra E. Russell, Michael R. Scaviola, Jeffrey B. Slapikas, Sarah D. Smedes, Patricia Sullivan-Geary.

PUTNAM. Windham County.—(Form of government, mayor, selectmen, town meeting, board of finance.)—Town inc., May, 1855; taken from Thompson, Pomfret and Killingly. City inc., Jan., 1895. Town and city consolidated, Nov. 8, 1983. The city is a Special Service Dist. Total area: 20.4 sq. miles; land area: 20.3 sq. miles. Population: est., 9,395. Voting districts: 2. Principal industries: corrugated cardboard, plastic injection molding, winches, buttons, antiques, biomedical materials, machine tooling, manufacturing of fire equipment, metal excursion, production of polystyrene, processing of sail cloth, production of filters, cable, wires, chains, textile engraving and chrome plating. Freight: Served by Providence and Worcester Railroad Co. and numerous motor common carriers. Post office: Putnam.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Sara J. Seney; Hours, 8:30 A.M.-Noon, 1:00 P.M.-4:30 P.M., Mon.-Wed.; 8:00 A.M.-Noon, 1:00 P.M.-6:00 P.M., Thurs.; 8:00 A.M.-1:00 P.M. Fri. (Recordings accepted until 30 minutes prior to closing); Address, Town Hall, 126 Church St., 06260; Tel., (860) 963-6807; FAX, (860) 963-5360. Website: www.putnamct.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Deana Pajak.—**Mayor**, Norman "Barney" Seney (R); Deputy Mayor, Roy Simmons (R).—**Selectmen**, Rick Hayes (R), J. Scott Pempek (D), Jeffrey A. Rawson (R), Donald Steinbrick (R), Owen A. Tarr (D).—**Town Admin.**, vacancy.—**Tax Collector**, Melissa A. Alden.—**District Auth.**, Normand L. Perron, Chm., Steven Gagnon, Gloria H. Marion, Brian Maynard, Owen Tarr.—**Bd. of Finance**, David Coderre, Chm., Conor Duffy, John P. Miller, Michael Paquin, Michael S. Vassar; Alternates,

Paula Hanlon, Maura Higginson, David Pomes.—**Bd. of Assessment Appeals**, Lionel E. Konicki, Jr., Chm., Joseph R. Hopkins. Anne Lamondy.—**Assessor**, Angela Sanchez.—**Registrars of Voters**, Patricia Fondelheit (D), Kimberly Simmons (R).—**Supt. Of Schools**, Daniel P.Sullivan III.—**Bd. of Education**, Michael K. Morrill, Chm., Carrie Blackmar, Jeannie M. Dodd, Lauren Konicki, Edward J. Perron, James W. Purdon III, Christopher Steinbrick, Marieanne M. Viens, Jill Zangerl.—**Planning Comm.**, Edward Briere, Chm., Gerard Cotnoir, Timothy Ford, Patricia Gilman, Robert W. Greene; Alternates, John R. LaBelle, vacancy.—**Zoning Comm.**, Patricia Hedenberg, Chm., Nickels Huston, Gloria Marion, Peter McMorris, Liz Thompson; Alternates, two vacancies.—**Zoning Officer**, Chad Sessums.—**Zoning Bd. of Appeals**, Joseph Nash, Chm., Glenn Godley, Robert Greene, Diane Lavelle, Scott Zadora; Alternates, two vacancies.—**Economic Development Comm.**, Paul Grenier, Chm., Ronald P. Coderre, Leonel Konicki, Jr., James Northbridge, vacancy.—**Conservation and Inland Wetlands Comm.**, Bruce Fitzback, Chm., Theodore W. Altmeier, Jr., Robert W. Greene, Jennifer Heath, David Pomes; Alternates, two vacancies.—**Aquifer Protection Agency**, Patricia Hedenberg, Chm., Nickels Huston, Gloria Marion, Peter McMorris, Liz Thompson; Alternates, two vacancies.—**Library Dirs.**, Anne M. Lamondy, Chm., Louise M. Brodeur, John F. Dignam, Susan Grant-Nash, Anne M. Lamondy, Peggy McHugh, Lesley D. Neal, Don Nelson, Beverly M. Shaw, M. Catherine Taylor.—**Municipal Historian**, William Pearsall.—**Supt. of Highways**, Travis Serrine.—**Civil Preparedness Dir.**, Scott Belleville; Asst. John Turner.—**Building Inspector**, Chad Sessums.—**Chief of Police**, Christopher Ferace.—**Chiefs of Fire Dept.**, Robert Campbell, Abe Walker.—**Fire Marshal**, Normand Perron; Asst., Scott Belleville.—**Town Atty.**, Halloran & Sage LLP.—**Justices of the Peace**, Paul C. Aldrich, Cheryl Bernier, Edward J. Briere, Jr., Jo-Ann M. Dumas-Auger, Jamie Heath, Tina M. Lajoie, Renee Lasko, Richard A. Loomis, Alicia May, Sandra J. Ouellette, Susan Pensak, J. Scott Pemppek, Richard C. Place, Daniel J. Salvias, James Shaw, Christopher Steinbrick, Marieanne Viens, Janet Waterman.

REDDING, Fairfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1767; taken from Fairfield. Total area: 32.1 sq. miles; land area: 31.5 sq. miles. Population: est., 9,125. Voting districts: 2. Transp.—Passenger: Served by Metro North Commuter Railroad Co. Freight: Served by Conrail and numerous motor common carriers and railway express from Danbury. Post offices: Redding, West Redding, Georgetown and Redding Ridge.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Michele R. Grande, MCTC-MMC; Hours, 8:30 A.M.-5:30 P.M., Mon.-Wed.; 8:30 A.M.-6:00 P.M., Thurs.; closed Fri.; Address, Town Office Bldg., 100 Hill Rd., 06896; Mailing Address: P.O. Box 1028, 06875-1028; Tel., (203) 938-2377; FAX, (203) 938-5000. Website: www.townofreddingct.org. E-mail: TOWNCLERK@townofreddingct.org.—**Deputy Town Clerk and Asst. Reg. of Vital Statistics**, Kathleen R. Miserendino.—**Asst. Town Clerk and Asst. Reg. of Vital Statistics**, Kimberly Keil.—**Selectmen**, 1st, Julia Pemberton (D), Tel., (203) 938-2002, Margaret L. O'Donnell (D), Michael Thompson (R).—**Treas.**, Wes Higgins.—**Bd. of Ethics**, Richard L. Emerson, Chm., David Anderson, Andrew Carman, Joan DeSalvo, David M. Lewson; Alternate, Sharon Hoverman.—**Bd. of Finance**, Kimberly A. Yonkers, Chm., Ward Mazzucco, Vice Chm.,

Jamie Barickman, Robert Dean, Edward Miller, Jenifer Wyss.—**Finance Dir.**, Stephen A. Gniadek.—**Tax Collector**, Patricia J. Moisio; Asst. Tax Collector, Meredith Petrone.—**Tax Collection Clerk**, Katherine Stauffer.—**Bd. of Assessment Appeals**, Greg E. Stackpole, Chm., Margi Esten, Karen Gifford; Alternates, Charles Bachmann, Sharon Hoverman, vacancy.—**Assessor**, John E. Ford IV.—**Registrars of Voters**, Meghan Ely (D), Amy Alcott (R).—**Supt. of Schools**, Thomas H. McMorrin, Ed.D.—**Bd. of Education**, Christopher Parkin, Chm., Michael Hoffman, Vice Chm., Christopher Hocker, Stephanie A. Oulton, Colleen Pilato, John Reilly, Heather L. Whaley.—**Reg. School Dist. 9, Bd. of Education**, Mike D'Agostino, Gwen Denny, Cheryl Graziano, Mary Lee Pampel.—**Planning Comm.**, Toby S. Welles, Chm., Daniel W. Barrett, Anda E. Cumings, Steven Gagnon, Regina O'Brien; Alternates, James Bacon, Chuck Cilo, vacancy.—**Zoning Comm.**, Matthew Lecher, Chm., Amy L. Atamian, Theodore S. Ogonek, William Whitehead, Jr.; Alternates, Diana M. Carlino, Gary Miyashiro, vacancy.—**Zoning Enforcement/Conservation Officer**, Aimee Pardee.—**Land Use Dir.**, Aimee Pardee.—**Zoning Bd. of Appeals**, Elizabeth Williams, Chm., Jill Cilo, Noel F. Cooke, Brian Matzke, Scott Smith; Alternates, Trevor Ernst Furrer, two vacancies.—**Water Pollution Control Comm.**, Amy L. Atamian, Chm., Daniel T. Eubanks, Vice Chm., Kirby N. Klump, David R. Pattee, Richard Regan, vacancy.—**Dept. of Public Works Dir.**, Jeff Hanson.—**Conservation Comm.**, David R. Pattee, Chm., Stuart H. Green, William M. Hill, Clairann Matzke, Tina M. Miller, Wallace G. Perlman, Susan Robinson.—**Comm. on Aging**, Mary Dale Lancaster, Chm., Sarah Atwood, Vice Chm., Kathleen Brandt, George Cohen, Ingrid Heller, Randi Hutton, Janet P. Metzger, Jean Rexford, Hilda Rhodes; Alternates, Karen De Friesse, vacancy; Angelica Fontanez, Municipal Agent.—**Dir. of Health**, Lawrence D. Leibowitz, M.D.—**Library Dirs.**, Eric Rubury, Pres., Michael Shinall, Vice Pres., Melissa Wright, Secy., Betsy Higgins, Treas.; Beth Dominianni, Dir.—**Park and Recreation Comm.**, Kevin Jones, Chm., Mary Lou Carlson, Mitchell Edwards, Peter Graziano, Lorcan D. O'Connor, Scott Palmer.—**Park and Recreation Dept.**, Robert Blick, Dir.; Laura Anderson, Recreational Programs Dir.—**Municipal Historians**, Brent Colley, Bruce Nelson.—**Building Inspector**, Shaun Donnelly; Asst., Mark Lubus.—**Emergency Mgmt. Dirs.**, Stephen Schnell; Deputy, Douglas Hartline.—**Health Officer**, Douglas Hartline.—**Dir of Social Svs.**, Angelica Fontanez; Michelle Stillman, Admin. Asst.—**Tree Warden**, Jeff Hanson, Acting Tree Warden.—**Chief of Police**, Mark O'Donnell.—**Constables**, Annet Bonfanti, Mary Ann Carman, William R. Cook, Urs B. Furrer, Lorcan O'Connor, Leif Ramstad Smith, vacancy.—**Chiefs of Fire Dept.**, 1st Dist., Sean McKenney; 2nd Dist., T.J. Landwehr; Georgetown, Michael Heibeck.—**Fire Marshals**, 1st Dist., Joseph F. Paola; Deputy, Kenneth Christiansen; 2nd Dist., Michael Grasso, Georgetown, Joseph F. Paola; Deputy, Kenneth Christiansen.—**Fire Comrs.**, 1st Dist., Ronald Gass, Phyllis Magnussen, Bennett Pardee; 2nd Dist., Elaine Kokoska, Scott Romano, Scot Sanford; Georgetown, James Mecozzi, Comr.; Amy Alcott, 1st Deputy Comr., Elio Cavicchia, 2nd Deputy Comr.—**Town Atty.**, Steven Stafstrom, Jr.—**Justices of the Peace**, Teresa S. Beaumont, Hank Bielawa, Jill H. Cilo, Pamela K. Elkow, Anita M. Field, Colleen T. Joyce, Richard J. Keim, Mary Dale Lancaster, Patricia J. Moisio, Tami O'Connor, Henry J. Polio, Richard W. Reynolds, Leif Ramstad Smith, Stacey Illyne Spilka, Nina L. Stietzel, Thomas M. Sullivan.

RIDGEFIELD. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Settled, 1708; inc., Oct., 1709; town and borough consolidated, May 11, 1921. Total area: 35.0 sq. miles; land area: 34.4 sq. miles. Population: est., 25,008. Voting districts: 4. Principal industries: pharmaceutical manufacturing, research and development, service related industries, and building/construction. Transp.—Passenger: Served by Metro North Commuter Railroad Co. Post office: Ridgefield. Eight rural routes and twenty-four city routes.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Wendy Gannon Lionetti; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 400 Main St., 06877; Tel., (203) 431-2783; FAX, (203) 431-5903. Website: www.ridgefieldct.org. E-mail: townclerk@ridgefieldct.org.—**Deputy Clerk, Asst. Clerks and Asst. Regs. of Vital Statistics,** Victoria Gasperino, Ann McCarthy; Caitlin Bartolo, Deputy Clerk.—**Selectmen,** 1st, Rudolph P. Marconi (D), Tel., (203) 431-2774, Sean Connelly (D), Bob Hebert (R), Maureen M. Kozlark (R), Barbara R. Manners (D).—**Treas.,** Molly McGeehin; Doug Sciuillo, Deputy Treas.—**Finance Dir.,** Kevin Redmond.—**Bd. of Finance,** David F. Ulmer, Chm., Amy Macartney Freidenrich, Vice Chm., Greg Kabasakalian, Karen Ogden, Michael J. Rettger.—**Tax Collector,** Jane Berendsen-Hill.—**Bd. of Assessment Appeals,** Stan Galanski, Jeff Lundberg, Andrew Ziemba.—**Assessor,** Alfred Garzi.—**Registrars of Voters,** Cynthia A. Bruno (D), Wayne S. Floegel (R).—**Supt. of Schools,** Dr. Susie Da Silva.—**Bd. of Education,** Margaret Stamatis, Chm., Jonathan Steckler, Vice Chm., Carina Borgia-Drake, Elizabeth Floegel, Nora Ann Gaydos, Kathleen Holz, Sean McEvoy, Rachel Ruggeri, Kenneth Sjoberg.—**Bd. of Ethics Comm.,** Bart Van De Weghe, Chm., Robert Harrington, Gregory M. McLaughlin, Michele E. Pallai, John D. Zembron; Alternate, James W. Carroll.—**Insurance and Risk Mgmt. Comm.,** Paul H. Hallahan, Chm., Nicole Katz, Joseph I. Loonan, Jeffrey Wark, three vacancies.—**Planning and Zoning/Comm.,** Rebecca S. Mucchetti, Chm., Charles Robbins, Vice Chm., Susan Consentino, Joe Dowdell, Joseph C. Fossi, George A. Hanlon, Robert Hendrick, John Katz, Ben Nneji.—**Inland Wetlands Bd.,** Patricia Sesto, Chm., Susan Baker, Vice Chm., Tim Bishop, Tracey Miller, Alan Pilch, Kory Salomone, David Tatge.—**Aquifer Protection Agency,** Patricia Sesto, Chm., Susan Baker, Vice Chm., Tim Bishop, Tracey Miller, Alan Pilch, Kory Salomone, David Tatge.—**Dir., Planning and Zoning/Zoning Enforcement Officer,** Richard S. Baldelli.—**Zoning Bd. of Appeals,** Glenn C. Smith, Chm., Terry Bearden-Rettger, Sky Cole, Joseph Pastore III, Mark Seavy; Alternates, Aaron Lockwood, Michael Stenko.—**Housing Auth.,** Frank J. Coyle, Jr., Chm., Elaine Freistadt, Janet S. Hebert, Paul R. Janerico, Vincent T. Liscio.—**Cable TV Advisory Council,** Anne Marie F. Surfaro Boehme, Melinda Violante, two vacancies.—**Conservation Comm.,** James J. Coyle, Chm., Eric D. Beckenstein, Carroll W. Brewster, David J. Cronin, Jack S. Kace, Erik Keller, Daniel C. Levine, Ann C. “Kitsey” Snow, Allan E. Welby; Alternates, Jean Linville, Matthew R. Sharp.—**Tree Comm.,** Robert D. Roth, Chm., Cheryl Ann Cook, Ann L. Dunnington, Julia Cencebaugh Kloth, Thomas Michael McManus, Anthony Lewis Tufariello, Eileen Bridget White.—**Water Pollution Control Auth.,** Kevin Briody, Ronald Hill, Maureen Kozlark, Amy Siebert, Gary Zawacki.—**Economic and Community Dev. Comm.,** John Bernard Devine, Jr., Chm., Geoffrey James Morris, Vice Chm., Cameron Cole Carcelen, Amanda G. Duff, Bobby Knight, Glori Norwitt, vacancy.—**Historic Dist. Comm.,** Daniel J. O’Brien, Chm.,

Harriet Hanlon, Rhys L. Moore, Sean B. O'Kane, Briggs L. Tobin; Alternates, Mark E. Blandford, Kathleen M. Daughters, Elizabeth A. DiSalvo.—**Town Historian**, Kay Ables.—**Comm. on Aging**, Andrea Beebe, Debra Ann Franceschini, Laura Giovannoli, Mary Morrisroe, George S. Noyes, Sheila Silverman, Lynn-Marie Wieland, two vacancies.—**Municipal Agent for the Elderly**, Karen Gaudian.—**Arts Council**, Mark C. Meachem, Chm., Hilary L. Aronow, Amy Casey, Joshua Fischer, Paul Gervais, Judith Lynn Lynch, Jennifer D. Rose-Dilaura, Christopher J. Sorgie, three vacancies.—**Youth Comm.**, Denise Dammer-Qualey, Chm., Mary C. Doherty, Mary A. Furfaro, Mark Robinson, James Yavenditti, seven vacancies; Youth members, Tara Ford, Emily Furfaro, Peter C. Gutstein; Youth Advisor, Jenna K. Harford.—**Pension Comm.**, Christofer Christiansen, Chm., Arthur Harris Aaronson, Thomas J. Hayes, Thomas F. Leonard, Jr., Christopher John Sierakowski, James Stoveken, Jr., Christopher Andrew St. Victor-DePinho.—**Dir. of Social Svs.**, Tony Phillips.—**Comm. for Accessibility**, Donald Ciota, Chm., Christina J. Calabro, Catherine Ann McNulty, Christine Santori, Sharol A. Signorelli, four vacancies.—**Dir. of Health**, Edward Briggs.—**Ridgefield Medical Advisor**, Cliff Appel, M.D.—**Parks and Recreation Comm.**, Philip S. Kearns, Chm., Barbara Dobbins, Vice Chm., Evie Bottali, Gina M. Carey, Kim-Marie Hulber, David Michael Shofi, vacancy.—**Golf Comm.**, Ed Tyrrell, Chm., Patrick K. Egan, Al Fazi, Marlene Gerhard, Deborah A. Murphy, Michael Reilly, vacancy; Alternate, vacancy.—**Deer Mgmt. Implementation Committee**, Stefano Zandri, Chm., Paul J. Payne, Jr., Stephen J. Scala, Richard Szentkuti, vacancy.—**Graveyard Restoration Committee**, Jeffrey S. Lundberg, Chm., Nancy Selander, Vice Chm., Sara S. Champion, Grace Clewell, Susan Law, Thomas Michael McManus, Sarah Slavin, Joel H. Third, vacancy.—**Ridgefield Prevention Council**, Karen L. Facini, Chm., LouAnn Daprato, Timothy Hasting, Erica Ippoliti, Carolyn Marie Knupp, Darrin Q. McGuire, Melanie R. McGuire, Brian Nash, Emily G. Pambianchi.—**Blight Citation Hearing Appeals Board**, Michael Cunningham, Michael Trenck, vacancy.—**Affordable Housing Comm.**, Daivd Goldenberg, Chm., Kevin C. Brown, Sheryl Lynn Knapp, Lori Mazzola, Kent D. Rohrer, four vacancies.—**Architectural Advisory Committee**, John Kinnear, Jr., Chm., Suzanne Benton, Joseph H. Heyman, Glenn D. Lounsbury, vacancy; Alternates, John R. Clements, Jan M. Goldfluss, Linda K. Lavelle, two vacancies.—**Dir. of Public Svs.**, Peter Hill.—**Building Official**, Jason Celestino.—**Building Code Bd. of Appeals**, Peter Coffin, Chm., Nils V. Ericson, Joseph Fossi, John J. Murren, Paul Payne, Jr.—**Tree Warden**, Steve Lavatori.—**Chief of Police**, Jeffery Kreitz.—**Police Comm.**, George F. Kain, Chm., Issy Caporale, Marcie Coffin, Nicholas S. Perna, Joseph Savino.—**Constables**, Richard N. Aarons, Peter Killie, William Peatt III, Robert Spielman.—**Parking Auth.**, Jessica M. Wilmot, Chm., Ellen S. Burns, Sheryl R. Lussier, Robert J. Murphy, Jr., vacancy.—**Chief of Fire Dept.**, Jerry Meyers.—**Civil Preparedness Dir.**, Richard N. Aarons.—**Emergency Svs. Dir.**, Richard N. Aarons.—**Fire Marshal**, Guy M. Miglinas.—**Town Atty.**, David Grogins, Cohen and Wolf, PC.—**Justices of the Peace**, Marie V. Adams, Geoffrey M. Bartlett, Maureen E. Bartlett, Videen Bennett, Andrew M. Bodner, Cynthia A. Bruno, Kelly Burgoon, Joseph M. Caraszi, David J. Choplinski, Sky Cole, James J. Coyle, A. J. Di Mattia, Sharon W. Dornfeld, Joseph A. Doucet, John H. Frey, Howard R. Gale, Carol A. Goromby, Robert G. Harrington, Joseph H. Heyman, George F. Kain, Cantre R. Keidel, James C. Keidel, W. Jerome Kiernan, L. Timothy Klvana, Victor M. Lampasso,

Janet R. Leiphart, Christopher K. Leonard, Miriam G. Martinez Lopez, Patricia A. Lowe, Marie P. Madden, Barbara Manners, Michael Anthony Marci, Rudolph P. Marconi, Di Masters, William G. McKnight, Richard A. Moccia, Deborah Murphy, Robert M. Optozner, Deborah K. Orr, Jura M. Owczarzak, Julie Petroccio, Christopher Ashley Phelps, Richard J. Proctor, Jr., Patrick J. Reville, Thomas F. Reynolds, David N. Rich, Mark S. Robinson, John F. Sanders, Sally Sanders, Joseph S. Savino, Darla Shaw, Barbara J. Simkins, Sabina S. Slavin, Patricia R. Stephens, Elizabeth P. Thompson, Josette H. Williams, Elizabeth A. Yanity.

ROCKY HILL. Hartford County.—(Form of government, mayor-town council, town manager)—Inc., May, 1843; taken from Wethersfield. Total area: 13.8 sq. miles; land area: 13.5 sq. miles. Population: est., 20,145. Voting districts: 3. State Veterans Home and Hospital and the Dinosaur State Park located here. Principal industries, agriculture, finance and insurance, food services, professional, scientific, and technical services. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford and Middletown; Central Connecticut Limousine Service to Bradley International Airport; Greyhound and Trailways bus service to New York city and Boston. Freight: Served by numerous motor common carriers. The Rocky Hill-Glastonbury Ferry first began in 1655 and is the oldest continuously operated ferry service in the United States. During the summer months it ferries bicycles, automobiles and passengers across the Connecticut River to the town of Glastonbury. Post office: Rocky Hill.

TOWN OFFICERS. **Town Clerk,** Sandra M. Wieleba.—**Reg. of Vital Statistics,** Sandra M. Wieleba; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri. (recordings are accepted from 8:30 A.M. to 4:00 P.M.); Address, Town Hall, 761 Old Main St., 06067-1519; Tel., Hartford, (860) 258-2705; FAX, (860) 258-2721. Website: www.rockyhilct.gov. E-mail: townclerk@rockyhilct.gov.—**Asst. Clerks and Regs. of Vital Statistics,** Samile Keeler, Robin Webster.—**Town Council,** Mayor Lisa Marotta, Deputy Mayor Ed Charamut, Christopher Duff, John Emmanuel, Allan Greenspan, Jeffrey Levine, Miriam Lifshitz-Theroux, John Moleiro, Pankaj Prakash.—**Acting Clerk of the Council,** Jo-Anne Booth.—**Town Mgr.,** John Mehr.—**Treas.,** Mona McKim.—**Acting Dir. of Finance,** John Mehr.—**Tax Collector,** Elaine McKim.—**Bd. of Assessment Appeals,** Sharon D. Mounds, Chm., Guy Drapeau, Marti Stiglich.—**Assessor,** Stuart Topliff; Deputy, Dave Delohery.—**Registrars of Voters,** Donald Francis (D), Geraldine Yoo (R).—**Supt. of Schools,** Dr. Mark F. Zito.—**Bd. of Education,** Jennifer Baron-Morfea, Laurie Boske, Dilip Desai, Brian Dillon, Barry D. Goldberg, Kimberly Kehoe, Maria Mennella, Carin Roybai, Jennifer Simboski-Allison.—**Planning and Zoning Comm.,** Dimple Desai, Chm., Alan Mordhorst, Frank Morse, Thomas Roybal, Philip Sylvestro; Alternates, Guy Drapeau, Ronald Robbins, Victor Zarrilli.—**Town Planner,** Kimberly Ricci.—**Zoning Bd. of Appeals,** Joe Coelho, Philip H. Benoit, Greg Faulkner, Tom Pugliese, Michelle Zak; Alternates, Elaine Motta, Dhilan Shah, Francis Whelan III.—**Redevelopment Agency,** Donald Francis, Chm., Marc Beliveau, Robert Britt, Sean Hussey, Raymond Lawrence, Matt Saunders, Tejal Vallam, Michelle Zak, vacancy.—**Housing Auth.,** Kenneth Goldberg, Chm., Thomas Cosker, Doris Vieira, Michelle Zak; Tenant Comr., vacancy.—**Fair Rent Comm.,** Joseph Finnegan, Lois Morton, Marti Stiglich, Jeffrey Thomen, Gerri Yoo.—**Open Space and Conservation Comm.,** Todd Brown, Chm., Mukesh Desai, Sandra Kelly, David Schweitzer, Scott

Stevens, Francis Whelan, Michelle Zak; Alternates, Kathy Alexander, Drew O'Connor, Craig Riedinger.—**Aquifer Protection Agency**, Dimple Desai, Chm., Alan Mordhorst, Frank Morse, Thomas Roybal, Philip Sylvestro; Alternates, Guy Drapeau, Ronald Robbins, Victor Zarrilli.—**Insurance Comm.**, Kathy Alexander, Nick Giuliano, Francis Palazzolo.—**Economic Development Comm.**, Marti Stiglich, Chm., Cathy Carone, Amitabh Khanna, Doris Vieira, Dawn Whelan-Satagaj; Alternate, Bryan Wosczyzna.—**Public Building Comm.**, Bryan Addy, Chm., Jason Bates, Tom Beaudoin, Salvatore Ganci, Steve Longo, Todd Marchand, David O'Connor.—**Human Svs./Welfare Dir.**, Melissa Hicks.—**Dir. of Health**, Charles Brown.—**Library Bd. of Trustees**, Lynn Ptak, Chm., Susan Coogan, Wendell Coogan, Yvonne Krosky, Jennifer Montalto, Eliana Thomen.—**Parks and Recreation Advisory Bd.**, David Sevigny, Chm., Catherine Margiotta, Gina Marino, Maria Morse, Drew O'Connor, Rosann Sessa.—**Dir. of Public Works**, James Sollmi.—**Community Svs. Dir.**, James Sollmi.—**Building Official**, Mike Violette.—**Chief of Police**, Michael D. Custer.—**Chief of Fire Dept.**, Michael P. Garrahy.—**Fire Marshal**, Richard Renstrom.—**Town Atty.**, Murtha & Cullina, L.L.P.—**Justices of the Peace**, Claudia A. Baio, Phillip H. Benoit, Michael Casasanta, Raffaella A. Coler, Deborah S. Cone, Christina Aisling Eddy, Donald R. Francis, Jeffrey M. Gerace, Barry D. Goldberg, Kenneth D. Goldberg, Patricia M. Hughes-Walworth, Yvonne B. Krosky, Andrew Lanciotto, Tina M. Lionetti, Agnieszka Mastalarek, Nancy A. Mayeda-Brescia, James Moriarty, Sharon D. Mounds, Kimberly A. Negri, Thomas A. Pugliese, Rene "Skip" R. Rivard, Maria A. Rivera-Velez, Jennifer Ann Simko, Marti Felici Stiglich, Steven S. Sudell, Jeffrey M. Thomen, Donald W. Unwin, Deborah A. Viola, Mark B. Walworth, Donald G. Watson, Michelle A. Zak.

ROXBURY. Litchfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Oct., 1796; taken from Woodbury. Total area: 26.3 sq. miles; land area: 26.2 sq. miles. Population: est., 2,160. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. Post office: Roxbury.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Peter A. Hurlbut; Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Tues., Thurs.; 9:00 A.M.-Noon, Wed., Fri.; other times by appointment; Address, 29 North St., 06783; Tel., (860) 354-3328; FAX, (860) 354-0560. Website: www.roxburyct.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, James A. Hurlbut.—**Selectmen**, 1st, Barbara M. Henry (R), Tel., (860) 354-9938, James Conway (D), Russell J. Dirienzo (R).—**Treas.**, Kimberlee C. Baron; Asst., Martha R. Munson.—**Bd. of Finance**, Edwin Cady, Jr., Andrew Engel, Nanette Falkenberg, John Hopkins, Wayne L. Piskura.—**Tax Collector**, Kimberly M. Pokrywka.—**Bd. of Assessment Appeals**, James A. Hurlbut, Chm., Nancy Fyfield, Mary Ellen Kimble.—**Assessor**, Linda E. Bertaccini.—**Registrars of Voters**, Judith M. Doran (D), Laura Miller (R).—**Supt. of Schools**, Megan Bennett.—**Planning Comm.**, Peter Filous, Chm., Pauline Krofssik, Peter Mariano, Robert F. Munson, Jr., Gary Steinman; Alternates, Kristine Cody, Deidre Daly, Renee David.—**Zoning Comm.**, James Conway, Chm., Elaine Curley, Alan Johnson, David Miller, Kim Tester; Alternates, Bill Horrihan, Cheryl Rosen, Candi Valeri.—**Zoning Bd. of Appeals**, Nanette Falkenberg, Chm., William Davies, Jr., Judith Kelly, Karen Kopta, Margaret Miner; Alternates, Doug Lewis, Nancy Schoenholz, Suzanne Scott.—**Conservation**

Comm., Ronald Faanes, Co-Chm., Gary Steinman, Co-Chm., Catherine Masi, Cecilia Santillo, Trudy Swenson; Alternates, Kimberly Cartwright, Timothy Flanagan, Russ Pribanic.—**Inland Wetlands Comm.**, Russell J. Dirienzo, Chm., Andrew Engel, Suzanne Fitch, Robert K. Horrigan, John Smoliga; Alternates, Daniella Pappas, Richard Stracks, Andrew Wood.—**Historic Dist. Comm.**, Wendy Walker, Chm., Charles Haver, John Huber, Georgette Miller, Charles Raymond; Alternates, David Anthonie, Elizabeth Lacy, Kurt Yovan.—**Municipal Historian**, Kurt Yovan.—**Agent for the Elderly**, Jerrilynn Tiso.—**Library Dirs.**, Cynthia Newby, Chm., Jeff Bennett, Mark Cohagen, Ciara Gorglione, Alan Johnson, Kathleen Keefe, Mary Schinke, Pam Southworth, Joan Stracks.—**Recreation Comm.**, Denis Adiletti, Fred Bond, Michelle Cole, Melissa Erdtmann, Rob Harty, Rob Hibbard, Laurie Soletsky.—**Tree Warden**, David Gardener; Asst., Butch Finch.—**Building Inspector**, John Blaney.—**Sanitarian**, Keith Vaughn.—**Lake Lillinonah Auth.**, Jamie Curren, Brad Waslenko.—**Chief of Police/Civil Preparedness Dir./Supt. of Highways**, Barbara M. Henry.—**Constable**, William Cario, Richard Innaimo, Joseph Witkowski.—**Chief of Fire Dept.**, Todd Wheeler.—**Fire Marshal**, Janet Morgan.—**Town Atty.**, Gail E. McTaggart (41 Church St., Waterbury).—**Justices of the Peace**, Tina O. Brockett, Frank Carangelo, Patricia A. Clark, Barbara W. Cover, Andrew Engel, Lorenzo Gaudiso, Barbara Henry, Joy T. Hodge, Judith Kelly, Deborah Stevenson.

SALEM. New London County.—(Form of government, under “Town Charter” effective January 1, 2005, selectmen, town meeting, board of finance.)—Inc., May 5, 1819; taken from Colchester, Lyme and Montville. Total area: 29.8 sq. miles; land area: 29.0 sq. miles. Population: est., 4,123. Voting district: 1. Transp.—Freight: Served by numerous motor common carriers. Post office: Salem.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Linda D. Flugrad; Hours, 8:00 A.M.-5:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; Closed Fri.; Address, Town Office Bldg., 270 Hartford Rd., 06420-3804; Tel., Norwich, (860) 859-3873, ext. 7; FAX, (860) 859-1184. Website: www.salemct.gov. E-mail: linda.flugrad@salemct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Holly Alligood.—**Selectmen**, 1st, Kevin T. Lyden (U), Tel., (860) 859-3873, ext. 4 or 110, Edward J. Chmielewski, Jr. (R), Ronald LaBonte (R), Hugh McKenney (D), Terri Salas (R).—**Treas.**, Pamela Henry, ext. 125.—**Bd. of Finance**, William “Skip” Dickson, Chm., Corinne Bourgeois, Deborah Cadwell, Marshall Collins, Janet S. Griggs, Hernan Salas; Alternates, John Bernier, Mary Ann Casciano, Dean Wojcik.—**Tax Collector**, Joshua Rehrig; Asst., Cindy Noe.—**Bd. of Assessment Appeals**, Robert M. Green, Chm., Debra Gernhardt, Dianne Woronik.—**Assessor**, Michael Kapinos; Asst., Meliza Jimenez.—**Registrars of Voters**, Betsy Butts (D), Georgia Pech (R).—**Deputy Registrar of Voters**, Barbara Jewett (D), Doris Burr (R).—**Supt. of Schools**, Joseph Onofrio II.—**Bd. of Education**, Sean Reith, Chm., Tiffany B. Cunningham, Jennifer D’Aiuto, Ryan Little, Tamara Morrocco, La Van Norwood, Sam Rindell, Jennifer Rucci, Susan Spang.—**Planning and Zoning Comm.**, Vernon Scott Smith, Chm., Margaret Caron, John Gadbois, Thomas Reith, Ruth Savalle, Walter Volberg, Eric Wenzel; Alternates, Diba Khan-Bureau, Carl Fontneau, Jon Walsh.—**Zoning Bd. of Appeals**, Charlie Dutch, Chm., Kenneth Bondi, Emil Casciano, Michael Flugrad, Denise Orsini; Alternates, Larry Benedict, Pamela

Munro, Rebecca Nortz.—**Zoning and Wetlands Enforcement Officer**, Matt Allen.—**Inland Wetlands/Conservation Comm.**, Edward Natoli, Jr., Chm., Gale Balavender, Kimberly Bradley, Diba A. Khan-Bureau, Jim Mulholland, Roger Phillips, Linda S. Wildrick; Alternates, Lou Allen, Jr., Hank Horn, Larry Moore.—**Agent for the Elderly**, Pamela Henry.—**Dir. of Health**, Uncas Health Dist.—**Library Dirs./Trustees**, Susan Butler, Chm., Alan Benkert, Mary Cikatz, Robin Jensen, Maura Rehrig, Diane Robillard.—**Municipal Historian**, David Wordell.—**Recreation Comm.**, Alan Maziarz, Chm., Bob Appleby, Art Bergman, Mary Jean Blezard, Mary Durkee, Jessica Fletcher, Crispin Fresco-Hawes, Teri Natoli, vacancy.—**Purchasing Agent**, Kevin T. Lyden.—**Building Official**, Vernon Vesey II.—**Sanitarian**, Uncas Health Dist.—**Town Planner**, Justin LaFountain.—**Gardner Lake Auth.**, Robert J. Neddo, Christino Rios, vacancy.—**Chiefs of Fire Depts.**, Gardner Lake: James Savalle; Salem: Gene Maiorano.—**Fire Marshal/Civil Preparedness Dir.**, Donald W. Bourdeau, Jr.—**Town Atty.**, Brian Estep (38 Huntington St., New London).—**Justices of the Peace**, Gary H. Alligood, Gale J. Balavender, Donald W. Bourdeau, Jr., Karen H. Buckley, Elbert Burr, Thomas J. Butcher, Betsy B. Butts, Edward Chmielewski, William Evanson, Janet S. Griggs, John Houchin, George Jackson, David L. Kennedy, Mary L. Kollman, Darrell Len, Eugene R. Maiorano, Marcella C. Maiorano, Hugh McKenney, Pamela R. Munro, Michael F. Nortz, Rebecca A. Nortz, Georgia M. Pech, Tamara Petersen, Linda F. Phillips, Paul H. Robillard, Robert T. Ross, Anne Rowthorn, Matt Rucci, Maryanne Sabowski, Linda K. Schroeder, Alfreda B. Shapere, Peter F. Sielman, Susan G. Spang, Denise M. Weinschenker, Dean Wojcik, Roberta M. Ziegler.

SALISBURY. Litchfield County.—(Form of government, board of selectmen, town meeting.)—Inc., Oct., 1741. Total area: 60.1 sq. miles; land area: 57.3 sq. miles. Population: est., 3,598. Voting district: 1. Rural residential and retirement community. Transp.—Freight: Served by numerous motor common carriers. Post offices: Salisbury, Taconic, and Lakeville.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Patricia H. Williams; Hours, 9:00 A.M.-12:30 P.M., 1:30 P.M.-3:30 P.M., Mon.-Fri.; Address, Town Hall, 27 Main St., P.O. Box 548, 06068-0548; Tel., (860) 435-5182; FAX, (860) 435-5172. Website: www.salisburyct.us. E-mail: townclerk@salisburyct.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Kayla Johnson, Rachel B. Lamb; Sub. Regs., Brian Kenny, Robert G. Palmer.—**Selectmen**, 1st, Curtis G. Rand (D), Tel., (860) 435-5170, Donald Mayland (R), Christian E. Williams (D).—**Treas.**, Joseph Cleaveland; Asst., Joseph Woodard.—**Comptroller**, Joseph Cleaveland.—**Bd. of Finance**, Michael D. Clulow, Chm., Pari Forood, Janet Graaff, Mathias M. Kiefer, Emily Vail, William F. Willis.—**Tax Collector**, Jean F. Bell.—**Bd. of Assessment Appeals**, Elvia Gignoux, John D. Harney, Jr., William Tedder; Alternates, Peter Becket, Joseph Woodard.—**Assessor**, Kayla Johnson.—**Registrars of Voters**, Karin J. Gerstel (D), Maureen F. Dell (R).—**Supt. of Schools**, Pamela Vogel.—**Bd. of Education**, David Valcin, Chm., David Bayersdorfer, Vice Chm., Keith Moon, Barrett Prinz, Jacqueline Rice, Natalia V. Smirnova, Kevin Wolgemuth.—**Planning and Zoning Comm.**, Michael Klemens, Chm., Allen Cockerline, Vice Chm., Robert Riva, Catherine Shyer, Martin J. Whalen; Alternates, Debra Allee, Jonathan Higgins, Danella Schiffer.—**Zoning Bd. of Appeals**, Jeffrey A. Lloyd, Chm., Stephen J. Victory, Vice Chm., Michael Alderman,

Roxanne Belter, Stacie Weiner; Alternates, M.E. Freeman, David Maffucci, Eugenie Warner.—**Zoning Enforcement Officer**, Nancy Brusie.—**Conservation and Inland Wetlands Comm.**, Larry Burcroff, Chm., Steve Belter, John Landon, Davin Lindy, Ruth Mulcahy, Peter Neely, Sally Spillane, Cary Ullman; Alternate, Peter K. Oliver.—**Aquifer Protection Agency**, Michael Klemens, Chm., Allen Cockerline, Vice Chm., Robert Riva, Catherine Shyer, Martin J. Whalen; Alternates, Debra Allee, Jonathan Higgins, Danella Schiffer.—**Historic Dist. Comm.**, Carol Mason, Chm., Digby Brown, Tom Callahan, Elyse Harney, Kathy Voldstad; Alternate, Leon McLain.—**Municipal Historian**, Jean McMillen.—**Senior Svs.**, Municipal Agent, Lisa McAuliffe.—**Dir. of Social Svs.**, Patrice McGrath.—**Dir. of Health**, Torrington Area Health Dist.—**Recreation Comm.**, Lou Bucceri, Chm., Rebecca Lachaine, Raydin Neary, Jon Russillo, Tim Sinclair, Dan Smith; Lisa McAuliffe, Dir.—**Parks and Forest Comm.**, Kay Key, Christian E. Williams.—**Dir. of Public Works**, Don Reid, Jr.—**Building Inspector**, Michael Carbone.—**Tree Warden**, Mat Kiefer.—**Water Pollution Control Auth.**, Don Mayland, Chm., Teal Atkinson, David Bayersdorfer, Joe Brennan, Pat Hackett, Mat Kiefer, Robin Leech, John Whalen, Plant Mgr.; Alternates, three vacancies.—**Chief of Fire Dept.**, Robert Smith.—**Fire Marshal/Fire Safety Code Inspector**, Charles Carleton.—**Deputy Fire Marshals**, Robin Denny, Stanley McMillen, Robert Norton.—**Civil Preparedness Dir.**, Jacqueline Rice.—**Town Atty.**, Tom Marrión, Hinckley, Allen & Snyder LLP.—**Justices of the Peace**, Merrilee S. Alexander, David T. Bayersdorfer, George R. DelPrete, James van B. Dresser, Emily Egan, Deb Fails, Sue F. Kirber, Amy Lake, JoAnne Lakin, Richard T. Meehan, John C. Mongeau, Keith Richard Moon, Cory Lake Murphy, Louis H. Pressman, Curtis G. Rand, Rosina Rand, Jacqueline Ann Rice, Robert H. Rout, Tom Severo, Charles C. Vail, Kathleen P. Wiggins, Christian E. Williams, William F. Willis, Sara Woloszyn.

SCOTLAND. Windham County.—(Form of government, selectmen, town meeting.)—Inc., May, 1857; taken from Windham. Total area: 18.7 sq. miles; land area: 18.6 sq. miles. Population: est., 1,685. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. The northern part of the town is covered by rural free delivery Hampton and rural free delivery Windham comes into the southwestern part of town and rural free delivery from Baltic to the southeastern part. Post office: Scotland.

TOWN OFFICERS. Clerks and Regs. of Vital Statistics, Christine M. Bright, CCTC; Hours, 9:00 A.M.-3:00 P.M., Mon., Tues., Thurs.; 11:00 A.M.-7:00 P.M., Wed.; Address, Town Hall, 9 Devotion Rd., P.O. Box 122, 06264-0122; Tel., Scotland, (860) 423-9634, ext. 102; FAX, (860) 423-3666. Website: www.scotlandct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, vacancy.—**Selectmen**, 1st, Gary Greenberg (D), Tel., (860) 456-7797, Robert Keator (D), Wendy A. Sears (R).—**Treas.**, MaryAnn FitzSimmons.—**Tax Collector**, Town of Windham.—**Bd. of Assessment Appeals**, Stephanie N. Abraham, Kevin Benito, Peter Reardon.—**Assessor**, Kara J. Fishman, CCMA, II.—**Registrars of Voters**, Wendy A. O'Connor (D), Melody Savino (R).—**Supt. of Schools**, Francis Baran, Ed.D.—**Bd. of Education**, Brynn Lipstreu, Chm., Steven A. Kurcinik, Cassidy Martin, Rodney E. Perry, Scott R. Sears, Sherry L. Smardon, William Trudelle.—**Planning and Zoning Comm.**, Terrance M. Delaney, Chm., Robert F. Brautigam, Michael Garrison, Jeffrey A. Jakubowski, Peter F.

Martin, George R. Perry, Barbara Syme; Alternates, Henry H. Bowers, Gerald Nelson, vacancy.—**Inland Wetlands Comm.**, Chris M. DeMorit, William M. Syme, Michael A. Wilson, two vacancies; Alternate, three vacancies.—**Zoning Bd. of Appeals**, Elizabeth Delaney, Peter Reardon, Kevin P. Ring, Sr., two vacancies; Alternates, Gerald E. Nelson, two vacancies.—**Municipal Historian**, Kevin P. Ring, Sr.—**Agent for the Elderly**, Alice J. Bury.—**Dir. of Health**, Eastern Highlands Health Dist.—**Library Dirs.**, Theresa-Marie Lambert, Chm., Heather Blanchard, Brenda L. Gagnon, Celeste Jakubowski, Bobbie Ann Maschka, Margaret Perry, Joanne Todd, Carol P. Withington.—**Building Inspector**, John Berard.—**Sanitarian**, Eastern Highlands Health Dist.—**Building Code Bd. of Appeals**, five vacancies.—**Chief of Police**, Gary Greenberg.—**Constables**, James Meikle, Peter E. Reardon, two vacancies.—**Chief of Fire Dept.**, Jason Beaumont.—**Fire Marshal**, Dana Barrow.—**Civil Preparedness Dir.**, Ernest J. Mellor.—**Town Atty.**, Suisman Shapiro.—**Justices of the Peace**, Marlene McCaffrey, Douglas T. Stearns, Joanne S. Todd.

SEYMOUR. New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1850; taken from Derby. Total area: 15.0 sq. miles; land area: 14.6 sq. miles. Population: est., 16,509. Voting districts: 3. Principal industries: agriculture and manufacture of brass and copper mill products of rod, wire and sheet; high quality electric cable for nuclear power plants, industry and railroads; small tools and several specialized machine shops; precast forms; specialized machining and screw machine products; card and paper packaging, communication equipment. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and by buses of Connecticut Transit from New Haven to Seymour. Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post office: Seymour.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Lianna McMurray; Hours, 8:00 A.M.-4:30 P.M., Mon.-Thurs.; 8:00 A.M.-Noon, Fri.; recordings to 4:00 P.M. only; Address, Town Hall, 1 First St., 06483-2817; Tel., (203) 888-0519; FAX, (203) 881-5005. Website: www.seymourct.org. E-mail: lmcurray@seymourct.org.—**Asst. Town Clerk**, Veronica Hoffman.—**Selectmen**, 1st, W. Kurt Miller (R), Tel., (203) 888-2511, Deputy, Annmarie Drugonis (R), Chris Bowen (D), Al Bruno (R), Trisha Danka (R), Robert Findley (R), Robert Van Egghe (D).—**Treas.**, John Fedor.—**Bd. of Ethics**, Michael Magut, Chm., Frankie Casanova, Joyce Koslowski, vacancy.—**Bd. of Finance**, William Sawicki, Chm., James Cretella, Richard Demko, Kwame Dunbar, Beverly Kennedy, Bettyann Peck, John Stelma; Alternates, Grace Brangwynne, Gary Popielasz, Paul Wetowitz.—**Tax Collector**, Dana Flach; Asst., Susan Boland.—**Bd. of Assessment Appeals**, Christopher Drugonis, Sandra J. Gesek, Wendy J. Rossi.—**Assessor**, Joseph Kusiak.—**Registrars of Voters**, Thomas LaPaglia (D), Elise Wood (R).—**Supt. of Schools**, Michael Wilson.—**Bd. of Education**, Edward Strumello, Chm., Kristen Bruno, Christopher Champagne, James Garafalo, Kristen Harmeling, Jay Hatfield, Peter Kubik, Beth Nesteriak, Frederick D. Stanek.—**Planning and Zoning Comm.**, Joseph Ziehl, Chm., Walter Birdsall, Jamie Brennan, Thomas Lavanchuk, Joe Niezelski; Alternate, Leon Sloat.—**Zoning Bd. of Appeals**, Phillip Wilhelmy III, Chm., Paula Chapla, Richard Demko, Jeff Hanewicz, Thomas O'Neil; Alternates, Christine Aliman, John Duke, Bob Nerone.—**Zoning Enforcement Officer**, William Paecht.—**Economic Development Comm.**, Christine Aliman, Chm., Mike Marcinek,

Caron Robinson, Claudia Thomas; Alternate, Brian Sirowich.—**Housing Auth.**, David J. Keyser, Exec. Dir./Secy., Dominick Bellucci, Virginia Dota, Susan Horelick, Brenda A. White.—**Conservation Comm.**, John Hatfield, Chm., Ben Deptula, Robert Enquist, Jr., Patrick Lampart, Thomas Sekellick.—**Inland Wetlands Comm.**, Jim Forsyth, Chm., Tim Connors, Michael Flynn, Brian Koskelowski, PJ Weitzler; Alternate, Judson Lee.—**Aquifer Protection Agency**, Al Cocchia, Robert Enquist, Jr., John Hatfield., Steve Kulas.—**Wetlands Enforcement Officers**, Michael Marganski, William Paecht.—**Comm. on Aging**, Phyllis Jachimowski, Evelyn Molner, Suzanne Reilly, Kathy Rich, vacancy.—**Dir. of Senior Center**, Lucy McConologue.—**Funeral Dirs.**, Ann Chepulis, Franklyn E. Hull, Carl J. Miller III.—**Library Dirs.**, Paula Chapla, Chm., Alex Danka, Joyce Koslowski, Jean Uhelsky, Debbie Wasikowski; Suzanne Garvey, Head Librarian.—**Recreation Comm.**, Joe LaRovera, Chm., Glenn Green, Janice Keough, Colleen Lundgren, Mike Massie, Jamie Yakusewich, vacancy; Mary McNelis, Dir.—**Park Comm.**, William E. Paecht, Chm., Mike Gargano, Robert Lang, Gary Popielasz, Bill Sawicki.—**Tree Warden**, vacancy.—**Dir. of Public Works**, Anthony DePrimo.—**Bd. of Public Works**, Annmarie Drugonis, Chm., Richard Demko, Vice Chm., Richard Demko, Tom LaPaglia, Patrick Lombardi, Bill Stowe.—**Town Engineer**, James Galligan, Brian Nesteriak, Don Smith.—**Purchasing Agent**, vacancy.—**Water Pollution Control Auth.**, Jim Cretella, Chm., Annmarie Drugonis, Donald Sosnovich, Nick Teodosio, John Uhelsky.—**Building Inspector**, James Baldwin.—**Sewer Inspector**, vacancy.—**Lake Housatonic Auth.**, Paul Behuniak, Andy Fiedler, Mark Kennedy.—**Chief of Police**, Paul Satkowski.—**Bd. of Police Comrs.**, Robert Koskelowski Chm., Thomas Bennet, David Bitso, John Duke, Kyle Kelley.—**Fire Marshal**, Tim Willis.—**Deputy Fire Marshal**, Robert Rockwell.—**Chief of Fire Dept.**, Michael Lombardi.—**Asst. Chiefs**, Chris Edwards, Al Rochelle, Dave VanWart.—**Bd. of Fire Comrs.**, Clay Jurgens, Chm., Todd Andrews, Daniel Cooper, Tom Eighmie, Peter Sampiere.—**Civil Preparedness Dir.**, William Jarvis.—**Town Atty.**, Richard Buturla.—**Justices of the Peace**, Wendy E. Carrafiello, Theresa Conroy, Annmarie Drugonis, Patricia Halligan, Jay Hatfield, Kyle Kelley, Brian Koskelowski, Robert Koskelowski, Sr., Beverly Lowden, Kurt Miller, Samuel S. Mirlis, Michael Moher, William E. Paecht, Frederick D. Stanek, Ann Marie Sullo, Michelle Walsh, Gayle Ann Warhola.

SHARON. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1739. Total area: 59.6 sq. miles; land area: 58.7 sq. miles. Population: est., 2,703. Voting district: 1. Principal industry: medical. Transp.—Freight and express: Served by motor common carriers. Post office: Sharon; one rural free delivery route from Sharon.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Linda R. Amerighi; Hours, 8:30 A.M.-Noon, 1:00 P.M.-4:00 P.M., Mon.-Thurs.; 8:30 A.M.-Noon, Fri.; Address, Town Hall, 63 Main St., P.O. Box 224, 06069-0224; Tel., (860) 364-5224; FAX, (860) 492-7025. Website: www.sharonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Marlene Woodman.—**Selectmen**, 1st, Brent M. Colley (R), Tel., (860) 364-5789; FAX, (860) 492-7021; Casey T. Flanagan (D), Dale Jones (R).—**Treas.**, Tina M. Pitcher.—**Bd. of Finance**, Karen S. Dignacco, Chm., Harding F. Bancroft, Thomas H. Bartram, Jessica K. Fowler, Mary B. Robertson, Robert E. Duncan; Alternates,

Robert W. Ensign, Cody W. O'Kelly.—**Tax Collector**, Donna A. Christensen.—**Bd. of Assessment Appeals**, Thomas F. Casey, Sr., Chm., Elizabeth C. Forstmann, Brent N. Prindle; Alternates, three vacancies.—**Assessor**, Jennifer Dubray.—**Registrars of Voters**, Marel E. Rogers (D), Barbara S. Coords (R).—**Supt. of Schools**, Dr. Pamela Vogel.—**Bd. of Education**, Doug A. Cahill, Chm., Monica Connor, Plamen Petkov, Deborah Rathbun, Amanda Thompson, Anne M. Vance, Kathleen A. Visconti.—**Planning and Zoning Comm.**, Barclay W. Prindle, Chm., Elizabeth M. Hall, Susan Lynn, Stanley MacMillan, Jr., Laurance B. Rand III; Alternates, Cybele Loening, Larry Moskowicz, Edward W. Wilbur.—**Zoning Bd. of Appeals**, William Trowbridge, Chm., Harding F. Bancroft, Jr., Michael T. Dignacco, Alphonse J. Tortorella, Allen I. Young; Alternates, Zelina Blagden, Jill Drew, Scott J. Pastre.—**Land Use Administrator**, Elizabeth H. Casey.—**Conservation Comm.**, Paul Bacsik, Chm., Claudia E. Cayne, Carl Chaiet, Cicily W. Hajek, James D. Krissel, Howard M. Randall, vacancy.—**Inland Wetlands Comm.**, James D. Krissel, Chm., Edward M. Kirby, Chm., Emeritus, Michael H. Dudek, Harvey W. Hayden, V.M.D., Laurance B. Rand III, Scott L. Schreiber, Sharon M. Tingley, William Trowbridge; Alternates, Janell Mullen, Robin L. Zitter.—**Flood and Erosion Control Bd.**, Stanley MacMillan, Jr., Chm.—**Historic Dist. Comm.**, John J. Baroody, Chm., J. Barclay Collins, Lionell Goldfrank III, Elizabeth M. Hall, Stephen J. Szalewicz, Jr.; Alternates, Theo Coulombe, Edwin Yowell, vacancy.—**Sharon Parks & Recreation**, Donna A. Christensen, Chm., Meghan Flanagan, Sara Lott, Alexis Peterson, Michele Purdy, Mandy Thompson, Alphonse J. Tortorella; Matt Andrulius Mette, Dir.—**Agent for the Elderly**, Miriam Jones.—**Dir. of Health**, Michael Crespan, M.P.H.; David R. Kurish, M.D., Advisor; Elizabeth H. Casey, Sanitary Inspector.—**Library Dirs.**, Linda Ward Beech, Deborah Donavan, Christine Elia, Graham Klemm, David Moore, Gigi Noyes, Victoria Jennings Ross, Arete Warren, Allen Young.—**Municipal Historian**, vacancy.—**Building Inspector**, Stanley MacMillan, Jr.; Michael Carbone, Asst.—**Veterans' Svc.**, Miriam Jones (Contact Person).—**Water and Sewer Comm.**, Stephen J. Szalewicz, Jr., Chm., Harding F. Bancroft, Jr., Joseph V. Hajek, Douglas O. Hobby, Elizabeth M. Rybczyk; Alternates, Jacob E. Fricker, Dobrilla M. Waugh.—**Sanitarian**, Michael Crespan, MPH, RS.—**Tree Warden**, Jeffrey Perotti.—**Chief of Police**, Brent M. Colley.—**Chief of Fire Dept.**, Eric Golden.—**Fire Marshal**, Stanley MacMillan, Jr.; Deputies, Charles Carleton, Timothy Limbos.—**Civil Preparedness Dir.**, Thomas H. Bartram.—**Town Atty.**, Cramer & Anderson, New Milford, CT.—**Justices of the Peace**, Linda R. Amerighi, Harding F. Bancroft, Jr., Louise F. Brown, Casey T. Flanagan, Estelle Gorkofsky, Richard H. Gottlieb, Brian F. Kenny, Edward M. Kirby, Lorraine J. Lewis, Michael D. Lynch, Judge Manning, Tina M. Pitcher, Barclay W. Prindle, Howard M. Randall, Michael R. Tesoro.

SHELTON. (Formerly Huntington.) Fairfield County.—(Form of government, mayor, board of aldermen.)—Inc., Jan., 1789; taken from Stratford; city inc., 1915; town and city of Shelton, co-extensive. Total area: 31.9 sq. miles; land area: 30.6 sq. miles. Population: est., 41,097. Voting districts: 4. Principal industries: manufacture of abrasive cut off wheels, air pollution control equipment, asphalt, blow mold plastic products, computer systems, cutlery, cutting tools, electronic optical instruments, electronic relays, electroplate parts, eyelet setting tools, gauges, label manufacturing, manicure implements, metal stampers, postage systems, screwdrivers, silicone and rubber

molded products, steel molds, swiss army knives, telephone equipment, therapy systems, x-ray equipment and wooden reels. Transp.—Passenger: Served by buses of the Connecticut Transit to New Haven. Freight: Served by numerous motor common carriers. Post office: Shelton. The outlying districts receive their mail by rural free delivery from Huntington, Pine Rock Park and Shelton post offices.

CITY AND TOWN OFFICERS. City Clerk, Town Clerk and Reg. of Vital Statistics, Margaret Domorod; Hours, 8:00 A.M.-5:30 P.M., Mon.-Fri.; Address, 54 Hill St., P.O. Box 364, 06484-0364; Tel., Huntington, (203) 924-1555; FAX, (203) 924-1721. Website: cityofshelton.org. E-mail: m.domorod@cityofshelton.org.—**Asst. City and Town Clerk**, vacancy.—**Asst. Regs. of Vital Statistics**, Diana Barry, Sophia Belade, Jeffrey Camp.—**Mayor**, Mark A. Lauretti (R); John Bashar, Admin. Asst.—**Bd. of Aldermen**, 1st Ward, David Gidwani, Anthony F. Simonetti; 2nd Ward, Stanley J. Kudej, Eric McPherson; 3rd Ward, John F. Anglace, Jr., Cris S. Balmaci; 4th Ward, Noreen M. McGorty, Bernie Simons.—**Treas.**, Raymond O'Leary.—**Bd. of Ethics**, Frank Carroll, Jeff Forte, William McCart, Thomas McGorty, Ken Olin.—**Dir. of Finance**, Paul Hiller.—**Bd. of Apportionment and Taxation**, John Belden, Jr., John A. Boyko, John J. Francino-Quinn, Steven G. Guralnick, Joseph J. Knapik, Michelle Laubin.—**Tax Collector**, Lisa Theroux; Marianne Gariglio, Traci Guild, Assts.—**Bd. of Assessment Appeals**, William Allan, Patrick M. Carey, Paul F. Jensen, Linda Schauwecker.—**Assessor**, William Gafney, Carol Nizzardo, Asst.—**Registrars of Voters**, Janet Sabovic (D), Deputy Bob Lally (D), Peter Pavone (R), Deputy Donald Ramia (R).—**Supt. of Schools**, Dr. Beth Smith, Interim.—**Bd. of Education**, Kathy T. Yolish, Chm., James E. Orazetti, Vice Chm., David M. Gioiello, Jr., John K. Fitzgerald, Amanda Kilmartin, Kate Kutash, Diana M. Meyer, Patricia Moonan, Carl M. Rizzo, Amy Romano.—**Benefits**, Robin Skowronski.—**Planning and Zoning Comm.**, Virginia M. Harger, Chm., Charles Kelly, Elaine Matto, Ruth Parkins, Jim Tickey, Mark M. Widomski; Alternates, Nancy Dickal, Ned Miller.—**Planning Admr.**, vacancy.—**Zoning Bd. of Appeals**, Edward Conklin, Chm., Philip Cavallaro, Sr., Philip Jamison Jones; Alternates, Linda Adanti, James Oraziatti, Bryan Vasser.—**Zoning Enforcement Officer**, vacancy.—**Economic Development Comm.**, Frederick Ruggio, Chm., Pat Carey, Douglas Dempsey, Kathleen McNichols-Marks, Karen Tomko-McGovern.—**Housing Code Enforcement Officer**, Joseph Ballaro, Sr.—**Housing Auth.**, John Simonetti, Chm., John Fitzgerald, Vice Chm., Lynda Cherney, Margaret Domorod, Howard Gura; Madelyn McGowan, Exec. Dir.—**Conservation Comm.**, Sheryl Dutkanicz, William Dyer, Thomas W. Harbinson, Edward McCreery III, Allison Menendez, James W. Tate, vacancy.—**Trails Committee**, William Dyer, Chm., Sherri Dutkanicz, Michael Flament, Terry Gallagher, Val Gosset, Jim Taradine, Robert "Bob" Wood.—**Inland Wetlands Comm.**, Gary Zahornasky, Chm., Charles Wilson, Jr., Vice Chm., Robert J. Dunford, Jack Goncalves, Michele Kawalautzki, Kenneth Nappi, Joseph Reilly.—**Aquifer Protection Agency**, Gary Zahornasky, Chm., Charles Wilson, Jr., Vice Chm., Robert J. Dunford, Jack Goncalves, Michele Kawalautzki, Kenneth Nappi, Joseph Reilly.—**Municipal Historian**, Rob Novak.—**Public Employees Appeals Bd.**, Robert Douglas Dempsey, Chm., Michael Davis, Christopher Gallo, Gene Kierce.—**Senior Citizens Comm.**, Jacqueline J. Bruno, Judson Crawford, Cheryl Dzubina, Margaret Keane, Walter Oko, Roberta Sutkowski, Marilyn Terlaga,

vacancy.—**Valley Health Dist.**, David Beardsley, Rebecca Cheron, Diane Marangelo, Daniel Taylor, Jay Zikaras.—**Library Dirs.**, James Geissler, Chm., Stephen Bellis, Julie Blakeman, Jean A. Cayer, Louis J. Dagostine III, Aleta A. Miner.—**Parks and Recreation Comm.**, John Papa, Chm., David Zamba, Vice Chm., Gary Cahill, Joseph DeFilippo, Lorenzo Durante, Terrence Gumbs, Sharna Kozak, Stanley Kudej, Debra McGlone, Michelle Pagliaro-Haywood, Jeffrey Van Scoy, David Zamba, Robert Zuraw; Ronald Herrick, Dir.—**Dir. of Public Works**, Paul DiMauro.—**City Engineer**, vacancy.—**Purchasing Agent**, Gene Sullivan.—**Pension Bd.**, Christopher Gallo, Chm., Mayor Mark A. Lauretti; John DiMatteo, Pension Advisor; Paul Hiller, Finance Dir.—**Supt. of Highways**, Brian Roach.—**Sealer of Weights and Measures**, Gino Bonitatibus.—**Building Inspector**, Joseph Ballaro.—**Building Code Bd. of Appeals**, Wesley Blakeman, Chm., Jules Cayer, L. Harold Jordhamo, Joseph Salemme.—**Water Pollution Control Auth.**, G. Michael DeAngelis, Chm., Stephen K. Morse, Vice Chm., Steve Chucta, Jr., Edwin T. Hellauer, Donald Ramia, vacancy.—**Building Board of Appeals**, Mike D'Amico, Gregory Glover, A. J. Grasso, James Rotondo, Ed Shelomis.—**Housatonic Lake Auth.**, Arthur Blanchard.—**Tree Warden**, Dean Cawthra.—**Sanitarian**, Ed Comboni.—**Chief of Police**, Shawn Sequeira.—**City Sheriffs**, Bernard Simons, Carl Sylvester.—**Citation and Parking Violation Hearing Officer**, Mark S. Widomski.—**Chief of Fire Dept.**, Francis Jones; Asst. Fire Chief, Paul Wilson; Deputies, Thomas DeMarco, Sr., Daryl Osiecki, Michael Ulrich.—**Fire Marshal**, James Tortora.—**Bd. of Fire Comrs.**, Mike Maglione, Chm., Ben McGorty, Vice Chm., Tim Manion, Justin Sabatino, Mike Ulrich.—**Office of Emergency Mgmt.**, Mike Maglione; Asst., Daniel Bednarsyk.—**Corporation Counsel**, Francis Teodosio; Asst., vacancy.—**Justices of the Peace**, Debra Alain, Kenneth Baldyga, Joseph Ballaro, Sr., Sally Anne Bonina, Lawrence Carroll, Anthony Deasrli, Gary DeFilippo, Nancy Dickal, Faith Hack, Carol Harries, Joan M. Kirk, Eric B. Lemelin, Elaine W. Matto, Richard T. Meehan, Win Opel, Ellen Pagliaro, Joseph S. Pirrotta, Edward Sheehy, Jr., Anthony F. Simonetti, Colleen M. Spooner, Enzo Staffieri, Charles Sullivan, Hildegard H. Szokol, Brenda M. Thibodeau, James J. Tickey, Brenda Zaprzalka.

SHERMAN. Fairfield County.—(Form of government, selectmen, town meeting.)—Inc., Oct., 1802; taken from New Fairfield. Total area: 23.4 sq. miles; land area: 21.8 sq. miles. Population: est., 3,614. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. Post office: Sherman.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Carol L. Havens; Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:00 P.M., Tues.-Fri; 9:00 A.M.-Noon, Sat.; Address, Mallory Town Hall, 9 Rte. 39 No., P.O. Box 39, 06784-0039; Tel., (860) 354-5281; FAX, (860) 350-5041. Website: www.townofshermanct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Michele Battaglia.—**Selectmen**, 1st, Donald Lowe (D), Tel., (860) 355-1139, Kevin Keenan (D), Robert Ostrosky (R).—**Treas.**, Eric Holub.—**Tax Collector**, Tabitha K. Fazzone.—**Bd. of Assessment Appeals**, Ann Chiaramonte, Kim Devine Kean, Sheila McMahan.—**Assessor**, Alfred Garzi.—**Registrars of Voters**, William C. Petkanas (D), Marie Hayes (R).—**Supt. of Schools**, Jeff Melendez.—**Bd. of Education**, Mary Alexander, Brian Berland, Kasey Diotte, Timothy Laughlin, Dorinda Lenihan, James Neunzig, Susan Seeger.—**Planning and Zoning Comm.**,

Ryan Peburn, Chm., Jeannene Burruano, Jill Finch, Mary Lee, Richard Lenihan, Neil Volkmar, John P. Voorhees; Alternates, Roberta Linkletter, Jenna Mahoney, Jerrold Siegel.—**Zoning Bd. of Appeals**, Kenric Gubner, Chm., Jared Bonner, Ann Chiaramonte, Kathleen Fazzone, William R. Jones, Jr.; Alternates, Samantha Addonizio-Butts, Victoria Gentile.—**Zoning Enforcement Officer**, Ronald Cooper.—**Conservation Comm.**, Will McCann, Chm., Patricia Bailey, Michael LaVia, Rolf Martin, Colette Schulman.—**Inland Wetlands Comm.**, Frank Galasso, Chm., Henry Cooperman, Ernie Dech, Michael Humphreys, Lorinda Pallisco, Bob Putnam, David P. Schneider.—**Historic Dist. Comm.**, John Taylor, Chm., Joel Bruzinski, Jan Desiato, James French, Elizabeth Scholze; Alternates, Robert Boone, Marilyn Dwyer.—**Comm. on Aging**, Janet Wey, Chm., Linda Arnold, Juan Garcia, Ed Hayes, Rick Hudson, Sheila McMahon, Jeanne McRoberts, Carol Sperling, Art Von Plachecki.—**Agent for the Elderly and Dir. of Social Svs.**, Beth Trott.—**Dir. of Health**, Timothy Simpkins.—**Park and Recreation Comm.**, Frances M. Frattini, Chm., Rachel Booth, Denise DePalma, Kris Fazzone, TJ Fazzone, Stan Greenbaum, Karen Kellett.—**Building Inspector**, William Jenks.—**Candlewood Lake Auth.**, Doug Cushnie, Phyllis Schaefer.—**Tree Warden**, Robert Judd.—**Sanitarian**, Suzanne Von-Holt.—**Chief of Police/Civil Preparedness Dir.**, Donald Lowe.—**Constables**, Michael Crawford, Ernst Dech, Ed Hayes, Kenneth J. Knipple, George Linkletter, Bill Mahoney.—**Chief of Fire Dept.**, Bob Accosta.—**Fire Marshal**, Dave Lathrup.—**Justices of the Peace**, Al Burgasser, Kieran Delamere, Richard Hudson, Barbara Ireland, Wilfried R. Knaak, George O. Linkletter, Donald Lowe, Jenna Mahoney, Sheila McMahon, William Murphy, William Petkanas.

SIMSBURY, Hartford County.—(Form of government, town manager, first selectman, or first selectwoman, board of selectmen, board of finance.)—Named, May, 1670. Total area: 34.3 sq. miles; land area: 33.9 sq. miles. Population: est., 24,979. Voting districts: 4. Principal industries: aerospace and defense, agriculture, insurance offices, non-electric blast initiation systems, specialty and technological manufacturing. Transp.—Passenger: Served by buses of Connecticut Transit (Commuter) from Granby and Hartford. Freight: Numerous motor common carriers. Air: Simsbury (private) Airport, 6.6 miles southwest of Bradley International Airport. Outdoor Activities/Entertainment: Simsbury Farms Golf Course and Recreational Complex, Performing Arts Center at Simsbury Meadows. Post offices: Simsbury, West Simsbury, and Weatogue.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Ericka L. Butler; Hours, 8:30 A.M.-7:00 P.M., Mon.; 8:30 A.M.-4:30 P.M., Tues.-Thurs.; 8:30A.M.-1:00 P.M., Fri.; Address, 933 Hopmeadow St., 06070-1822; Tel., (860) 658-3200. Website: www.simsbury-ct.gov. E-mail: ebutler@simsbury-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Janet C. Brady, Anita R. Schwager.—**Town Mgr.**, Maria E. Capriola.—**Selectmen**, 1st, Eric Sean Wellman (D), Tel., (860) 658-3231; FAX, (860) 658-9467, Sean P. Askham (R), Jackie Battos (R), Wendy G. Mackstutis (D), Mike R. Paine (R), Chris Peterson (D).—**Treas.**, Amy Meriwether.—**Bd. of Finance**, Robert D. Pomeroy, Jr., Chm., Lisa L. Heavner, Arthur H. House, Derek R. Peterson, Kevin Prell, Linda J. Schofield; Amy Meriwether, Dir.; Debra Sweeney, Asst. Financial Dir.—**Bd. of Ethics**, Richard I. Jones, Jr., Chm., Robert Helfand, Vice Chm., Charles Houlihan, Gary Kevorkian, Lynn Raccio, vacancy.—**Tax Collector**, M. Colleen O'Connor.—**Bd. of Assessment Appeals**, Lori P. Fernand, Chm., Sean Brittell, Regina Kathleen Pynn;

Alternates, David A. Johnson, two vacancies.—**Assessor**, Francine Beland; Asst. Assessor, Jennifer Russo.—**Registrars of Voters**, Karen E. Cortés (D), Susan Salina (R).—**Supt. of Schools**, Matthew Curtis.—**Bd. of Education**, Susan B. Salina, Chm., Todd S. Burrick, Vice Chm., Jennifer Batchelar, Lydia A. Tedone, Sharon Thomas, Jeffrey E. Tindall, Brian M. Watson, Tara Donohue Willerup.—**Zoning Comm.**, David Rogers Ryan, Chm., Donna L. Beinstein, Michael T. Doyle, Bruce H. Elliott, Anne D. Erickson, Kevin E. Gray; Alternates, Shannon Leary Knall, Diane S. Madigan, Melissa Osborne.—**Design Review Bd.**, Steven T. Antonio, Chm., Elaine W. Lang, Vice Chm., Katherine Beal, Anca Dragulski, Polly Gardow Rice, vacancy; Alternates, James Pennington, three vacancies.—**Planning Comm.**, William F. Rice, Chm., Holly A. Beum, David J. Blume, Erin Leavitt-Smith, Alan C. Needham, Craig K. MacCormac; Alternates, Richard Cortes, Julie Eaton, Sean Fernand Glenn.—**Dir. of Planning and Community Dev.**, Michael Glidden.—**Asst. Town Planner**, vacancy.—**Zoning Bd. of Appeals**, Katie S. Martin, Chm., Steven T. Antonio, Mark William Freeman, JoAnn M. Hogan, Joshua Michelson, Sharon Thomas; Alternates, Ram Kaza, Ali C. Rice, Stacey Walczak.—**Fair Rent Comm.**, Steven T. Antonio, Madeleine P. Gilkey, Sheree Landerman, Cornelia Mason, Helen K. Peterson, Judy Schaefer, Mary N. Turner.—**Public Building Comm.**, Richard E. Ostop, Chm., Ryan M. Burns, Richard Cortés, Richard A. Derr, Lucian M. Dragulski, Michael Egan, Francis J. Kelly, John J. Salvatore, Andrew Walter.—**Housing Auth.**, Mary Sandra Fleet, Chm., Ronald Anastasio, Deborah Clifford, Cheryl B. Cook, Oliver B. Dickins, Jr.; Edward J. LaMontagne, Dir.—**Conservation Comm./Inland Wetlands and Watercourses Agency**, Margery C. B. Winters, Chm., Joseph L. Campolieta, Donald Eaton, Jason L. Levy, Kevin McCusker, James I. Morrison; Alternates, Grant G. Gritzmacher, Charles Halde-man.—**Code Compliance Officer**, Tom Hazel.—**Aquifer Protection Agency**, David Rogers Ryan, Chm., Donna L. Bernstein, Michael T. Doyle, Bruce H. Elliott, Anne D. Erickson, Kevin E. Gray; Alternates, Shannon Leary Knall, Diane S. Madigan, Melissa Osborne.—**Aging and Disability**, Edward J. LaMontagne, Chm., Janet M. Beatty, Ann D. Erickson, Mary Sandra Fleet, Michael R. Jennings, Shannon Leary Knall, Marvin S. Koff, Susan J. Krinsky, Mark A. Orenstein, Kathryn M. Robbins, Diana A. Yeisley, vacancy; Alternates, Victor Bible III, Lorraine Doonan, Cheryl B. Cook, Arlene E. Zappile.—**Dir. of Social Svs.**, Kristen Formanek.—**Bd. of Library Trustees**, Marianne B. O'Neil, Chm., Amber Lane Abbuhl, Elizabeth Burt, Heather Goetz, Linda P. Johnson, Kathleen M. Miller, Lauren Miller, Mark A. Orenstein, vacancy; Lisa Karim, Dir.—**Historic Dist. Comm.**, Marguerite Carnell, Chm., Dianne L. Mead, Vice Chm., Julie P. Carmelich, Heather Goetz, Patricia F. Hyyppa, vacancy; Alternates, Peter Adamowicz, Mark Nyquist, vacancy.—**Culture, Parks and Recreation Comm.**, David W. Bush, Chm., Danielle Celli, Lori A. Coppinger, Sarah K. Cramer, Kelly J. Kearney, Elizabeth A. Keppel, Gina Morgan, Rachel Wellman, Gerard H. Wetjen; Tom Tyburski, Dir.—**Open Space Comm.**, Eric Wellman, Chm., David W. Bush, Anne D. Erickson, Susan Masino, Helen K. Peterson, William F. Rice, Timothy Walczak, Margery C.B. Winters.—**Dir. of Public Works**, Thomas Roy.—**Supt. of Highways**, Kevin Clemens.—**Town Engineer**, Jerome F. "Jeff" Shea.—**Building Official**, Henry Miga; Deputy, Dwight Carlson.—**Building Code Bd. of Appeals**, JoAnn M. Hogan, Chm., Charles A. Warren, Jr., Deputy Chm., Steven T. Antonio, William J. Egan, Todd Thode; Alternates, Richard Cortés, Samuel Ziplow.—**Water Pollution Control Auth.**, Paul

N. Gilmore, Chm., Jacques Brignac, Lucian M. Dragulski, Thomas J. Hickey, Edward J. Kelly, Michael A. Park, Jerry G. Sheehan; Anthony Piazza, Supt., WPCA.—**Chief of Police**, Nicholas Boulter.—**Police Comm.**, Edward M. Cosgrove, Chm., Jennifer M. Caulfield, Terry Fogarty, Michael T. Long, vacancy.—**Chief of Fire Dept.**, James A. Baldis; Deputy, Kevin J. Kowalaski; Assts., 1st, Jason R. Gilbert, 2nd, Kristin K. Kelley, Michael Brown.—**Fire Marshal/Civil Preparedness Dir.**, Kevin J. Kowalaski; Deputy, Patrick T. Tourville.—**Bd. of Fire Comrs.**, Gary Wilcox, Pres., Dan Coppinger, Jr., Vice Pres., Peter Pabich, Treas., John Solury, Clerk, Colleen O'Connor, Tax Collector, Geoff Giddings, John Smith, Tim Zeilman.—**Town Attys.**, Updike, Kelly and Spellacy.—**Justices of the Peace**, Patricia K. Askham, Sean P. Askham, David C. Balboni, Scott S. Barnett, Janet M. Calabro, Robert S. Carey, Jr., Lori A. Coppinger, Karen E. Cortés, Darren P. Cunningham, Jeanne M. Delehanty, Richard A. Derr, Margaret C. Diachenko, Andrew C. Glassman, Joseph P. Grace, John K. Hampton, Robert W. Heagney, Lisa L. Heavner, Paul W. Henault, Valarie C. Holst, Arthur H. House, Linda P. Johnson, Richard I. Jones, Jr., Chris M. Kelly, Jacquelyn Daniels Leopold, Carla L. Marciano, John P. Merz, Peter I. Michelson, Robert M. Mule, Alan C. Needham, Mary Ann L. Ostop, Michele Potvin-Piecuch, William F. Rice, Ole Ronning, Amy McLean Salls, Linda J. Schofield, Scott G. Shanks, Joshua C. Storm, Lydia A. Tedone, Jeffrey E. Tindall, Christopher John Tranberg, Moira K. Wertheimer, Susan Willcox, Tara Donohue Willerup.

SOMERS. Tolland County.—(Form of government, selectmen, town meeting, board of finance).—Named, July, 1734; annexed to Connecticut, May, 1749. Total area: 28.5 sq. miles; land area: 28.3 sq. miles. Population: est., 10,834. Voting district: 1. Principal industries: agriculture and diversified industry. Transp.—Freight: Served by numerous motor common carriers. Post offices: Somers and Somersville. Rural free delivery from Somers post office, four routes.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Ann Marie Logan; Hours, 8:00 A.M.-5:00 P.M., Mon.-Wed.; 8:00 A.M.-6:30 P.M., Thurs.; closed Fri.; Address, Town Hall, 600 Main St., 06071-0308; Tel., (860) 763-8207; FAX, (860) 763-8228. Website: www.somersct.gov. E-mail: alogan@somersct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Debra Murphy, Karen L. Neal.—**Selectmen**, 1st, Clyde 'Bud' Knorr, Jr. (R), Timothy Keeney (R), Timothy Potrius (D).—**Financial Dir.**, Michael Marinaccio.—**Bd. of Finance**, James W. Persano, Chm., Kathleen A. Devlin, William Meier III, Michael D. Parker, William Salka, Joseph R. Tolisano.—**Tax Collector**, Lisa Madden.—**Bd. of Assessment Appeals**, Francis W. Devlin, Jr., Chm., David Palmer, George J. Roberts, Jr.—**Registrars of Voters**, Robert Schmidt (D), David McCaffrey (R).—**Supt. of Schools**, Brian Czapla.—**Bd. of Education**, Bruce E. Devlin, Chm., David B. Palmer, Vice Chm., Jeremy Anderson, Sarah Moynihan Bollinger, Krista Cherry, Anne B. Kirkpatrick, Marissa Marks, Jan Martin, Kate McLellan.—**Planning Comm.**, Greg Genlot, Chm., Clifford R. Bordeaux, Vice Chm., William M. Salka, Adam Van Wingerden, James McFeat, Jr.; Alternates, three vacancies.—**Zoning Comm.**, Jill Conklin, Chm., Lucas Cherry, Daniel A. Fraro, Paige Rasid, W. Karl Walton; Alternates, three vacancies.—**Zoning Bd. of Appeals**, Dean Hills, Chm., Joseph Marinaccio, Susan Peck, Andrew Rockett, Douglas Stebbins; Alternates, B.J. Ferro III, Dan Thayer, Ralph Williams.—**Zoning Enforcement Officer**, Jen Roy.—

Conservation and Inland Wetlands Comm., Joan Formeister, Chm., Candace Aleks, Daniel Fraro, Greg Genlot, Andrew Kukucka, W. Karl Walton, vacancy; Alternates, Lewis Keeney, vacancy.—**Advisory Comm. to the Elderly**, Allison Maynard, Chm., Patricia Bachetti, Dorothy Bynack, Steve Getman, Phyllis Gwillian, Ailene I. Henry, Carol Sarrantonio, Joan Sizer, Katherine Toohey.—**Agent for the Elderly**, Allison Maynard.—**Dir. of Health**, Luigi Sartori.—**Housing Auth.**, David Pinney, Chm., Richard Carey, MaryLou Hastings, Theresa Schmidt, vacancy.—**Library Dirs.**, Shirley E. Warner, Chm., Lisa Gladysz, Eugene Grayson, Michael Gruber, David Marti, Bonnie Mazzoli, Andrew G. Phillips, Sharon Renzoni, Robert Socha.—**Recreation Comm.**, Jeff Jablonski, Chm., John Curran, Karen McGuane, Steven Olearcek, Joseph Radziewicz, Scott Sutter, Steven Woicik; Chris Boucher, Rec. Coord.—**Building Inspector**, John R. Collins.—**Building Code Bd. of Appeals**, David Birkenshaw, Jeffrey Lipton, Robert E. Loubier, two vacancies.—**Water Pollution Control Auth.**, James A. Botellio, Chm., Charles J. Colby, Mark Folsom, Daniel A. Fraro, Stephen A. Getman, Mark Marshall, vacancy; Steven Jacobs, Sanitarian; Alternates, two vacancies.—**Chief of Police**, C.G. 'Bud' Knorr, Jr., 1st Selectman.—**Chief of Fire Dept.**, John Roache.—**Fire Marshal**, John Roache.—**Civil Preparedness Dir.**, Glen Reynolds.—**Town Atty.**, Fahey, Landolina and Associates.—**Justices of the Peace**, Tom Baziak, Richard O. Cheney, Lucas Cherry, Charles J. Colby, Jr., Francis W. Devlin, Jr., Patricia Johnston, Jeffrey Lipton, Laura Neliwocki, David B. Palmer, Jr., James W. Persano, David M. Reed, Rebecca Smith.

SOUTH WINDSOR. Hartford County.—(Form of government, town manager, town council.)—Inc., May, 1845; taken from East Windsor. Total area: 28.7 sq. miles; land area: 28.0 sq. miles. Population: est., 26,054. Voting districts: 5. Principal industries: commercial and institution food distributors, fuel cell power plants, automatic numerically controlled drafting machines, digitizers, graphic systems, CAD/CAM systems, photoplotters, artwork generators, electronic and electromechanical controls for aircraft and missile field modular power supplies, automatic grading and marker systems, jet engine/aerospace parts and components, precision machine parts, commercial printing and typesetting, bricks, fin tube radiation, microflake cigar binders and wrappers, heat transfer decorations, pressure sensitive labels, store fixtures, agriculture, retail. Transp.—Passenger: Served by buses of Post Road Stages, Inc. from Hartford and Stafford Springs, and Connecticut Transit from Hartford to East Windsor Hill. Freight: Served by Conrail and numerous motor common carriers. Post offices: Bissell Station, East Windsor Hill, and South Windsor.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Bonnie Armstrong; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 1540 Sullivan Ave., 06074-2786; Tel., Hartford, (860) 644-2511, ext. 225; FAX, (860) 644-3781. Website: www.south-windsor-ct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Courtney Cannella, Karen Dory.—**Town Mgr.**, Michael Maniscalco, Tel., (860) 644-2511, ext. 200.—**Town Council**, Andrew Paterna, Mayor; Elizabeth Pendleton, Deputy Mayor; Audrey Delnicki, Erica Evans, Mary Justine Hockenberry, Cesar Lopez, Karen Lydecker, Lisa Maneeley, Janice Snyder.—**Selectmen**, Roger Anderson, Matthew Mitchell, Michael Sanzo.—**Treas.**, John Pelkey.—**Tax Collector/Collector of Revenue**, Jennifer Hilinsky-Shirley.—**Dir. of Finance**, Patricia Perry.—**Bd. of Assessment Appeals**, Linda Jeski, Chm., Debbi Duarte, Kevin Greer; Alternates, Carolyn Carey, Gavin Xun

Zhu.—**Assessor**, Mary Huda; Asst., Kevin Lonergan.—**Registrars of Voters**, Sue W. Larsen (D), Sue Burnham (R).—**Supt. of Schools**, Dr. Kate Carter.—**Bd. of Education**, Craig Zimmerman, Chm., Arthur Adduci, Anitha Elango, Beth Esstman, Michael Gonzalez, Marek Kozikowski, Michael Pare, Jessica Waterhouse.—**Personnel Bd. of Appeals**, Kathleen Daugherty, Elizabeth Kuehnel, Winifred Wilson.—**Planning and Zoning Comm.**, Bart Pacekonis, Chm., Frank Bonzani, Stephanie Dexter, William Flagg, Kevin Foley, Kevin Greer, Stephen Wagner; Alternates, Paul Bernstein, Mike LeBlanc, Elizabeth McGuire.—**Dir. of Planning**, Michele Lipe.—**Public Building Comm.**, Matthew Montana, Chm., Matthew Beaulieu, Carol Kelly, Philip Koboski, Edward O'Connell, Bernard Thomas, Craig Zimmerman.—**Zoning Bd. of Appeals**, Timothy Appleton, Steven Carty, Erik Dabrowski, Wayne Kilburn, James Kupchunos; Alternates, Teri Parrott, Jonathan Stengel, vacancy.—**Redevelopment Agency**, Barbara Barbour, Chm., Scott Andrusis, Cile Decker, William E. Keohane, vacancy.—**Economic Development Comm.**, Paul Burnham, Chm., David Marsh, Vice Chm., Susan Burnham, Edwina Futtner, Linda Jeski, William Jodice, Scott Kelley, Joseph Kennedy, Jr., James Murray, Louise Neary; Alternates, Victor Dorobantu, Wayne Kilburn, Mindy Lewis, Shailesh Verma.—**Economic Development Coord.**, Matthew Galligan.—**Housing Auth.**, Dwight Johnson, Chm., Mary Bey, Marion Burke, Veronica Nowak, Janet Tarr.—**Elderly Housing Exec. Dir.**, George Daniels, Jr.—**Agricultural Land Preservation Advisory Comm.**, Joseph P. Kennedy, Chm., Cile Decker, Jonathan D. Foster, James Futtner, Sandra Jeski, Edward Kasheta, Jr., Barbara Kelly, Philip Koboski, James Kupchunos, Frank Niederwerfer, Tim Shepard, Elizabeth Warren.—**Inland Wetlands/Conservation Comm.**, Barbara Kelly, Chm., John Blondin, Paul Cote, Arthur Jennings, James Macdonald, Richard Muller, John Phillips, Adam Reed, Elizabeth Warren; Alternates, Steven King, Jr., vacancy.—**Zoning Enforcement Officer**, Pam Oliva.—**Conservation Officer/Environmental Planner**, Jeffrey Folger.—**Mass Transit/Highway Advisory Comm.**, Herb Asplund, Robert Dickinson, Kathy Hale, Terry Hart, Joshua Johnson, Sue Larsen, James Macpherson, Karen Wagner, vacancy.—**Historic Dist. Comm.**, Virginia Macro, Chm., Louise Evans, Katherine Foley, Gary Pitcock, Janet Wade-Utay; Alternates, Elizabeth Burgess, Michael Giannamore, Louise Neary.—**Patriotic Comm.**, Kent Carlson, Chm., Roger Anderson, Peter Anthony, Sr., Herbert Asplund, Gene Botteron, Edward Gawlinski, Ken Lewis, Leigh Lovering, Daria Plummer, Arthur Sladyk; Alternates, Bobbi Jo Maltz, Jim Throwe.—**South Windsor Alliance for Families**, Ritu Goel, Sandra Reault, three vacancies.—**Dir. of Adult and Senior Svcs.**, Andrea Cofrancesco.—**Human Relations Comm.**, Carolyn Carey, Anitha Elango, Ritu Goel, Charles Margolis, James O'Brien, Beena Pandit, Karrell Rose, Christine Shafer, vacancy.—**Dir. of Health**, Luigi Sartori.—**Library Bd.**, Carole Stroud, Chm., Marcia Andrus, Elizabeth Asplund, Katherine Chiappetta, Kathy Gallagher, Kathleen-Mary Sharos; Mary Etter, Dir.—**Municipal Historian**, Sandra Jeski.—**Park and Recreation Comm.**, Alan Larson, Chm., George Caye, Genevieve Coursey, Ritu Goel, Katie Graham, Michael Kelly, Tobias Lewis, William Nowak, Renee Powell, Daniel Rezende; Alternates, Michael Leblanc, John Pelkey.—**Recreation Dir.**, Ray Favreau; Asst., Keri Montague.—**Dir. of Youth and Family Svcs.**, Elizabeth Langevin.—**Supt. of Operations/Tree Warden**, Vincent Stetson.—**Dir. of Public Works**, Michael Maniscalco.—**Town Engineer**, Jeffrey Doolittle.—**Building Inspector**, Christopher Dougan.—**Building Code Bd. of Appeals**, Art

Jennings, William Jodice, David Patria, Daniel Seyapura, vacancy.—**Water Pollution Control Auth.**, Thomas Ruby, Chm., Erik Dabrowski, Carol Fletterick, Steven King, Jr., Ashwatha Naryana, Thomas Ruby, Steven Wagner; Alternates, Shawn Jacobaccio, Vicki Paliulis.—**Supt. of Pollution Control**, Anthony Manfre.—**Environmental Health Officer**, Heather Oatis.—**Chief of Police**, Scott Custer.—**Constables**, Richard Balboni, Sandra C. Jeski, Jay G. Murtha, James Neary, Joan Walsh.—**Chief of Vol. Fire Dept.**, Kevin Cooney.—**Fire Marshal**, Walter Summers.—**Bd. of Fire Comrs.**, William Mitchell, Chm., John Dzen, Howard Slater, John Zahner, Kyle Zimmer.—**Town Atty.**, Murtha Cullina.—**Justices of the Peace**, Mark J. Abrahamson, Philip P. Apter, Cynthia Beaulieu, Diane Behler, Barbara Brezel, Sue Burnham, William A. Carroll, Sirkka S. D. L. Christensen, Kathleen Soucy Daugherty, Joan DeGiacomo, Stephanie Dexter, Debby Duarte, Joseph Etter, Janice E. Favreau, Thomas F. Griffin, Sandra C. Jeski, David Joy, Wayne Kilburn Philip E. Koboski, Elizabeth M. Kuehnel, Lisa M. Maneeley, Joyce P. Mascena, Elizabeth McGuire, Louise Neary, Paul Oates, John P. Otto, John Pelkey, Matthew D. Reed, Kathleen-Mary Sharos, Richard Stahr, Matthew Streeter, James H. Throwe, Whitney Leanne Thurrott, Scott Jason Turco, Karen Wagner, Joan F. Walsh.

SOUTHBURY. New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1787; taken from Woodbury. Total area: 40.0 sq. miles; land area: 39.1 sq. miles. Population: est., 19,656. Voting districts: 3. Principal industries, IBM, Com-Sat tracking station, River Glen, Lutheran Home, Watermark at East Hill, Pomperaug Woods, Hearth at Southbury, Heritage Hotel, and the Wyndham Hotel. Location of Southbury Training School. Transp.—Passenger: Served by buses of Peter Pan Bus Lines, Inc. from Danbury, Waterbury, Hartford and New York, and Connecticut Limousine Service to airports. Freight: Served by numerous motor common carriers. Post office: Southbury.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lynn S. Dwyer; Hours, 8:00 A.M.-4:30 P.M., Mon.-Thurs.; 8:00 A.M.-1:00 P.M., Fri.; Recordings accepted until 4:00 P.M. Mon.-Thurs.; 12:30 P.M., Fri.; Address, Town Hall, 501 Main St. So., 06488-2295; Tel., (203) 262-0657; FAX, (203) 264-9762. Website: www.southbury-ct.org.—**Deputy Town Clerk and Asst. Reg. of Vital Statistics**, Rosemary E. Abdella.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Danielle Anglace, Alice A. Mairano.—**Sub-Regs. of Vital Statistics**, Matt Bailey, Lissa Lovetere Stone.—**Selectmen**, 1st, Jeffrey A. Manville (R), Tel., (203) 262-0647, FAX, (203) 264-9762, George Bertram (R), Justin Bette (D), Jason A. Buchsbaum (R), Emily P. Harrison (R), Mike Rosen (D).—**Treas./Fiscal Officer**, Dan Colton.—**Bd. of Finance**, John A. Michaels, Chm., Thomas J. Connor, Brian P. Emerick, Joan Gillespie, Richard R. Hill, John L. Reilly; Alternates, Catherine Decarli, Robert Labonne, Bill Tolley.—**Tax Collector**, Lori A. Soden; Asst., Sherry Rancourt.—**Bd. of Assessment Appeals**, Gabby Addison, Dennis J. Dwyer, Marian Van Egas; Alternates, vacancy.—**Assessor**, Michael Moriarty; Asst., vacancy.—**Registrars of Voters**, Marie E. Greene (D), Joseph Abruzzi (R).—**Supt. of Schools**, Joshua Smith.—**Bd. of Education**, Sharon Attick, Heather Dwyer, Marion Manzo, Heather W. Rodgers, Steven Suriani, Bryan Watson.—**Zoning Comm.**, Gary J. Giroux, Chm., Richard R. Ashby, David H. Dicks, Susan B. Monteleone, two vacancies; Alternates, Jay Hine, Martin Ludorf, vacancy.—**Planning Comm.**, Richard

M. Teardo, Chm., Harmon Andrews, Nancy G. Clark, Ronald W. Conti, Alexandra Gittines, Robert Harrison; Alternates, Lawrence C. Adzima, Gregory Kuehn, Bernard Weiss.—**Zoning Bd. of Appeals**, Paul Katzmark, Chm., Mark Kane, Thomas Pietrini, Carl Rosa, two vacancies; Alternates, David Pittari, Sharon Scarlett, vacancy.—**Zoning Enforcement Officer**, William Donovan, Interim.—**Economic Development Comm.**, Elfriede Anne Armeno, Chm., Michael S. Brooks, John Geheran, Marietta E. Korsu, Teresa Latella, Vivian Templeton, John Zazzaro; Alternates, Michael Carington, Robyn Greenspan, Janet Walker.—**Conservation Comm.**, Edward L. Nagy, Chm., David P. Blersch, Gary E. Gollenberg, Scott D. Graham, Sandra Hook-Ingellis, Robert Isbell, Joseph R. Jones.—**Inland Wetlands Comm.**, Carl H. Hornbecker, Chm., Robert LaFlamme, Donna Lesch, Jennifer Murphy-Pitcher, Daniel Slywka, William C. Spencer; Alternates, William I. Bette, Thaddeus Burr, vacancy.—**Inland Wetlands Enforcement Officer**, William Donovan, Interim.—**Aquifer Protection Agency**, Steven D. Trinkaus, Chm., Rae A. Van Egas, two vacancies.—**Historic Dist. Comm. #1**, James A. Carter, Jr., John Geheran, William G. McAllister, Maura Stanko, Anne E. Westerman; Alternates, Melinda Elliot, two vacancies.—**Historic Dist. Comm. #2**, Edward T. Davis, Chm., Ken Bolin, Dwight A. Jensen, Jeffrey E. Marshall, Hugh Sullivan, Jessica Townsend; Alternates; Leigh Graham, Joshua Zuraitis.—**Municipal Historians**, John F. Dwyer, Joyce K. Hornbecker.—**Comm. for Senior Svs.**, Christine B. Tolley, Chm., Kathleen A. Blersch, Joann Bolin, Mary H. Dunn, Jennifer Fenn, Yvette A. Mickenberg; Alternates, Zoe Milbank, vacancy.—**Social Svs. Dir.**, vacancy.—**Dir. of Health**, Neal A. Lustig.—**Library Dirs.**, Shirley S. Michaels, Chm., Ralph T. Camasso, Charles Crowdis, Jr., Sharon M. Elias, Robert Meisel, Virginia H. Middleton; Alternates, John H. Schmidt, Trisha Stewart, Christine Tolley.—**Historic Buildings Comm.**, Paul C. Lasewicz, Chm., John F. Dwyer, Melinda Elliott, Laura Hine, John H. Purcell, two vacancies.—**Parks and Recreation Comm.**, Charles D. Rosa, Chm., Lori Gaberdiel Addison, Paul Brophy, Salvatore Pace, Michelle Rosen, Andrew Spencer, James Tornatore; Alternates, George Hennessey, Nicole Usher, vacancy.—**Dir. of Public Works/Tree Warden**, John Cottell.—**Building Official**, Mark D. Cody; Asst., vacancy.—**Building Code Bd. of Appeals**, Frank Cavallo, Gary Dennen, Gary Gollenberg, Scott Graham, Robert A. Weil.—**Pomperaug Valley Water Auth.**, Kevin W. Brown, Rae A. Van Egas, vacancy.—**Water Pollution Control Auth.**, Kevin W. Brown, Mark Cooper, Edward Edelson, Gary Gollenberg, Mark Lancor.—**Lake Authorities**, Lillinonah: John Munno, Bryan L. Piepho, vacancy; Zoar: Frank Cavallo, Herbert Garber, Jeffrey Thomas.—**Sanitarians**, Joseph Kmetz, Mona LaBissoniere.—**Chief of Police**, Jeffrey A. Manville.—**Officers**, Elizabeth Alfano, Anthony Armeno, Robert F. Bette, Robert D. Burke, Whitney Carter, Gary Corigliano, Brianna Critelli, Matthew Ezzo, David Fernandes, Brian Flynn, Marc Grandpre, Christopher Grillo, Steven Houle, William Jacques, John Jaskolka, Duane S. Manville, Michael Markette, Brian McKirryher, Brian Morrone, Deondre Pierce, Joshua Recupero, Steven Vichiola.—**Chief of Fire Dept.**, Brian Warren.—**Fire Marshal**, Dan Tomascak.—**Dir. of Emergency Mgmt.**, Robert Harrison, Acting.—**Town Atty.**, Tinley, Renehan & Dost LLP; Jeffrey J. Tinley.—**Justices of the Peace**, Gabby Addison, Anne Armeno, Anthony Armeno, Sharon Attick, Justin Bette, Edward K. Boisits, Frank Cavallo, Nancy G. Clark, H. William Davis, Jr., Christine T. Edelson, Judith A. Eslami, Denise M. Forgione, Cindy Harrison, Clifford Husted, Jeffrey A. Manville, Annette J. Mathews,

Krishnalal I. Nanavaty, Salvatore Pace, Alberta M. Pichey, Joseph R. Ruggiero, Vivian Templeton, Peter C. Warner.

SOUTHINGTON. Hartford County.—(Form of government, town manager, town council.)—Inc., Oct., 1779; taken from Farmington. Town and borough consolidated, 1947. Total area: 36.6 sq. miles; land area: 36.0 sq. miles. Population: est., 43,807. Voting districts: 11. Principal industries: agriculture and manufacture of hardware, tinners' and carpenters' tools, plumbing supplies, bolts, grey iron and automobile forgings, brass products, paper boxes, discs, filters, labeling equipment, mixers, pumps, tanks, wood screws, carriage hardware, springs, toys, agitators, bottle fillers, cappers, pallets, hypodermic needles, soap suds, food products. Transp.—Freight: Served by numerous motor common carriers. Post offices: Southington, Plantsville, Milldale, and Marion.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics,** Kathy Larkin; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed., Fri.; 8:30 A.M.-7:00 P.M., *Thurs.; *Thurs. before a Friday holiday, office closes at 4:30 P.M., Address, Town Office Bldg., 75 Main St., 06489; Tel., (860) 276-6211; FAX, (860) 276-6229. Website: www.southington.org. E-mail: larkink@southington.org.—**Dep. Town Clerk,** Sandra Brunoli.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Lisa Secondo.—**Town Mgr.,** Mark J. Sciota.—**Town Council,** Victoria Triano, Chm., Tom Lombardi, Vice Chm., Paul Chaplinsky, Jr., Michael DelSanto, Valerie A. DePaolo, William Dziedzic, James Morelli, Christopher J. Palmieri, Christopher J. Poulos.—**Treas.,** Joyce Williams.—**Bd. of Ethics,** Andrew J. Meade, Chm., Gloria Brown, Vice Chm., Patricia Johnson, Nathaniel B. Palmer.—**Bd. of Finance,** John J. Leary, Chm., Joseph K. Labieniec, Vice Chm., Kevin R. Beaudoin, Tony Morrison, Edward S. Pocock, Jr., Susan Zoni; Emilia Portelinha, Dir.—**Dir. of Assessment and Revenue,** Teresa Babon.—**Bd. of Assessment Appeals,** Jerry W. Belanger, James M. Bowes, Barbara P. Roberts.—**Registrars of Voters,** Elaine D. Bedard (D), Michael Early (R).—**Supt. of Schools,** Timothy F. Connellan.—**Bd. of Education,** Terri C. Carmody, Chm., Joseph Baczewski, Vice Chm., Robert S. Brown, James Chranowski, Missy Cipriano, Colleen W. Clark, David J. Derynoski, David Falvo, Zaya Oshana.—**Planning and Zoning Comm.,** Robert Hammersley, Chm., Robert Salka, Vice Chm., Jeffrey D. Gworek, Susan Locks, James Macchio, Peter Santago, Christina Volpe; Alternates, Theresa Albanese, Joseph F. Coviello, Caleb Cowles, Stuart Savelkoul.—**Planning and Community Dev.,** Robert A. Phillips.—**Zoning Bd. of Appeals,** Joseph LaPorte, Chm., Alicia Novi, Vice Chm., Erica Byrne, Theodore Cabata, Steve Walowski; Alternates, Ronald Bohigian, Anthony Mazzarella, Ryan Rogers, Michael Scavetta.—**Zoning Enforcement Officer,** Matthew A. Reimondo.—**Enterprise and Economic Development Comm.,** Mark Sciota, Terri C. Carmody, Juanita Champagne, Lucille Cusano, Jack Daly, Stefanie Farkas, James D. Garstang, Thomas O'Shea, Louis Perillo, Edward S. Pocock III, Michael Riccio, Dana G. Rickard, David Zoni.—**Housing Auth.,** Cheryl D. Hilton, Sharon M. O'Brien, Alex Ricciardone, Stuart Savelkoul, John Walsh.—**Conservation Comm.,** James Sullivan, Chm., Christopher Borowy, Vice Chm., Matthew Bunko, David Byrne, Jeffrey L. Crown, William Kowalewski, Bethany Solury; Alternates, Robert P. Ives, Jessica L. Smith.—**Comm. on Aging,** C. Mark White, Chm., John C. Flynn, Vice Chm., Jessica P. Arsenault, Bartolemeo Cammuso, Elliott R. Colasanto, Kimberly R. Roy, Autumn E. Scollo, Paul Shupenko, Clifford H. Snow, Jr.—**Community Svc. Dir.,** Janet Mel-

lon.—**Dir. of Health**, Shane Lockwood.—**Library Dirs.**, Walter Grover, Vice Chm., Mary Baker, Mary Ellen D'Angelo, Joanne Furgalack, Joanne Kelleher, Mark Lajoie, Terry Lombardi, Frances W. Meade, vacancy.—**Parks and Recreation Dept.**, Michael J. Fasulo, Chm., Michael T. DeFeo, Vice Chm., Robert E. Galati, Joseph Maceli, Julie Portfolio; David Laprey, Recr. Supt.—**Town Engineer**, Annette S. Turnquist.—**Assistant Supt. of Highway/Parks**, Gabe Calandra.—**Dir. of Public Works**, Keith Hayden.—**Water Pollution Control Supt.**, Peter Stallings.—**Building Inspector**, John Smigel.—**Building Bd. of Appeals**, Thomas E. Hirsh, Michael R. Longo, James P. Shanley, Richard K. White, vacancy.—**Water Comm.**, Erika Pocock, Pres., Robert M. Berkmoes, Vice Pres., Rudolph Cabata, Ron Lamoreux, Jr., Thomas J. Murphy, Ralph Warner.—**Supt. of Water Dept.**, William J. Casarella.—**Aquifer Protection Agency**, Robert Hammersley, Chm., Robert Salka, Vice Chm., Jeffrey D. Gworek, Susan Locks, James Macchio, Peter Santago, Christina Volpe; Alternates, Theresa Albanese, Joseph F. Coriello, Caleb Cowles, Stuart Savelkoul.—**Sanitarian**, Amy Scholz.—**Chief of Police**, Jack Daly.—**Police Comm.**, James Verderame, Chm., James Sinclair, Vice Chm. David DellaVecchia, Stephen Kalkowski, Stephen C. Pestillo.—**Constables**, Michael Baker, Nathan Berkmoes, Michael Furgalack, Michael Gaudio, James Haigh, David Riccio, David Zoni.—**Chief of Fire Dept.**, Richard Butler, Chief; James Paul, Jr., Asst. Chief.—**Fire Marshal**, James Paul, Jr.—**Bd. of Fire Comrs.**, Nathan Wilson, Chm., Christine Shanley-Buck, Vice Chm., Michael C. Bunko, David Kanute, John Moise.—**Town Atty.**, Jeremy Taylor; Asst., Alex Ricciardone.—**Justices of the Peace**, Elaine D. Bedard, Robert M. Berkmoes, Doreen Ann Bottone, Adam Brown, Louis Bruno, Melissa Ericksen Cocuzza, Eric Daigle, Jennifer Danko-Mangiafico, David J. Derynoski, Dennis Dolce, Prudence Doty, Christine Ford, John Fusco, Keith B. Gray, Timothy G. Johnson, Ronald A. Lamoreux, Jr., Louis R. LaRouchelle, Joseph Markley, Daniel Mrazik, Cherrie A. Porter, Constance C. Proll, Donald S. Rinaldi, Rae L. Robinson, Ryan P. Rogers, Edward M. Rosenblatt, John O. Sforza, James Sinclair, Gail Vogal, Ewa Wojewodzki.

SPRAGUE. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1861; acquired from Lisbon and Franklin. Total area: 13.8 sq. miles; land area: 13.2 sq. miles. Population: est., 2,889. Voting district: 1. Principal industries: agriculture and printing. Transp.—Freight: Served by numerous motor common carriers. Post offices: Baltic, Hanover, and Versailles. The rural free delivery route from Baltic supplies mail facilities for part of Scotland.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Jennifer M. Synnett; Hours, 8:00 A.M.-4:30 P.M., Mon., Tues., Thurs.; 8:00 A.M.-5:30 P.M., Wed.; Address, 1 Main St., P.O. Box 162, Baltic 06330-0162; Tel., (860) 822-3000, ext. 220; FAX, (860) 822-3016. Website: www.ctsprague.org. E-mail: townclerk@ctsprague.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Mary B. Chartier, Colette J. Hoffman.—**Selectmen**, 1st, Cheryl A. Blanchard (R), P.O. Box 677, Baltic, Tel., (860) 822-3000, ext. 202; Joan M. Charron Nagle (R), Catherine A. Osten (D).—**Treas.**, JoAnn Lynch.—**Bd. of Finance**, Phyllis A. Nelson, Chm., Gerard R. Lachance, Alexander Masse, Michael Meadows, Ann Marie Osowski, vacancy.—**Tax Collector**, Mary B. Chartier.—**Bd. of Assessment Appeals**, Richard Waterman, Chm., Jeff A

Crouch, Geraldine Meadows.—**Assessor**, Michael Kapinos.—**Registrars of Voters**, Maria Gladue (D), Barbara R. Crouch (R).—**Supt. of Schools**, William Hull.—**Bd. of Education**, Megin Sechen, Chm., Colleen Caulfield, Jenny Gauthier, Geraldine Meadows, Corrine Topalis, Michelle Walton, Selma Ward.—**Planning and Zoning Comm.**, Sandor Bittman, Jr., Chm., John S. Adams, Jr., Warren Baker, Patricia Collis, Paul F. Piezzo, Christopher Smith, Craig Staggs; Alternates, Kathleen Z. Boushee, two vacancies.—**Zoning Bd. of Appeals**, Amy M. Lounsbury, Chm., Raymond P. Arpin, Raymond E. Bernier, Sr., Mark A. Lounsbury, vacancy; Alternates, two vacancies.—**Zoning Enforcement Officer**, Joseph D. Smith.—**Housing Auth.**, James R. Salvias, Chm., Jeannette Chartier, Donna Sanford, Carol Shefer, vacancy; Darleen M. Caisse, Asset Mgr.—**Inland Wetlands and Watercourses Comm.**, Paul Cipriani, Jr., Chm., Dennison Allen, Margaret J. Campanelli, Emile Tackling, vacancy; Alternates, two vacancies.—**Comm. on Aging**, Margaret J. Campanelli, Chm., Lorraine Allen, Edgar Daigneault, Margaret Delaney, Claire B. Glaude, JoAnn Lynch, Mary Papineau.—**Agent for Elderly**, Edward C. Meadows.—**Dir. of Health/Sanitarian**, Uncas Health Dist.—**Library Dirs.**, Thomas Gouin, Chm., Contessa Big Crow Jenkins, Margaret Campinelli, Lois Chrzanowski, Megan Feinglass, JoAnn Lynch, Cynthia Rutigliano; Alternates, Marsha Cirrito, Catherine A. Osten.—**Municipal Historians**, Roy D. Hoffman, Judith D. Synnett.—**Recreation Comm.**, Allison Martin, Chm., Heather Hawkins, Adam Martin.—**Dir. of Public Works**, Mark M. Benson.—**Water and Sewer Auth.**, Dennison Allen, Chm., Thomas J. Hannon, William A. Idarola, John F. Malone, vacancy.—**Building Inspector**, Joseph D. Smith.—**Supt. of Water and Sewer Dept.**, Todd Hastings.—**Tree Warden**, David Gustafson.—**Chief of Fire Dept.**, Robert C. Tardif; Deputy, Fred Stone.—**Fire Marshal**, Richard A. Hamel; Deputy, Joseph Grenier.—**Emergency Mgmt. Dir.**, Robert C. Tardif.—**Town Atty.**, Richard S. Cody.—**Justices of the Peace**, Dennison L. Allen, Kim M. Begin, Marsha Cirrito, Deneane L. Congdon, Barbara R. Crouch, Jeffrey A. Crouch, Jane H. Desrosiers, Evan D. Feinglass, Maria M. Gladue, Thomas P. Gouin, Stanley H. Hospod III, Reginald B. Patchell, Carol S. Shefer, Erin B. Spitale, Andre Trudelle.

STAFFORD. Tolland County.—(Form of government, selectmen, town meeting, board of finance).—Settled, 1719. Total area: 58.8 sq. miles; land area: 58.0 sq. miles. Population: est., 11,884. Voting districts: 3. Principal industries: manufacture of woolen, printed circuits, filters, metal bushings and bearings, precision medical devices, fly rod components, nursery and horticultural products, nameplates and labels, health care services, seasonal camping, motor sports, and recreation. Transp.—Freight: Served by rail and numerous motor common carriers. Post offices: Stafford Springs, Stafford, and Staffordville. Other parts of the town are served by rural delivery from Stafford Springs, Somers, and Monson, MA.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Karen G. Troiano; Hours, 8:00 A.M.-4:30 P.M., Mon.-Wed.; 8:00 A.M.-6:30 P.M., Thurs.; closed Fri.; Address, Warren Memorial Town Hall, 1 Main St., P.O. Box 11, Stafford Springs 06076-0011; Tel., (860) 684-1765; FAX, (860) 684-1795. Website: www.staffordct.org. E-mail: clerk@staffordct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Ialeen M. Dunn, Doreen D. Moulton.—**Selectmen**, 1st, Mary Mitta (R), Tel., (860) 684-1777, Richard F. Hartenstein, Jr. (D), John Locke, Sr. (R).—**Treas.**, Neil Hoss.—**Bd. of Fi-**

nance, Francis Moriarty Chm., Gary Fisher, Matt McKenney, Francis J. Moriarty, Tony Pellegrino, Sal Titus, David Walsh; Alternates, Steven Geryk, Richard Shuck, Conrado Ulloa.—**Tax Collector**, Stephanie Irving.—**Bd. of Assessment Appeals**, Jennifer Julian Davis, Erin D. Kirchhoffer, Dock R. Sellers.—**Assessor**, Tami Rossi.—**Registrars of Voters**, Sue Armstrong (D), Eleanor Canestrari (R).—**Deputy Registrars of Voters**, Dana Dillon (D), Lisa Carter (R).—**Supt. of Schools**, Steven Moccio.—**Bd. of Education**, Sonya Shegogue, Chm., Kathy Bachiochi, Jennifer J. Davis, Michael Delano, Andrea Q. Locke, Laura Lybarger, George Melnick.—**Planning and Zoning Comm.**, David Palmberg, Chm., Lorin Dafoe, Ronald C. Houle II, Cindy Rummel, Richard Shuck; Alternates, Leonard Clark, Christopher Joseph, vacancy.—**Zoning Bd. of Appeals**, Judith A. Mordasky, Chm., Arlene Avery, Janene Berriault, Dennis Kaba, Richard Longmore; Alternates, Jameson Green, vacancy.—**Zoning Enforcement Officer**, David Perkins.—**Stafford Housing Auth.**, Leonard Champagne, Carol Davis, Karen Michaud, Joy Pierce, Linda Wotherspoon; Ann Marie Perrone, Exec. Dir.—**Economic Development Comm.**, Sal Titus, Chm., Mike Delano, Christopher Joseph, Ilene Whitmarsh, John Witzenzellner, three vacancies.—**Conservation Comm.**, Katherine Schooley, Chm., Arlene Avery, Alonna Halloran, Nancy Mattesen, Michael Mocko, Paul Pearson, Allison Schoolnick, Brian Zawodniak, four vacancies; Alternates, Lisa Carter, Peter Wilson, vacancy.—**Inland Wetlands Comm.**, Barry Locke, Chm., David Belcher, Hickory Lake, Kurt Mordasky, David A Smith, Thomas F. Topping, Jr., John D. Wilson; Alternates, Ronald Laiho, vacancy.—**Aquifer Protection Agency**, David Palmberg, Chm., Ronald C. Houle II, Cindy Rummel, Richard Shuck; Alternates, Leonard Clark, Christopher Joseph, vacancy.—**Family Svs. Clinical Dir.**, Judy K. Gardner, LMFT.—**Dir. of Health**, Michael Pirro, M.P.H., M.P.A., R.S.—**Arts Comm.**, Caroline Cichocki, Rachel Clark, Nancy Dutton, Teri Herel-Fritz, Tannis Longmore, five vacancies.—**Community Center Dir.**, Grace Parrow.—**Library Dir.**, Christopher Frank.—**Library Bd.**, Susan J. Phillips, Chm., Ann Puglisi, Mary C. Quinn, David P. Szych.—**Municipal Historian**, Duane Beffa-Negrini.—**Recreation Comm.**, David G. Bachiochi, Chm., Richard Deary, Harold Blake Hatch, Todd Levesque, Rebecca Murphy, Kevin D. Roy, Thomas F. Topping, Jr., William Utermarck, Barron Utter, two vacancies.—**Supt. of Parks**, Ryan Dimmano.—**Dir. of Public Works**, Devin Copperthwaite.—**Tree Warden**, Burton Davis.—**Water Pollution Control Auth.**, Scott Bonett, Chm., Paul Burns, Douglas Fassett, Mandy Fisher, Roger Thomas, David F. Walsh, B. Allen Warren.—**Constables**, Matt Bushior, Richard F. Hartenstein, Jr., Harold Blake Hatch, Barry W. Locke, Gary A. Quinn, James E. Ravetto, Jr., Mark Richens.—**Chiefs of Fire Dept.**, Stafford Fire Dept. No. 1: David Lucia; West Stafford: Joseph Lorenzetti.—**Fire Marshal**, Thomas Finch; Deputy, Mark Morrison.—**Civil Preparedness Dir.**, James Desso.—**Town Atty.**, Edward Muska.—**Justices of the Peace**, Debbie J. Alberts, Anthony R. Armelin, Arlene Avery, Wendellin D. Avery, Corey Bennett, Dianne E. Bilyak, Thomas R. Carter, Dana Michele Dillon, Frederick J. Dion, Mark L. Dunn, Bosco Fowler, Gordon J. Frassinelli, Jr., Richard F. Hartenstein, Jr., Ronald Houle II, Dennis C. Kaba, Jr., Erin D. Kirchhoffer, Rocko Magistri, Kenneth J. McQuaid, Dianne L. Mendez, Joan Posocco, Deborah M. Rodriguez, Nancy M. Rudek, Dock R. Sellers, Richard Shuck, Patrick D. Soucy, Tina M. Spallacci, Amy M. Stegall, Cheryl Vail, Amber Wakely, Brian J. Zawodniak, Andrew M. Zelonka.

STAMFORD. Fairfield County.—(Form of government, strong mayor, board of representatives.)—Settled, 1641, under New Haven jurisdiction; named Town of Stamford in 1642; submitted to Connecticut, Oct., 1662; in 1893, the City of Stamford, comprising central portion of Town of Stamford, was incorporated. Henceforth, City of Stamford became a composite part of Town of Stamford, resulting in two separate governments—the Town of Stamford and City of Stamford. Town and City of Stamford were consolidated on April 15, 1949 and named City of Stamford. Total area: 52.1 sq. miles; land area: 37.8 sq. miles. Population: est., 129,775. Voting districts: 20. Third largest center of Fortune 500 Corporate Headquarters in the nation. Principal industries, corporate headquarters, reinsurance, investment banking, business and consumer credit, computer software development, magazine publishing, media production and distribution, owner/operators and brokers of bulk cargo ships, research laboratories, management consulting, instruments manufacturing, postage meter manufacturing, plastics. Transp.—Passenger: Served by Amtrak, Metro-North; Connecticut Transit local from Darien, Norwalk, and Greenwich; and by Greyhound. Freight: Served by Conrail and numerous common carriers. Post offices: Stamford Summer Street (four substations), Glenbrook, High Ridge, West Avenue, and Springdale.

CITY AND TOWN OFFICERS. **City and Town Clerk, Reg. of Vital Statistics,** Lyda Ruijter; Hours, 8:00 A.M.-3:45 P.M., Mon.-Fri.; Address, Stamford Government Ctr., 888 Washington Blvd., 06901; Tel., (203) 977-4054; FAX, (203) 977-4943. Website: www.stamfordct.gov. E-mail: lruijter@stamfordct.gov.—**Asst Town Clerks,** Chanta Graham, Diane Pesiri.—**Index Clerks,** Pamela Pia, Maria Stabile, Susan Sullivan, Joyce Xylas.—**Asst. Regs. of Vital Statistics,** Diane Molina, Felipe Ricardo.—**Mayor,** David R. Martin (D), Stamford Government Ctr., 888 Washington Blvd., 06901; Tel., (203) 977-4150; FAX, (203) 977-5845.—**Bd. of Representatives,** Dist. #1, Bradley Michelson, David Watkins; Dist. #2, Virgil de la Cruz, Ines Saffic; Dist. #3, Terry B. Adams, Elise Coleman; Dist. #4, Megan Cottrell, Robert Roqueta; Dist. #5, Gloria G. DePina, Lila Wallace; Dist. #6, Denis W. Patterson, Annie M. Summerville; Dist. #7, Monica Di Costanzo, Lindsey Miller; Dist. #8, Anabel Diaz Figueroa, Nina Sherwood; Dist. #9, Rodney Pratt, Jeffrey Stella; Dist. #10, Philip J. Giordano, Mavina Moore; Dist. #11, Alice R. Liebson, John R. Zelinsky, Jr.; Dist. #12, Jonathan Jacobson, Selina Policar; Dist. #13, Anzelmo Graziosi, Eric Morson; Dist. #14, Jeffrey Curtis, Jr., Diane Lutz; Dist. #15, Benjamin Lee, Tom Pendell; Dist. #16, Gary Palomba, Matthew Quinones; Dist. #17, Marc Aquila, Mary L. Fedeli; Dist. #18, Charles Fiori, J.R. McMullen; Dist. #19, Bob Lion, Raven Matherne; Dist. #20, Dennis Mahoney, Susan Nabel, Jr.—**Comptroller,** David Yanik.—**Bd. of Ethics,** Allan Lang, Chm., Christine Dzujna, Thomas W. Hynes, Kevin J. Quinn, Monica Schlessinger Smyth, Myrna I. Sessa, Fred Springer, Michael B. Thomas.—**Dir. of Admin.,** Sandy Dennies.—**Govt Comm. (E. Gaynor Brennan),** Thomas Birkett, Andrea Brantner, Michael Briscoe, Robert E. Judge, Robert Tyska.—**Stamford Golf Auth. (Sterling Farms),** Henry Anderson, Jesse L. Baker, Alex Lionetti, Brien Malloy, Patricia H. McGrath, Michael Miller, Rhea Plotnick, Richard Swatland, Anthony Tarzia.—**Arts and Culture Comm.,** Lynne Colatrella, Valerie Cooper, Lisa Cuscuna, Angela Durrell, Marti G. Etter, Jenny McIntosh, Michael Moran, Lou Ursone.—**Harbor Mgmt. Comm.,** Damian Ortelli, Chm., Paul Adelberg, Joseph Bernadino, Russ Hollander, Robert Karp, Alexander Lee, Raymond Redniss; Alternate, Michael Pensiero.—**Historic**

Preservation Advisory Comm., Lynn Drobbin, Anne Goslin, Barry Hersh, Elena Kalman, David W. Woods; Alternates, Rebecca Shannonhouse, Lynn Villency-Cohen.—**Old Long Ridge Historic Dist.**, Marshall Millsap, Chm., William Bretschger, Lynn Drobbin, H. Theodore Graves III, Phyllis Laline; Alternate, Michael G. Carroll, Thomas F. Rice, Robert Robins.—**Old Town Hall Redevelopment Agency**, Stephen Fischer, David Kooris, Moira Lyons, Taylor Molgano, Annie Summerville, David Watkins.—**Transit Dist.**, Robert Figueroa, Jon Gallup, Andrew Krill.—**Bd. of Finance**, Richard Freedman, Chm., Mary Lou Rinaldi, Vice Chm., Frank Cerasoli, David Mannis, Kieran Ryan, Dudley Williams.—**Tax Collector**, William Forker.—**Bd. of Assessment Appeals**, Richard Agatstein, Larry Ginsberg, Raymond Leyden, Ralph Loglisci, George Sessa.—**Assessor**, Greg Stackpole.—**Registrars of Voters**, Ron Malloy (D), Lucy Corelli (R).—**Supt. of Schools**, Tamu Lucero.—**Bd. of Education**, Mike Altamura, Jennienne Burke, Daniel Dauplaise, Andy George, Rebecca Hamman, Jackie Heftman, Jackie Pioli, Nicola Tarzia.—**Personnel Comm.**, Beth Adamson, Peter Nanos, Marc Teichman, Carl Weinberg.—**Human Resources Dir.**, Alfred Cava.—**Planning Bd.**, Michael Buccino, Theresa Dell, Jennifer Godzeno, Jay Tepper, Michael Totilo; Alternates, Claire Fishman, William Levin.—**Planning and Zoning Dir.**, Ralph Blessing.—**Zoning Bd.**, Richard Rosenfeld, Chm., Joanna Gwozdziowski, Rosanne McManus, William Morris, David Stein, Keith Silver.—**Zoning Bd. of Appeals**, Claire Friedlander, Chm., Nino Antonelli, Joseph Pigott, Mary Savage, John A. Sedlak; Alternates, Lauren MacDonald, Ernest Matarasso, Matthew Tripolitsiotis.—**Zoning Enforcement Officer**, James Lunney.—**Urban Redevelopment Comm.**, Mark Diamond, Stephen Fischer, Jim Huerta, Jonathan Winkel.—**Dir. of Economic Development**, Thomas Madden.—**Economic Development Comm.**, Mark Diamond, Esq., Chm., Stephen Fischer, Jim Huerta, Jonathan Winkel, vacancy.—**Food Truck Committee**, Susan Brethhauer, Frank Fedeli, Tyrone Joseph, Matthew Quinones, Gary Peterson.—**Energy Improvement Dist.**, Henry Ashforth III, Robert Hartt, Thomas Madden, Polly Rauh, Joel Selden.—**Charter Oak Communities Comrs.**, Courtney Nelthropp, Chm., Lester McKoy, Adriana Ospina, Richard Ostuw, Susan Rutz, Sheila Williams-Brown (Resident Board Member).—**School Building Committee**, Lou Casolo, Bharat Gami, Andy George, Nancy Ormsby-Flynn, Mathew Quinones, Mary Lou Rinaldi, David W. Woods.—**Environmental Protection Bd.**, Gary Stone Chm., Louis Levine, Ashley Ley, Leigh Shemitz, Laura E. Tessier; Alternates, David Kozlowski, Thomas Romas, Stephen Schneider.—**Dir. of Public Health, Safety and Welfare**, Ted Jankowski.—**Dir. of Health**, Dr. Jennifer Calder.—**Health Comm.**, Roslyn Burton-Robertson, Peggy Cobb, M.D., Dr. Barbara Decker, Thomas Getreuer, DDS MAGD, Patricia D. Parry R.N.—**Library Trustees**, Ellen E. Bromley, Greg Caggainello, Thomas Cassone, Esq., Steven Fredrick, Robert J. Granata, Sopong Kim, Anderson R. Livingston, Dudley N. Williams, Jr., Steven Wise.—**Mayor's Multicultural Council of Stamford**, Eva Weller, Chm., Jere Eaton, Ana Gallegos, Corey Paris.—**Patriotic and Special Events Comm.**, Joe Colavito, Mark McGrath, Xavier Schulman.—**Personnel Comm.**, Greg Oliver, Marc Teichman.—**Social Svs. Comm.**, Dorye E. Jackson, Chm., Benjamin Aponte, Mark Evens, Kathleen Lombardo, Caroline Temlock Teichman.—**Parks and Recreation Comm.**, Althea Brown, Paul Newman, John Rovegno, Michael Tedder, vacancy.—**Dir. of Op-**

erations, Mark McGrath.—**Purchasing Agent**, Erik Larson.—**City Engineer**, Lou Casolo.—**Anti-Blight Committee**, Robert Figueroa, Carl Franzetti, Franklin Melzer, Patricia Parry, David Stein, Paul Zeiss.—**Water Pollution Control Auth.**, Edward Kelly, Chm., Robert Barocas, William Brink, Daniel Capano, Sandy Dennies, Monica DiCostanzo, David Mannis, Merritt Nesin.—**Aquifer Protection Agency**, William Morris, Vice Chm., Rosanne McManus, Barry S. Michelson, David Stein, vacancy; Alternate, Joanna Gwozdziowski.—**Solid Waste Supv.**, Dan Colleluori.—**Dir., Environmental Health and Inspections**, vacancy.—**Chief of Police**, Timothy Shaw; Asst. Police Chief, Tom Wuenneeman.—**Police Comm.**, Tim Abazzia, Chm., Robert Figueroa, Frank J. Mercede, Cheryl Palmer, Milton Thomas.—**Constables**, Gloria Depina, Jon Gallup, Philip J. Giordano, Bill Kemp, Ralph F. Loglisci, Ralph J. Serafino, Joe Tarzia.—**Chief of Fire Dept.**, Trevor Roach; Assts., Robert Morris, Mike Robles.—**Fire Marshal**, Walter F. Seely.—**Fire Comm.**, Franklin Meltzer, Chm., Andrew Holmes, Constance Hubbard, Gregory Lodato.—**Dir. Of Public Safety**, Ted Jankowski.—**Dir. of Legal Affairs**, Kathryn Emmett.—**Citation Hearing Officers**, George E. Christiansen, Jo-Anne H. Hand, Robert E. King, Salvatore LaDestro, John B. Preli, Al Sgritta, Alan M. Sosnowitz.—**Justices of the Peace**, Jessica P. Alarcon, Marcos Alarcon, Mark J. Alarcon, Thomas J. Alessi, Regan Allan, Cristina Andreana, Jane Austin, Philip Balestriere, Jacqueline Bartram, Philip E. Berns, Maureene Bingham, Theresa Bivona, Fritz Blau, Stephen Bowling, Ellen Bromley, Jenny Calderon, Chunfang Calzone, Carola C. Cammann, Bonita Cohen, Kenneth Jay Cohen, Joseph Coppola, Jr., Trish h. Dayan, Gloria Depina, Wilms Donath, Suzanne Doyle, Richard Fajardo, Mary Fedeli, Joshua Fedeli, Jack Ferrone, Roberto Figueroa, Peter Angelo Fiorita, Claire Fishman, Philip Giordano, Willy Giraldo, Jonathan Hoch, Henry L. Hoffman, Jr., Michael Jachimczyk, Rita Jagodzinski, Jay Klein, Bob Kolenberg, Debra Lamotta, Jeanne M. Laughlin, Mary C. Laurie, Ralph Loglisci, Thomas A. Lombardo, John Louizos, Phillip A. Magalnick, Eva A. Maldonado, Maria Mallozzi, Corine Matarasso, Laura McGeachy, Barry Michelson, Elaine Mitchell, Harry D. Mohan, Eric Morson, Angie Murphy, Denis W. Patterson, Diane M. Pesiri, Michael Pollard, Oliver Radwan, James M. Rubino, Kiernan M. Ryan, George M. Sanchez, Cora M. Santaguida, Joseph P. Sargent, Ralph J. Serafino, George Sessa, Alfonso Sgritta, Alan Shaw, Donald Sherer, Sherrill A. Stover, Annie M. Summerville, Sarah Summons, Joseph Tarzia, Joseph S. Tarzia, Nicola Tarzia, Francky Trofrot, Andrew Wainwright, Christopher J. Ward, Jan Wawak, Diane White, Somar Wijayadasa, Deniesha C. Windham, Jonathan Winkle, T. Neil Wynne, Jr., John R. Zelinsky, Jr.

STERLING. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May 4, 1794; taken from Voluntown. Total area: 27.3 sq. miles; land area: 27.2 sq. miles. Population: est., 3,780. Voting district: 1. Principal industries: poultry and dairy farming, manufacturing, stone quarry. Transp.—Freight: Served by numerous motor common carriers. Post offices: Sterling and Oneco.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Heather R. George; Hours, 8:30 A.M.-4:30 P.M., Mon., Tues.; 8:00 A.M.-6:00 P.M., Wed.; 8:00 A.M.-4:00 P.M., Thurs.; closed Fri.; Address, 1183 Plainfield Pike, P.O. Box 157, Oneco 06373-0157; Tel., Moosup, (860) 564-2657; FAX, (860) 564-1660. Website: www.

sterlingct.us. E-mail: townclerk@sterlingct.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Dale F. Boisselle.—**Selectmen**, 1st, Russell M. Gray (R), Tel., (860) 564-2904, Lincoln A. Cooper (R), John F. Firlik (D).—**Treas.**, Sherri Souci.—**Bd. of Finance**, David W. Shippee, Chm., Neil H. Cook, Neil A. Delmonico, Bruce A. Lindberg, C. Peter Rabbitt, Robert Salisbury.—**Tax Collector**, Anna M. Gagner.—**Bd. of Assessment Appeals**, John F. Firlik, Keith Richards, Dean N. Roussel.—**Assessor**, William N. Sebastian.—**Registrars of Voters**, vacancy (D), Katherine A. Hermonot (R).—**Acting Supt. of Schools**, Gail Lanza.—**Bd. of Education**, Rosalind Choquette, Chm., Dorothy Capobianco, Kathryn J. Fantoli, Barbara J. Salisbury, Leatrice L. Shippee, Jon Turban.—**Planning and Zoning Comm.**, Frank Bood, Chm., Caren Bailey, Ross Farrugia, Dana Morrow, Victoria Robinson-Lewis; Alternates, Michael Rouillard, Kim Smith-Barnett, vacancy.—**Inland Wetland and Watercourses Comm.**, Roger Gibson, Chm., Jen Mossner, Vice Chm., Maggie Camplin, Kimberly Gunn, Brad Herman, Richard McGarry, Robert McLevy; Alternates, James Hawkins, Jr., vacancy.—**Zoning Bd. of Appeals**, Stephen Offiler, Chm., Christine Farrugia, Vice Chm., Stacy Abua, Russell Dexter, Robert Lassan; Alternates, Derek Anforth, Betsy Chamberland, Lincoln A. Cooper.—**Economic Development Comm.**, Geoffrey Cooper, Chm., Judith Andrade, Scott Blinkhorn, Marlene Cook, Neil Cook, Ulric Deojay, Ross Farrugia, James Filice, Andrew Hadfield, vacancy.—**Library Dirs.**, Penelope L. Keith, Chm., Marlene A. Cook, Anna M. Gagner, Sheila Savoie, Leatrice L. Shippee, Holly J. Wood.—**Municipal Historian**, vacancy.—**Agriculture Comm.**, Joyce Jordan, Chm., Verna Cole, Robin Couens, Christine Farrugia, Betsy Molodich; Alternates, Katherine A. Hermonot, Karolyn Johnson, Robert Zavistoski.—**Recreation Comm.**, Judith Gooslin, Chm., Dan Currier, Tammy Etheridge, Anthony Tran, Luigi Vergato; Alternate, vacancy.—**Sterling Family Day Comm.**, Michael Molodich, Chm., Jackie Angelone, June Bonner, Russell Bonner, Don Buell, Lincoln Cooper, Kris DeRusso, Jinny Forcier-Robicheau, Judy Gooslin, Lynn Hopkins, Darlene Larned, Mark Leach, Elizabeth McGarry, Mike Morneau, Michael Rouillard.—**Sterling Energy Committee**, Frank Bood, Chm., John Baccarie, Russell Bonner, Beverly Boyd, Lincoln Cooper, Russell Gray, Richard McGarry, Robert McLevy, Jon Turban.—**Acting Building Inspector**, Kyle Collins.—**Water Pollution Control Comm.**, Russell M. Gray, Chm., Neil H. Cook, Lincoln Cooper, John F. Firlik, C. Peter Rabbitt.—**Conservation Comm./Flood and Erosion Control Bd.**, Lincoln A. Cooper, John F. Firlik, Russell M. Gray.—**Voluntown/Sterling Transfer Station Comm.**, Geoffrey Cooper, Chm., Lincoln A. Cooper, John Firlik; Alternate, Fred Parker.—**Chief of Police/Tree Warden**, Russell M. Gray.—**Constables**, Craig S. Bein, Jeff Griffin, John J. Mackie, Jr., Richard J. Wood, Phillip E. Young.—**Chiefs of Fire Dept.**, Peter Capobianco, Brian Glaude.—**Fire Marshal**, James Sweet.—**Civil Preparedness Dir.**, Donald Buell.—**Justices of the Peace**, Judith Andrade, Rosalind Choquette, Verna Cole, Neil H. Cook, John F. Firlik, Leatrice L. Shippee, Richard J. Wood.

STONINGTON. New London County.—(Form of government, selectmen, town meeting, board of finance.)—Settled, 1649; named, 1666. Total area: 50.0 sq. miles; land area: 38.7 sq. miles. Population: est., 18,449. Voting districts: 5. Principal industries: tourism, agriculture, fishing, boat building, oceanographic research and manufacture of machinery, plastic products, electrical parts, screen printing, boat livery, harpsichord manufacturing, extrusion machines. Transp.—Pas-

senger: Served by Amtrak and buses of Southeast Area Transit (SEAT). Freight: common motor carriers. Post offices: Stonington, Mystic, Old Mystic, and Pawcatuck.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Cynthia Costa Ladwig; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 152 Elm St., 06378-1166; Tel., (860) 535-5060; FAX, (860) 535-5062. Website: www.stonington-ct.gov. E-mail: cladwig@stonington-ct.gov.—**Deputy Clerk/Deputy of Vital Statistics**, Sally J. Duplice.—**Asst. Clerk/Asst. Reg. of Vital Statistic**, Leslie Packer.—**Selectmen**, 1st, Danielle Chesebrough (U), Tel., (860) 535-5050, Deborah Downie (R), June Strunk (D).—**Treas.**, Sandy Grimes.—**Bd. of Finance**, Timothy O'Brien, Chm., Mike Fauerbach, Glenn J. Frishman, David L. Motherway, Jr., Deborah Norman, Bob Statchen, Lynn Young.—**Dir. of Finance**, James Sullivan.—**Tax Collector**, Linda Camelio.—**Bd. of Assessment Appeals**, Stephen M. Palmer, Chm., Gisela Harma, Karen O'Keefe; Alternates, Pamela Johnstone, vacancy.—**Dir. of Assessment**, Marsha L. Standish.—**Registrars of Voters**, Margaret Cawley (D), Karen Linehan (R).—**Supt. of Schools**, Van Riley.—**Bd. of Education**, Alexa Garvey, Chm., Candace Anderson, Craig Esposito, Jack Morehouse, Alisa Morrison, Farouk Rajab, Heidi Simmons.—**K-12 School Building Comm.**, Rob Marseglia, Chm., George Crouse, Alexa Garvey, Julie Holland, Dan Oliverio, Kathy Stanford, Robert Sundman, June Strunk, Wendy Wilbert; Alternates, Robert Mitchell, Blunt White, Debra Widmer, vacancy.—**Architectural Design Review Bd.**, Michael McKinley, Chm., Mark Comeau, Susan Cullen, Christopher Delaney, Leslie Driscoll, Christopher Thorp, George Wingblade; Alternates, Elizabeth Jenny Brummund, vacancy.—**Town Engineer**, vacancy.—**Planning and Zoning Comm.**, David Rathbun, Chm., Lynn Conway, Frederick Deichmann, Ben Philbrick, A. Gardner Young; Alternates, Peter Chomowicz, Ryan Deasy, Charles Sheehan.—**Town Planner**, Keith Brynes.—**Economic Development Dir.**, Susan Cullen.—**Zoning Bd. of Appeals**, Bill Lyman, Chm., Raymond Dussault, James Kading, Mark Mitsko, J. Jeffrey Walker; Alternates, Diana Lurie Boersma, James Stanton, Nathaniel Trumbull.—**Housing Auth.**, Kate Careb, Chm., Kevin Beverly, Elizabeth Leamon, Debora Lee, Julie Savin.—**Conservation Comm.**, Stuart Cole, Chm., Ben Baldwin, James Friedlander, Stephanie Hayes-Houlihan, Sheila Lyons, two vacancies; Alternate, vacancy.—**Economic Development Comm.**, Dave Hammond, Chm., Virginia Abernathy, Richard Balestracci, Kevin Bowdler, Bill Hobbs, Suzanne Lane, James Lathrop, Daniel McFadden, Peter Robinson; Alternates, Christopher Donahue, Cullan Hagan, Kristine Halleck.—**Inland Wetlands Comm.**, Lee Reichart, Chm., Raul Ferreira, Michael Finiguerra, Russell McDonough, Dennis Unites; Alternates, Nicholas Salerno, William Wright.—**Climate Change Task Force**, Rick Newton, Chm., Dana Hewson, Susan Hibbard, Sharon Lynch, Maryellen Mateleska, Julia Parry, Lyndsey Pyrke-Fairchild, Dennis Unites.—**Social Svs. Administrator and Municipal Agent for the Elderly**, Michelle Larese-Casanova.—**Dir. of Human Svs.**, Leanne Theodore.—**Comm. on Aging**, R. J. Connelly III, Chm., Louise Bray, Stacy Cassata, Norman Erlendson, Joanne Kelly, Ruth Nolder, Susan Peglow, Marilyn Riley, Susan Sedensky, Jennifer Young, two vacancies.—**Retirement Bd.**, Vincent Pacileo, Chm., Elliott Clarke, Craig Esposito, Tim O'Brien, Gary Shettle.—**Health Dist.**, Ledge Light Health Dist.—**Municipal Historian**, Frederick Burdick.—**Recreation Comm.**, C. Michael Crowley, Chm., Joseph Ciriello, Joseph McKernan, Jr., Jeffrey Moore,

Jennifer Norcross, Frank Prachniak, Jr., Larry Theadore; Alternates, Stephanie Kindel Hartell, Benjamin Kepple.—**Public Works Dir.**, Barbara McKrell.—**Supt. of Highways and Bridges**, Tom Curioso.—**Building Inspector**, Larry Stannard.—**Building Code Bd. of Appeals**, David Capizzano, Steven D. Grills, three vacancies.—**Resource Recovery Auth.**, Danielle Chesebrough, Chm., Deborah Downie, June Strunk.—**Water Pollution Control Auth.**, Richard Cody, Chm., Peter Balestracci, James Petrosky, Charles Sheehan, Lynn Young; Douglas Nettleton, Dir.—**Beautification Committee**, Julie Holland, Chm., Eric Beverly, Ayo Bryant, Kit Hartford, Shaun Mastroianni, Carole Nossek, Dan Oliverio, Kristin Parsons, vacancy.—**Waterfront Comm.**, Sandy Grimes, Chm., Ethan Grimes, Michael Grimshaw, Robert Guzzo, Stephanie Hayes-Houlihan, Eugene Pfeifer, Alene Whipple.—**Shellfish Comm.**, Donald Murphy, Chm., Alan Banister, Peter Moore, Donald Raffo, John Swenarton; Alternates, Daniel Barnett, vacancy.—**Mystic Harbor Mgmt. Comm.**, David Carreau, Chm., Frederick Allard, Louis Allyn, Rodney Cook, Kenneth Scott; Alternates, Michael Lague, vacancy.—**Pawcatuck River Harbor Mgmt. Comm.**, Tim O'Brien, Chm., Raul Ferreira, Sandy Grimes, Carol Huskes, James Kading; Alternates, Neil Orkney, vacancy.—**Stonington Harbor Mgmt. Comm.**, Jay Spalding, Chm., Bruce Anderson, Sherman Crites, Melanie Degler, Jesse Diggs, Bruce MacKinnon, Paul O'Neill, Caleb Rose, Edward Smith, Joseph Williams III.—**Plan of Conservation and Development Implementation Committee**, Danielle Chesebrough, Chm., Bryan Bentz, Keith Brynes, Dave Hammond, Frances Hoffman, Stuart, Curtis Lynch, William Lyman, Barbara McKrell, David Rathbun, Frant Schwartstein, John Truscinski, Lynn Young, vacancy.—**Mystic River Boathouse Park Implementation Committee**, Tim O'Brien, Chm., Mike O'Neill, Vice Chm., Mike Crowley, Nick Kepple, Breck Perkins, Steve Planchon, Farouk Rajab, Tom Switz, Steve White; Alternates, Rick Broberg, Kathryn Burchenal, Jim Kelley, Katherine Kraschel.—**Stonington Facilites Committee**, Paul Sartor, Chm., Christopher Donahue, Deborah Downie, Sandy Grimes, Donald Maranell, Alisa Morrison; Alternates, Jean Fiore, Bill King.—**Stormwater Task Force**, Louis Allyn, Sally Cogan, Alisa Morrison, Donald Murphy, Stephen Plant, Robert Scala, vacancy.—**Tree Warden**, Maggie Jones.—**Chief of Police**, J. Darren Stewart.—**Police Comm.**, Henri Gourd, Chm., Robert Elmer III, Robert O'Shaughnessy, Robert Tabor, William Turner.—**Constables**, Daniel N. Booker, Raul N. Ferreira, Jim Kelley, Anthony D. Lombardo, Eugene Pfeifer, Bob Suchy, Susette Tibus, Joseph Trelli.—**Town Atty.**, Thomas J. Londregan.—**Justices of the Peace**, William V. Abt, Peter L. Balestracci, Bryan Bentz, Matthew Berger, Robert J. Bessette, Stephen E. Bessette, Dan E. Blackstone, Neal Bobruff, David Brown, William S. Brown, Martha Brown Booker, Linda M. Camelio, Chase Carnot, Patricia B. Copp, George Crouse, Joan Marie DiMartino, Stephanie M. Ellis, Robert E. P. Elmer III, Sue Evarts, Glenn J. Frishman, Ashley Gillece, Gisela M. Harma, Elizabeth W. Henry, Stephanie Houlihan, Leon Jacobs, Eric M. Janney, James J. Kelley, Marion K. Krepcio, Theodore M. Ladwig, Veronica M. LaVista, Anthony D. Lombardo, Douglas J. Lyons, Donald R. Maranell, Edward O. McCabe, Mary T. McCrea, Patricia A. Moody, R. Cris Palmer, Antoinette E. Pancaro, Teresa Prue, Julie Savin, Robert R. Simmons, Susette Tibus, Patrick Trebisacci, Derek Scot Tyrseck.

BOROUGH OFFICERS. Borough Hall, 26 Church St., P.O. Box 328, Stonington 06378-0328; Tel., (860) 535-1298; FAX, (860) 535-2351. Website: www.borough.stonington.ct.us.—**Warden**, Jeffrey Callahan.—**Burgesses**, Amanda Barnes, Shaun Mastroianni, Bergin O'Malley, Bergin O'Malley, Kevin Rogers.—**Clerk/Treas.**, Tiffany Cook.—**Assessor**, Michael Schefers.—**Planning and Zoning Comm.**, Donald Maranell, Chm., Jill Bessette, Betsy Carr, Chris Errichetti, Jean Fiore; Alternates, Kevin Bowdler, Sandra Murray, vacancy.—**Zoning Bd. of Appeals**, Tony Crane, Chm., Richard Larkin, David Luce, Rowland Stebbins III, Alan Vaskas; Alternates, Paul Janssens, John Spencer, Lissa Van Dyke.—**Zoning Enforcement Officer**, Thomas Zanarini.

STRATFORD. Fairfield County.—(Form of government, mayor-council.)—Settled, 1639. Total area: 19.9 sq. miles; land area: 17.6 sq. miles. Population: est., 51,967. Voting districts: 10. Principal industries: manufacture of aircraft, air conditioning units, cheese chemicals, electrical parts, hardware, helicopters, machine products, machinery, novelties, plastics, paper products, rubber goods, toys, etc. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and by buses of Bridgeport People Mover Co., subsidiary of Greater Bridgeport Transit Dist. Freight: Served by Conrail and numerous motor common carriers. Post Office: Stratford.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Susan M. Pawluk, MCTC, CMC; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 2725 Main St., Rm. 106, 06615-5892; Tel., (203) 385-4020, 4021; FAX, (203) 385-4005. Website: www.townofstratford.com. E-mail: spawluk@townofstratford.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Len Greene.—**Asst. Regs. of Vital Statistics**, Deborah Brunson, Shannon Walters.—**Mayor**, Laura R. Hoydick (R).—**Council Clerk**, Margo Paquette.—**Council Chair**, Christopher Pia.—**Councilmen**, 1st Dist., Christopher Pia; 2nd Dist., Kaitlyn Shake; 3rd Dist., Paul Tavaras; 4th Dist., David Harden; 5th Dist., Gregory Cann; 6th Dist., Ken Poisson; 7th Dist., William Perillo; 8th Dist., James Connor, Jr.; 9th Dist., William O'Brien; 10th Dist., Laura Dancho.—**Chief Admin. Officer**, Christopher Tymniak.—**Treas.**, Gisela Moura.—**Finance Dir.**, Dawn Savo.—**Tax Collector**, Selina Moschello.—**Bd. of Assessment Appeals**, Michael Henrick, Thomas McAlarny, Joseph Paul, vacancy; Alternates, Kenneth Caserta, two vacancies.—**Assessor**, vacancy.—**Information Technology Dir.**, David Wright.—**Registrars of Voters**, Richard Marcone (D), Louis A. Decilio (R).—**Supt. of Schools**, Janet Robinson.—**Bd. of Education**, Andrea Corcoran, Janice Cupee, Allison Delbene, Robert Delorenzo, Vincent Faggella, Karen Rodia, Amy Wiltsie.—**Planning Comm.**, Harold Watson Chm., William Boyd, Christina Kazansas, Daniel Senft, John Staley; Alternates, Jennifer Tremesani, vacancy; Jay Habansky, Admin.—**Zoning Comm.**, Christopher Silhavey, Chm., Dion Francis, Michael Henrick, James Vigliotti, Alec Voccola; Alternates, Richard Fredette, Lam Nguyen.—**Zoning Bd. of Appeals**, Leonard Petruccielli, Chm., Lorenzo Elder, Gavin Forrester, Annette Streets, Mary Young; Alternates, Judy Cleri, David P. D'Ausilio, Ronald Moreau.—**Zoning Enforcement Officer**, John A. Rusatsky.—**Town Planner**, Susmitha Attota.—**Economic Dev. Comm.**, John Dobos, Chm., James Benson, Christopher Pia, Michael Vickerelli, Randy Vidal.—**Economic Dev. Dir.**, Mary Dean Grom.—**Community Dev.**, vacancy.—**Community Svs. Dir.**, Andrea Boissevain; Asst., Tamara Trojanowski.—**Housing Auth.**, Kenneth Bishop, Chm., Joseph Crudo, Jr., Sonja Devitt, Barbara English, George Grom; Elizabeth

Sulik, Exec. Dir.—**Fair Housing Officer**, vacancy.—**Conservation Comm.**, Gregg Dancho, Chm., Angela Capinera, Joseph DiMenno, Richard Heiden, Joseph Koripsky, J. E. Martin, William McCann, Karen Rodia; Alternates, Mark Calzone, vacancy.—**Comm. on Aging**, Kathleen Fagella, Chm., Elizabeth Perlman Cole, Odis Fisher, Sandra Fisher, Geraldine Gemza, Carl Glad, George Hangos, Loretta Kryzanski, Dale McClanan, Mary Semedo.—**Dir. of Health**, Andrea Boissevani.—**Stratford Library Assoc.**, Norman Aldrich, Margaret Bachtel, Thomas Hall, Deborah Pearman, Barbara Poisson, Robert Smith, vacancy.—**Municipal Historian**, vacancy.—**Supt. of Parks**, Phil Handy.—**Supt. of Recreation**, Amy Knorr.—**Parks and Recreation Comm.**, Marianne Antezzo, John Dempsey, Paul Hoydick, Frank Langston, R. Langston, Edward Matosian, William O'Brien, Russell Payton, Scott Potter, Walter Stelmack, Jr.—**Human Resources Dir.**, Ronald Ing.—**Dir. of Public Works/Tree Warden**, Maurice McCarthy.—**Purchasing Agent**, Phil Ryan.—**Town Engineer**, John R. Casey, Jr.—**Building Maintenance Supt.**, Maurice McCarthy.—**Supt. of Highways Div.**, Kevin White.—**Building Official**, Brian Donovan.—**Water Pollution Control Auth.**, Gregory Cann, James Connor, Jr., Laura Dancho, David Harden, William O'Brien, William Perillo, Christopher Pia, Ken Poisson, Kaitlyn Shake, Paul Tavaras.—**Waterfront Harbor Mgmt. Comm.**, Edward Scinto, Chm., Jonathan Ackley, Scott Corner, Thomas Galvin Cotter, Thomas Gloersen, Patrick Gribbon, Brian Yarmosh; Alternate, Henry Halverson.—**Harbor Master**, Ross W. Hatfield; Deputy, vacancy.—**Supt. of Sanitation**, Gary Catalano.—**Sanitarians**, Dawn Severine, Maureen Whelan.—**Environmental Health Supvr.**, Patrice Sulik.—**Chief of Police**, Joseph McNeil; Deputy, John Popick.—**Constables**, Frank Bevaqua, Richard P. Brown, Richard P. Brown, Jr., Carol Cabral, Robert J. Connolly, John A. Dobos, Edward Scinto.—**Chief of Fire Dept.**, Robert McGrath; Deputy, Jon Gottfried.—**Fire Marshal**, Brian Lampart.—**E.M.S. Dir.**, Michael Loiz.—**E.M.S. Admin.**, vacancy.—**Emergency Mgmt. Dir.**, Jonathan Gottfried.—**Town Atty.**, Christopher Hodgson.—**Justices of the Peace**, Thomas Angelo, Ivette T. Aquilino, Rae C. Bogusky, Mary A. Bradshaw, Adam H. Brill, Richard P. Brown, Carol G. Cabral, Immacula Cann, Angela Capinera, Tracey S. Chavis, Judy Cleri, Ann P. Coonley, Robert J. David, Louis A. DeCilio, Anne DeLottinville, William B. DiFederico, John A. Dobos, Jr., Karen E. Driscoll, Monserrate Falcon, Gavin B. Forrester III, Jay J. Genetti, Laura Hoydick, Allen S. Jennings, Jessica Johnson, Irene S. Kostzewski, Joseph Arthur Kubic, Richard Marcone, Paul R. Mathewson, Casimir A. Mizera, Edward A. Monroe, James Orlowe, Prez Palmer, Stephanie Philips, Douglas J. Pisano, Benjamin Proto, Linnea A. Scheck, Edward J. Scinto, Milagrosa Sequinot-Banegas, Steven A. Taccogna, Kerry L. Whitham.

SUFFIELD. Hartford County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1674, by Massachusetts; annexed to Connecticut, May, 1749. Total area: 42.9 sq. miles; land area: 42.2 sq. miles. Population: est., 15,743. Voting district: 1. Principal industries: agriculture, manufacture of ice cream, gas, small tools, warehousing. Transp.—Freight: Served by Conrail and numerous motor common carriers. Post offices: Suffield and West Suffield. Rural free delivery, R.F.D. Nos. 1 and 2 from Suffield office and R.F.D. No. 1 from West Suffield office.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Kathleen C. Dunai; Hours, 8:00 A.M.-4:30 P.M., Mon.-Thurs.; 8:00 A.M.-1:00 P.M., Fri.; Address, Town Hall, 83 Mountain Rd., 06078; Tel., (860) 668-3880; FAX, (860) 668-3312. Website: www.suffieldct.gov. E-mail: kdunai@suffieldct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Erica Boucher, Michele Urch.—**Selectmen,** 1st, Melissa Mack (D), Tel., (860) 668-3838, Kathleen Harrington (R), Peter Hill (D), Jeremiah Mahoney (R), Timothy J. Reynolds (R).—**Treas.,** John Henrie (D).—**Ethics Comm.,** Dennis Kreps, Chm., George R. Dalrymple, Jr., Carol B. Martin, Ellen Taylor-Stearns; Alternates, two vacancies.—**Advisory Comm. on Capital Expenditures,** J. Michael Stevens, Chm., Edward Basile, Nicole Greco, Jennifer Urbanski; Alternates, Geert Mol, vacancy.—**Bd. of Finance,** Ryan T. Anderson, Chm., Chris Childs, Tracy Eccles, Eric Harrington, Brian Kost, Ann Huntington Mickelson; Alternates, Michael Haines, J. Michael Stevens, John Sullivan.—**Tax Collector,** Jill Schechtman.—**Bd. of Assessment Appeals,** Lisa Anderson, Mark Leichthammer, Ryan Walters.—**Assessor,** Donna M. Murphy; Deputy Assessor Lisa Trase.—**Registrars of Voters,** Darlene F. Burrell (D), Lynn F. Joyal (R).—**Supt. of Schools,** Timothy Van Tasel.—**Bd. of Education,** Susan Davis, Chm., Jamie Drzyzga, Debra Dudack, Brian Fry, Glenn Gazdik, Scott Lingenfelter, Maureen Sattan, Alexander Sepko, Matthew Service.—**Planning and Zoning Comm.,** Mark D. Winne, Chm., Tracy Hespelt, Vice Chm., Virginia Bromage, Erin Golembiewski, Brendan Malone, Donald Rawling; Alternates, Jeff Girard, Leon Litvak, Ross Wilcox.—**Town Planner,** William Hawkins.—**Zoning Bd. of Appeals,** Mark Blackaby, Chm., Susan R. Hastings, Renee Pacewicz, John Schwemmer, Despina Tartinis; Alternates, Gerald Chase, Brian Michaud, Victor P. Roy.—**Economic Development Comm.,** Brian R. Banak, Co-Chm., Susan M. Thorner, Co-Chm, John Henrie, Arnold Magid, Howard W. Orr; Alternate, Gayle Demko; Robert Kelly, Dir.—**Housing Auth.,** Jonathan Carson, Chm., Mark Messenger, Secy., Jacqueline Marien, Kathleen Remington, vacancy; Debra S. Krut, Exec. Dir.—**Conservation Comm.,** Arthur P. Christian, Chm., Glenn A. Neilson, Vice Chm., Elizabeth Fanous, Andrew Krar, Norman Noble, Patrick Reilly, Raymond Wilcox; Alternates, Thomas Elmore, Jessica McCue.—**Historic Dist. Comm.,** Douglas W. Mayne, Chm., Brendan Begley, Scott MacClintock, William Moryto, John Schwemmer; Alternates, Carlo Reale, Lisa Sabbatino, Elizabeth Tracey.—**Dir. of Health,** Patrice A. Sulik, M.P.H., R.S., No. Central Dist. Health Dept. (P.O., Enfield).—**Library Dir.,** Garrett Pinder.—**Library Dirs.,** Michael Alexopoulos, Chm., Elizabeth Childs, Muriel P. Coatti, Rebecca Fuller, Joseph Mark Grimard, Amy Healy, Ann Ho, Claire Kawalec, Anne Metzger Kelly, Catherine Morrow, Robert White, vacancy.—**Town Historian,** Lester W. Smith.—**Retirement Comm.,** Eric B. Remington, Chm., Ryan Burrell, Chris Childs, Glen Gadzik, John Henrie, Melissa M. Mack, Daniel Sheridan, vacancy.—**Parks and Recreation Comm.,** Brian Casinghino, Chm., William Boucher, Vice Chm., Jay Bombard, Leelayn Burke, Louis J. Casinghino, Stephanie Dolan, David Rusnock; Alternates, Andrew Joly, Sam Lombardo; Peter Leclerc, Dir.—**Tree Warden,** Michael Turgeon, vacancy.—**Town Engineer,** Gerald Turbet.—**Building Inspector,** Edward Flanders; Asst., Lionel Mailloux.—**Building Code of Appeals,** Glenn A. Neilson, Chm., Catherine Elithorpe, Kevin W. Goff, William J. Gozzo, Joseph Sangiovanni; Alternates, Brian Baril, Martin Page, Heather Van Deusen.—**Water Pollution Control Auth.,** Janet Davis, Chm., Frank Bauchiero, Jeffrey Davis, Daniel Holmes, Roger Ives, Jr., John

Murphy, Christine Rago; Shane McCannon, Chief Operator; Julie Nigro, Business Mgr.—**Sanitarian**, Michael Caronna, North Central Health Dist.—**Chief of Police**, Richard D. Brown.—**Police Comm.**, Kenneth Pascoe, Chm., Jack Quinn, Vice Chm., Jeffrey Davis, Joseph Blake, Anthony Greco, Jason Trombly.—**Constables**, Joseph J. Quinn, Jr.—**Chief of Fire Dept.**, Charles M. Flynn.—**Fire Marshal**, Michael P. Thibedeau; Deputy, Ronald Carlson.—**Fire Inspector**, Zachary Louis.—**Bd. of Fire Comrs.**, Jacek Bucior, Jason Caron, Paul Christian, Victor Mathiew, Edward O'Hurley, Terrence Plakias.—**Emergency Mgmt. Dir.**, John Spencer.—**Town Atty.**, Derek E. Donnelly.—**Justices of the Peace**, Charles T. Alfano, Jr., Eleanor Butler Binns, Muriel P. Coatti, Kathleen C. Dunai, Amy E. Egan, Charles M. Flynn, Louis N. Hawkins, Bobbie C. Kling, James L. Kozikis, Cheryl Leach, Brendan M. Malone, Joyce K. McIntyre, Margaret Parks, Paula J. Pascoe, Joanne M. Sullivan, Daisy Wilkins-Saunders, Morgan Wilson.

THOMASTON. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Jul., 1875; taken from Plymouth. Total area: 12.2 sq. miles; land area: 12.0 sq. miles. Population: est., 7,560. Voting district: 1. Principal industries: injection molding, manufacture of wire, metal pressed sheets and rods, metal shears, electronic equipment and other metal fabrication. Transp.—Freight: Served by Boston and Maine Corporation and numerous motor common carriers. Post office: Thomaston; one rural free delivery route.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Catherine P. DuPont; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:30 A.M.-6:00 P.M., Thurs.; 8:30 A.M.-Noon, Fri.; Address, Town Hall, 158 Main St., 06787; Tel., (860) 283-4141; FAX, (860) 283-1013. Website: www.thomastonct.org. E-mail: cdupont@thomastonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Sandra Daddona.—**Selectmen**, 1st, Edmond V. Mone (R), Tel., (860) 283-4421, Jeffrey Dunn (D), Rogert Perreault (R).—**Treas.**, Kristin Mosimann.—**Bd. of Finance**, Luke Freimuth, Michael S. Madow, George P. Seabourne, Richard Sileo, Adam Silverman, Stephen R. Turner, Jr.—**Tax Collector**, Cassie Gorman; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:30 A.M.-6:00 P.M., Thurs.; 8:30 A.M.-Noon, Fri.—**Bd. of Assessment Appeals**, Sean Czellecz Frederick H. Grohs, John Petrucci.—**Assessor**, Robert A. Dudek.—**Registrars of Voters**, Joyce Pichette (D), Neil Johnson (R).—**Supt. of Schools**, Francine Coss.—**Bd. of Education**, Beth Campbell, David Colavecchio, Sarah Ethier, Ruthann H. Fainer, Jennifer Nolan, Heather Patchell, Frank Treglia, Sal Santa Maria, Matthew Van Ormer.—**Planning and Zoning Comm.**, Ralph Celone, William Guerrero, Joseph Hartz, Elizabeth Jamieson, Tom Mueller; Alternates, Brian Davis, James Pretty, vacancy.—**Zoning Bd. of Appeals**, Thomas Langlais, Robert Mandino, Rebecca Skinner, Christine Yoos; Alternates, Matthew Kamens, two vacancies.—**Town Planner/Zoning Enforcement Officer**, Stacey Sefcik.—**Inland Wetlands and Conservation Comm.**, Joseph Fainer, Laura Fitch, Anthony Samela; Claude Miserez; Alternates, Susan Pierpoint, Michelle Volvoski, vacancy.—**Aquifer Protection Agency**, Ralph Celone, Chm., William Guerrero, Vice Chm., Joseph Hartz, Elizabeth Jamieson, Tom Mueller; Alternates, three vacancies.—**Cemetery Comm.**, Timothy Bilz, Julie Ingham, Kris Nelson.—**Economic Development Comm.**, Amanda Burch, Jeffrey Dunn, Susan Holway, Lisa Jennings, Roxanne LeRoy, Michael Madow, Michael Sweeney, Matthew Stancavage.—**Housing**

Auth., Catherine Darm, Peter Foley, Patty Kelly.—**Library Dirs.**, E. Linda Chandon, Peter J. Foley, Jr., Maryann Hyres, James Kaniewski, Phyllis Nardella, Joyce Norton, Karen G. O'Connell, Rita M. Ostrander, Eric Sacco, Kate Sileo.—**Thomaston Historical Comm.**, Beth Campbell, Thomas Duffany, Georgia Johnson, Kelly Moffat Winters, Kristin Mosimann, Alan Pfaefflin, Becky Skinner.—**Opera House Comm.**, Michael Burr, David Calovecchio, Richard Chandon, Barbara Piscopo, Lisa Reardon, Rebecca Skinner, Nancy Stancavage, Kim Theriault, David Verdosi.—**Retirement Bd.**, Glenn Clark, James Campbell, William Guerrera, Stephen R. Turner, Jr.—**Capital Improvement**, Tracy Decker, Thomas Duffany, Roger Perreault, Frank Treglia, Stephen Turner, Jr.—**Senior Advisory Bd.**, Sherry Dudonis, Andrew Giannelli, Michelle Giannelli, Barbara Krol, Maryann Martin, Edmond V. Mone, Ed Olcese.—**Recreation Comm.**, Kenneth Benoit, Jr., Sean Czellecz, Larry Decker, Jr., Brian LaFontaine, Brian Mozalak, Matthew Stancavage, Gary Wilson.—**Ambulance Comm.**, Michael Flaherty, Wayne Kamens, Richard A. O'Connell, Jeremy Weid, Sharon Whalen.—**Supt. of Highways**, Glen Clark.—**Building Inspector**, Ettore "Hector" Tralongo.—**Pollution Control Auth.**, Richard Chandon, Joseph Fainer, Mark Lascko, Veronica Leduc, Thomas Mueller, John Piscopo.—**Tree Warden**, Glen Clark.—**Chief of Police**, Jeffrey Madden.—**Chief of Fire Dept.**, James O'Neil.—**Fire Marshal**, Robert Norton, Sr.; Deputy, James O'Neil.—**Bd. of Fire Comrs.**, Henry McGee, Robert Norton, Jr., Jon-Paul Oldham, Allan Olivero, Timothy J. Quinn, Sr., Jeremiah J. Scully.—**Civil Preparedness Dir.**, vacancy.—**Town Atty.**, Michael Rybak.—**Justices of the Peace**, David Colavecchio, John Duffany, William Gloade, Wayne Kamens, Karen Lamy, Gail Lascko, John C. Rachuba, Nicholas Samela, George Seabourne, Stephen R. Turner, Jr., Marjorie Wilson.

THOMPSON. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1785; taken from Killingly. Total area: 48.7 sq. miles; land area: 46.9 sq. miles. Population: est., 9,395. Voting districts: 4. Principal industries: Manufacturing of electronic components, corrugated boxes, metal fabrication, machinery, tool and die, injection molding, well drilling bits/equip., lumber and milling, bakery, agriculture, farming, greenhouses, warehouse and distribution facilities. Numerous commercial, professional services, retail, equine activities, motor sports and recreation. Historic River Mill with nearly 500,000 sq. ft. of space for manufacturing, light industry, offices, and distribution; entire building accessible to loading docks. The Town is graced with a colonial era center and common with surrounding National Historic Register District. Three private schools in addition to recently expanded and modernized public school. Transp.—Freight: Served by numerous motor common carriers. Railroad sidings available; served by Providence and Worcester RR. Post offices: Thompson, Grosvenor Dale, North Grosvenor Dale, and Quinebaug.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Renee Waldron; Hours, 9:00 A.M.-4:00 P.M., Mon.-Wed.; 9:00 A.M.-6:00 P.M., Thurs.; 9:00 A.M.-2:00 P.M., Fri. 9 A.M.-Noon, First Sat. of the month; Address, Town Office Bldg., 815 Riverside Dr., P.O. Box 899, No. Grosvenor Dale 06255-0899; Tel., Putnam, (860) 923-9900; FAX, (860) 923-7426. Website: www.thompsonct.org. E-mail: townclerk@thompsonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Linda Paradise.—**Selectmen**, 1st, Amy St. Onge (R), Tel., (860) 923-9561, Ken Beausoleil (D), Susanne

Witkowski (R).—**Finance Dir.**, Orla McKiernan-Raferly.—**Bd. of Finance**, Aaron McGarry, Chm., James A. Bellavance, Stephen Herbert, Robert K. Mann, Rhonda A. Rooney, Robert Werge, Jr.—**Tax Collector**, Rene J. Morin.—**Bd. of Assessment Appeals**, Erica Ellison-Groh, Chm., James Clark, Jr., Daniel W. Santerre.—**Assessor**, Diana Couture.—**Registrars of Voters**, A. Aileen Witkowski (D), Francis J. McGarry (R).—**Supt. of Schools**, Melinda Smith.—**Bd. of Education**, Kathleen Herbert, Chm., Thomas M. Angelo, Danielle Armstong-Carlson, Shawn Brissette, Donna Godzik, Jody Houghton, Valentine L. Iamartino, Linda Jarmolowicz, William Witkowski.—**Dir. of Planning and Development**, Tyra Penn-Gesek.—**Planning and Zoning Comm.**, Joseph A. Parodi-Brown, Chm., Randolph C. Blackmer, Jr., Christine Chatelle, Melissa Desrochers, Michael J. Krogul, Charlene J. Langlois, John B. Lenky, Christopher G. Nelson, John J. Rice, Robert J. Werge, Sr.; Alternates, Alvan R. Hill, David Joseph Poplawski, Brian Santos.—**Zoning Bd. of Appeals**, Kevin Beno, Chm., Geoffrey Bolte, Kirby Cunha, Jason St. Onge, vacancy; Alternates, Leslie Lavallee, Jared M. Lockwood, Kenneth Weiss.—**Zoning Enforcement Officer**, Cynthia J. Dunne.—**Building Inspector**, Terry L. Bellman.—**Redevelopment Agency**, Mercedes Robbins, Chm., Shirley J. Houle, two vacancies; Alternate, Barbara R. Pickett.—**Housing Auth.**, John W. Dalton, Chm., Michael Darcy, Matilda Deotte, James Leite, James Sali, vacancy.—**Conservation Comm.**, Phil Thomas, Chm., Norma O'Leary, Vice Chm., Peter Cummins, Bernard H. Davis, Kathryn Mitchell, Carol A. Smith, Ronald J. Tillen; Carolyn Werge, Officer.—**Inland Wetlands Comm.**, George O'Neil, Chm., H. Charles OBert, Vice Chm., Diane Chapin, John W. Dalton, Francesca Morano; Alternates, Barbara Roach, vacancy.—**Aquifer Protection Agency**, Joseph A. Parodi-Brown, Chm., Randolph C. Blackmer, Vice Chm., Christine Chatelle, Melissa Desrochers, Michael J. Krogul, Charlene J. Langlois, John B. Lenky, Christopher G. Nelson, John J. Rice, Robert W. Werge, Sr.; Alternates, Alvan R. Hill, David Joseph Poplawski, Brian Santos.—**Wetlands Enforcement Officer**, Marla Butts.—**Dir. of Social Svcs./Agent for the Elderly**, Therese Horvath.—**Dir. of Health**, Susan Starkey (P.O. Brooklyn).—**Small Cities Advisory Bd.**, Mercedes Robbins, Chm., Shirley J. Houle, two vacancies; Alternate, Barbara R. Pickett.—**Library Trustees**, Mary Fatsi, Chm., Robert A. LaChance, Donna Reynolds Lynch, Anna A. Naum, Bernadette M. Quercia, A. Aileen Witkowski.—**Municipal Historian**, Thompson Historical Society.—**Recreation Comm.**, Stephen G. Bordua, Chm., Cynthia Antos, Vice Chm., Donna Godzik, Thomas Jourdan, Diane Keefe, Robert Monahan, Kimberly Prescott, Renee Waldron.—**Building Code Bd. of Appeals**, Edward J. Bibek, Jr., Roger C. Pelletier, Ricardo Rovero, Frederick E. Wojick.—**Water Pollution Control Auth.**, Michael J. Krogul, Chm., Adrien LaPalme, Victor Nizamoff, H. Charles O'Bert, Donald Mark Pimental.—**Agriculture Comm.**, Randolph Blackmer, Chm., Jonathan Eddy, Valerie Clark, Kies Orr, Art Siegmund; Alternates, Daniel Kelley, Earl Norman, vacancy.—**Economic Development Comm.**, Brian Yacino, Chm., JoAnn Hall, H. Charles OBert, Brian Santos, John E. Sharpe; Alternates, Brian Loffredo, vacancy.—**Trails Committee**, Karen Durlach, Chm., John J. Kochinskas, Michael Lajeunesse, Al Landry, Lucille Langlois, Brian Loffredo, H. Charles O'bert, David Ostrowski, Rob Paton, Paul Provost.—**Chief of Police**, Amy St. Onge.—**Constables**, Donald A. Brown, George H. Mooney, Jr., James A. Niedzialkoski, Alan Pratt, Dennis A. Tackson, Christopher Walch.—**Wetland Officer**, James Seney.—**Chiefs of Fire Depts.**,

Community Fire Co.: John Sharpe; East Thompson: Jeff Sheldon; Quinebaug: Steven Bodreau; Thompson: Matthew P. Grauer; West Thompson: Kyle Cimochoowski.—**Fire Marshal**, James Seney, Jr.—**Emergency Mgmt. Dir.**, Stephen Benoit.—**Town Atty.**, Halloran and Sage.—**Justices of the Peace**, Kimberly Austin, John L. Bell, Sr., Michelle Chapdelaine, Herbert E. Corttis, Christopher Eichner, Ted A. Gagne, Larry Groh, Jr., Joseph Iamartino, Valentine Iamartino, Michael Krogul, Brian Lynch, Albert J. Marcoux, Jr., Joseph Parodi-Brown, Matthew Bailey Polsky, Amy J. St. Onge, Jane D. Salce, Marvin J. Wilbur, Douglas J. Williams.

TOLLAND. Tolland County.—(Form of government, town manager, town council.)—Named, May 1715. Inc., May, 1722. Total area: 40.3 sq. miles; land area: 39.7 sq. miles. Population: est., 14,655. Voting districts: 2. Principal industry: manufacturing and professional services. Freight: Served by numerous motor carriers. Post office: Tolland.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Sheila M. Bailey; Hours, 8:00 A.M.-4:30 P.M., Mon.-Wed.; 8:00 A.M.-7:30 P.M., Thurs.; closed Fri.; Address, Hicks Memorial Municipal Center, 21 Tolland Green, 06084-9445; Tel., Rockville, (860) 871-3630; FAX, (860) 871-3663. Website: www.tolland.org. E-mail: sbailey@tolland.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Kathleen Pagan.—**Town Mgr.**, Michael Rosen, Tel., (860) 871-3600.—**Town Council**, Tammy Nuccio, Chm., Steven Jones, Vice Chm., Brenda Falusi, Lou Luba, John Reagan, Kurt Schenher, Cassandra York.—**Finance Dir.**, Lisa Hancock.—**Asst. Finance Dir./Treas.**, Christopher Jordan.—**Tax Collector**, Michele Manas.—**Bd. of Assessment Appeals**, Richard Field, Chm., Cara DuBaldo, Jan Rubino; Alternates, Madhu Renduchintala, vacancy.—**Assessor**, Jason Lawrence.—**Registrars of Voters**, R. Michael Wyman (D), Leonard A. Bach (R).—**Supt. of Schools**, William Willett.—**Bd. of Education**, Ashley Lundgren, Chm., Christina Plourd, Vice Chm., Anthony Holt, Secy., Renie Besaw, Christine Griffin, Katherine Howard-Bender, Jacob Marie, Karan Moran, Dana Philbin; Tammy Nuccio, Rotating Member Council Liaisons.—**Planning and Zoning Comm.**, Andy Powell, Chm., Bruce Mayer, Vice Chm., Deb Goetz, Secy., Jon Crickmore, Joe Matteis; Alternates, Mark Farrell, Christopher Skinner; Brenda Falusi, Council Liaison.—**Town Planner**, Heidi Samokar.—**Zoning Bd. of Appeals**, E. SteveClark, Chm., Marilee Beebe, Vice Chm., Robert Burns, Secy., Nate Carlson, Claudette Morehours; Alternates, Diana Bump, Ben Chevalier.—**Economic Development Comm.**, Todd Longo, Chm., Christy Christensen, Vice Chm., Caitlin Gordon, Secy., Jon Crickmore, Rita Zangari; Alternates, Adam Grossman, vacancy; Tammy Nuccio, Council Liaison; Andy Powell, P&Z Liaison.—**Inland Wetlands Comm.**, Lee A. Lafountain, Chm., Arden S. Tanner, Vice Chm., Todd Penney, Secy., Raymond G. Culver III, Bob Ross; Alternates, two vacancies.—**Aquifer Protection Agency**, Andy Powell, Chm., Bruce Mayer, Vice Chm., Deb Goetz, Secy., Jon Crickmore, Joe Matteis; Alternates, Mark Farrell, Christopher Skinner; Brenda Falusi, Council Liaison.—**Housing Auth.**, Frances O. Maynard, Chm., Carolyn Winans McLeod, Vice Chm., Jeffrey Gallagher, Secy., David Young, Treas., Stephen Merton, Asst. Treas.—**Dir. of Human Svs.**, Beverly Bellody.—**Dir. of Health**, Robert Miller.—**Library Bd.**, Susan H. Simons, Chm., Lynn Caley, Barbara O'Connor, Bettye-Jo Pakulis, Marilyn Shirley, Debra Slack, Cathy Wilcox.—**Municipal Historian**, Peter Palmer.—**Recreation**

Bd., Jeffrey A. Maron, Chm., David Boland, David Clokey, David Drost, Lawrence J. Gramling, Nicole Kowal, vacancy; Bruce Watt, Rec. Dir.—**Supt. of Highways**, Scott Howe.—**Tree Warden**, William K. Pakulis.—**Building Inspector**, James Paquin.—**Bd. of Building Appeals**, Victoria Ricci, four vacancies.—**Sanitarian**, Holly Hood.—**Chief of Fire Dept.**, John Littell.—**Fire Marshal**, Robert DaBica.—**Town Atty.**, Richard S. Conti.—**Justices of the Peace**, Ann Azevedo, Carolyn R. Bach, Kathleen W. Bach, Michelle Louise Bicking, Linda C. Calabrese, Donato T. DiGenova, Tara K. Dojan, Robert Green, Louis J. Luba, Susan Luce, Katherine Marcia, Carole L. Metcalf-Gordon, Patricia A. Micari, Patricia Moriarty, Cynthia Murdock. Katherine S. Murray, Bettye-Jo Pakulis, William K. Pakulis, Laura Gregory Roberts, Jan Rubino, Ester Sanches-Naek, Edward L. Sederquest, Arden S. Tanner, April C. Teveris, Roberta C. Villanova, Nancy S. Wyman.

TORRINGTON. Litchfield County.—(Form of government, mayor, city council).—Inc. as a town, Oct. 1740; Inc. as a city, Oct. 1, 1923. Town and city consolidated, 1923. Total area: 40.4 sq. miles; land area: 39.8 sq. miles. Population: est., 34,228. Voting districts: 8. Principal industries: health care services, construction, warehouse distribution, manufacture of ball bearings, machinery, injection molding. Transp.—Passenger: Served by Peter Pan Bus Lines. Local transportation furnished by Northwestern Connecticut Transit District. Post office: Torrington.

CITY AND TOWN OFFICERS. **City Clerk and Reg. of Vital Statistics**, Carol L. Anderson, MMC; Hours, 8:30 A.M.-4:00 P.M., Mon.-Wed.; 8:30 A.M.-6:30 P.M., Thurs.; 8:30 A.M.-12:30 P.M., Fri.; Address, Municipal Bldg., 140 Main St., 06790; Tel., (860) 489-2236; FAX, (860) 489-2548. Website: www.torringtonct.org.—**Asst. City Clerk and Asst. Regs. of Vital Statistics**, Jonathan R. Draper.—**Asst. Town Clerks and Asst. Regs. of Vital Statistics**, Lynn Florio, Ingrid Smith.—**Mayor**, Elinor C. Carbone (R).—**Bd. of Councilmen**, Mayor Elinor C. Carbone, Chm., Paul Cavagnero, David L. Oliver, Frank J. Rubino, Anne L. Ruwet, Sharon F. Waagner, Drake L. Waldron.—**Selectmen**, Alexa Keener, James P. Steck, Tim Waldron.—**Comptroller**, Alice Proulx.—**Treas.**, Daniel T. Farley.—**Bd. of Finance**, Mayor Elinor C. Carbone, Chm., Christopher Anderson, Christopher Beyus, Lance Boynton, Mark B. Bushka, Laurene McCaffrey Pesce, James Wright.—**Tax Collector**, Launa Goslee, CCMC.—**Bd. of Assessment Appeals**, George Noujaim, Chm., Diane Holland, Patricia Ward; Alternates, Alex Sobchuk, vacancy.—**Assessor**, Thomas DiStasio.—**Registrars of Voters**, John C. Ciesco (D), Edward Wilmot (R).—**Supt. of Schools**, Susan Lubomski.—**Bd. of Education**, Fiona Cappabianca, Chm., Edward M. Corey, Gary Eucalitto, Nikki R. Fappiano, Ellen G. Hoehne, John Kissko, Armand Maniccia, Jr., Jessica S. Richardson, Molly Spino, Cathleen M. Todor.—**Planning and Zoning Comm./Flood and Erosion Control Bd.**, Gregory Mele, Chm., Gregory Perosino, Vice Chm., James Bobinski, Diane Carroll, Donna Greco, Thomas Telman, vacancy; Alternates, Starley Arias, two vacancies.—**City Planner**, Martin J. Connor, AICP.—**Asst. City Planner/Zoning and Inland Wetlands Enforcement Officer**, Jeremy Leifert.—**Zoning Bd. of Appeals**, David Moraghan, Chm., Kathleen Perrotti, Vice Chm., Chris Smyth, Atty. James P. Steck, Mark Trivella; Alternates, Kenneth Edwards, Carrie Vibert, vacancy.—**Economic Development Coordinator**, Rista Malanca.—**Economic Development Comm.**, Diane Carroll, JoAnn Fenty, Zachary Lange, Tra-

vis Lipinski, JoAnn Ryan, Jonathon Ryan, three vacancies.—**Housing Auth.**, David Murelli, Chm., Dr. Mario J. D'Angelo, Vice Chm., Dianne Cerruto, David Knotowicz, Robert Milano, Claudia A. Sweeney, Exec. Dir.—**Inland Wetlands Comm.**, John Bate, Jr., Chm., Christine Altman, Jonathan B. Andrews, Jane Bakker, Tomasz Kalinowski, William Storti, vacancy.—**Municipal Historian**, Kenneth Buckbee.—**Svs. for the Elderly Comm.**, Gloria Novak, Chm., Ray Aeschliman, Arthur Mattiello, Jeanne McGarrity, John Riggs, Jean Rochelt, John Silano; Alternates, Mary Ann Berlinski, Michael Gardinello, Dennis M. Pezze; Candy Perez, Winsted Rep.—**Municipal Agent for the Elderly**, Joel Sekorski.—**Veterans' Service Office**, Michael Thomas, Admin.—**Parks and Recreation Comm.**, Patricia Fairchild, Chm., Francis Du Cotey, Vice Chm., Michael J. Fritch, James Pescatore, Jillian Veras.—**Dir. of Public Works/Water Pollution Control Auth./Tree Warden**, Raymond Drew.—**Supt. of Streets**, Bill Mayers.—**Purchasing Agent**, Pennie Zucco.—**Sealer of Weights and Measures**, Fletcher Waldron.—**Building Official**, Brett Zuraitis.—**Deputy Public Works Dir./City Engineer**, Paul Kundzins, P.E.—**Personnel Dir.**, Jaime LaMere, Atty.—**Police Chief**, William R. Baldwin, Jr.—**Bd. of Public Safety**, Mayor Elinor C. Carbone, Chm., Darlene Battle, Douglas J. Benedetto, Dustin R. Bingham, Robert Conforti, Joseph A. McElroy, Glenn McLeod.—**Constables**, Ruth Nadeau Dwyer, Keri Lee Hoehne, Donna L. Isely, Ronald Raymond, Jr., Jim Reginatto, Thomas Slaiby, Rick E. Dalla Valle.—**Fire Chief/Emergency Mgmt. Dir.**, Peter Towey.—**Deputy Fire Chief/Deputy Emergency Mgmt. Dir.**, David Tripp.—**Fire Marshal**, Edward Bascetta.—**Emergency Mgmt. Coord.**, Fire Chief Peter Towey.—**Corporation Counsel**, Victor M. Muschell, Esq.—**Justices of the Peace**, Joseph M. Albanese, Jr., Don Vaniah Alexander, David M. Bascetta, Dustin Bingham, Addo E. Bonetti, Kenneth A. Buckbee, John F. Busa, Susan M. Canciani, Elinor C. Carbone, Diana M. Carroll, Gregg Cogswell, Michiel D. Considine, Michelle Cook, Jo-An C. Cracco, Rick E. Dalla Valle, Paula A. Dante, John A. Jack Dillon, Dee Donne, John F. Fabiaschi, Kevin M. Fallon, Eugene S. Farley, Maria Gonzalez, Stephen M. Gromko, Paul B. Hamlin, Tim Hemenway, Keri Lee Hoehne, Donna L. Isely, John M. Kissko, William Knight, Heidi E. Laus, Lucille E. Maniago, John D. Jack McKeon, Glenn McLeod, Marco A. Monroy, Arell S. Nankervis, Lucille A. Paige, Kathleen H. Perrotti, Laurene McCaffrey Pesce, Marilyn Plaskiewicz, Joseph L. Quartiero, Owen J. Quinn, Jr., Eugene T. Redmond, Freda Rogers-Shaw, Osvaldo Rosado, Frank J. Rubino, Anne L. Ruwet, Hansel Schneider, Blance I. Sewell, Desaree L. Sikora, Marie P. Soliani, Molly E. Spino, Paul W. Summers, Norma Jean Sweet-Loverin, Deana M. Wellnitz, Edward C. Wilmot, Mary E. Yorker, vacancy.

TRUMBULL, Fairfield County.—(Form of government, first selectman, town council, board of finance.)—Inc., Oct., 1797; taken from Stratford. Total area: 23.5 sq. miles; land area: 23.3 sq. miles. Population: est., 35,802. Voting districts: 4. Principal industry: real estate; largely a residential area. Transp.—Passenger: Served by buses of the Greater Bridgeport Transit Dist. Freight: Served by numerous motor common carriers. Post office: Trumbull; house deliveries by carriers.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Suzanne Burr Monaco; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Recordings accepted 9:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 5866 Main St., 06611-3193; Tel., (203) 452-5035;

FAX, (203) 452-5094. Website: www.trumbull-ct.gov. E-mail: sburmonaco@trumbull-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Susan M. Cole, Gloria S. Murphy; Office Clerk, Marilou Mangiamele.—**Selectman**, 1st, Vicki A. Tesoro (D), Tel., (203) 452-5006.—**Town Council**, Mary Beth Thornton, Chm.; Dist. 1, Dawn Cantafio, Vice Chm., Bill Mecca, David Pia, Donna M. Seidell, Paul Verbitsky; Dist. 2, Edna Colucci, Keith Klain, Kevin Shively, Mary Beth Thornton, Thomas Whitmoyer; Dist. 3, Jason Marsh, Carl A. Massaro, Jr., Eric Paulson, Michele Rutigliano, Lori Rosasco Schwartz; Dist. 4, Ted Chase, J.C. Cinelli, Bruce Elstein, Ann Marie Evangelista, Ashley Gaudiano, Lisa Valenti.—**Ethics Comm.**, Thomas Lee, Chm., Larry Fullerton, Mark Gurevitz, Robert C. Miller, Sr., Charles Slack; Alternates, Sami Bal, John Walkley.—**Treas.**, Anthony Musto.—**Bd. of Finance**, Elaine Hammers, Chm., Steve Choi, Bill Haberin, Marty Isaac, Lainie McHugh, Scott Zimov; Alternates, Vincent DeGennaro, Karen Egri, Tony Silber.—**Finance Dir./Purchasing Auth.**, Maria Pires.—**Tax Collector**, Donna M. Pellitteri.—**Bd. of Assessment Appeals**, Timothy Cantafio, Jeffrey Craw, Andrew Lubin; Alternates, Larene Paolini, Josephine Mills.—**Tax Assessor**, Mark DeVestern.—**Registrars of Voters**, Mary Markham (D), William S. Holden (R).—**Supt. of Schools**, Gary A. Cialfi, Ed.D.—**Bd. of Education**, Loretta Chory, Chm., Jeffrey M. Donofrio, Kathleen Fearon, Jacki Norcel, Marie Petitti, Lucinda Timpanelli, Michael C. Ward.—**Dir. of Planning and Dev.**, Rob Librandi.—**Planning and Zoning Comm.**, Frederick T. Garrity, Jr., Chm., Anthony G. Chory, Vice Chm., Tony D'Aquilia, Daniel Helfrich, Larry LaConte, Sr.; Alternates, David Preusch, Donald J. Scinto, vacancy.—**Zoning Bd. of Appeals**, Catherine Creager, Steve A. Elbaum, Richard Mayo, Matthew Reale, Rob Saunders; Alternates, Tatiana Rampino, Brian Reilly, Joseph Rescsanski.—**Dir. of Economic and Community Dev.**, Rina Bakalar.—**Economic Dev. Comm.**, Ralph Sather, Chm., Beryl Kaufman, Shelby LeVino, Marshall Marcus, Eve McGrath, Eric Michel, Mark Smith, Evelyn Zamary.—**Dir. of Housing Auth.**, Harriet Polansky.—**Housing Auth.**, Maureen Bova, Suzanne Donofrio, Janet Kopchik, Paul Niebuhr, Jean Rabinow.—**Inland Wetlands and Water Course Comm.**, Richard Girouard, Chm., John Lauria, Vice Chm., Richard Deecken, Carmine DeFeo, Mark Mackeil, David Verespy, vacancy; Alternates, Laura Pulie, two vacancies.—**Water Pollution Control Auth.**, Charles Berezin, Richard Boggs, Jon Green, David Lemelin, Andrew Palo; Alternate, two vacancies.—**Dir. of Senior Center**, Michele Jakob.—**Senior Citizens Comm.**, Gail D'Elia, Jean DaRold, Ron Foligno, Michael B. Ganino, Jr., Mary Issac, Marcy Kelly, Mark Ryan, Evelyn Weisner; Alternates, two vacancies.—**Dir. of Social Svs.**, Jennifer Gillis.—**Dir. of Emergency Medical Svs. Comm.**, Leigh Goodman, Chief.—**Emergency Medical Svs. Comm.**, Diane Mayo, Chm., Shea Gregg, Joel Hirshfield, Thomas J. Kiely, Jr., Phil Lukianuk, Jeffrey Pranger, Matthew Wheeler.—**Dir. of Health**, Rhonda Capuano.—**Trumbull Health Bd.**, Nancy Busch, Chm., Richard Bellows, Deborah Cavalier, Debbie Charles, Amy Lehaney, Glenn Rich.—**Librarian**, Stefan Lyhne-Nielsen.—**Library Bd. of Dirs.**, Tara Prather Liskov, Chm., Rosemary Seaman, Vice Chm., John Bree-dis, Carol Elstein, Joan Hammill, Julia McNamee, Nancy Rupp, Mary Santilli, Jean-nine Stauder.—**Municipal Historian**, Trumbull Historical Society.—**Coordinator of Arts Comm.**, Emily Areson.—**Arts Comm.**, Rosalie Anzalone, Angela Bulkley, Jonathan Bulkley, Regina Butler, Daniel Marazita, Carla Volpe, vacancy.—**Dir. of Parks and Recreation**, vacancy.—**Supt. of Parks**, Dmitri Paris.—**Dir. of Recre-**

ation, Jill Hiriak.—**Bd. of Parks and Recreation**, Kevin Bellows, Chm., Michael Travisano, Vice Chm., William Brown, Scott Kerr, Brian LeClerc, Ken Martin, Sr., Richard F. Moore III, Jonathan O'Brien, Nancy Walsh.—**Dir. of Public Works**, John Marsilio.—**Animal Control Officer**, Lynn Dellabianca; Asst., Jeannie Salvo.—**Tree Warden**, Warren Jacques.—**Purchasing Agent**, Kevin Bova.—**Building Official**, Robert Dunn.—**Pension Bd.**, James Lavin, Chm., Patrick Clark, James R. Daly, James Meisner, Anthony Musto, Donna Pellitteri, Maria Pires.—**Building Code Appeals Bd.**, five vacancies.—**Chief of Police**, Michael Lombardo.—**Police Comm.**, Angelo Magliocco, Chm., Raymond G. Baldwin, Jr., Lisa Labella, Chris Trefz, John Vazzano, Albert Zamary.—**Constables**, Raymond Baldwin, James J. Battistelli, Sr., David W. Kayne.—**Chiefs of Fire Depts.**, Long Hill: Alex Rauso; Nichols: Andrew Kingsbury; Trumbull Center: Richard Gregory.—**Fire Marshal**, Megan Murphy; Deputies, Steve Pihonak, Alex Rauso.—**Emergency Mgmt. Comm.**, Vicki A. Tesoro, 1st Selectman; Cynthia Katske, Chief Admin. Officer; Kathleen McGannon, Chief Admin. Officer; Dianne Auger, John Butz, Rhonda Capuano, William Chiarenzelli, William Chin, Gary A. Cialfi, Lynn Dellabianca, Mark Deming, Robert Dunn, Leigh Goodman, Michele Jakob, Andy Kingsbury, Eric Levin, John Marsilio, Brian McGovern, Megan Murphy, Maria Pires, Alex Rauso, vacancy; Chief, Michael Lombardo; Deputy Chiefs, Glenn Byrnes, Ronald Kirby, Thomas Savarese.—**Trumbull Day Comm.**, Vincent Camarota, Jr., Bridget Dial, Traci Galla, Marc Lepore, Dana Lonergan, John Preston Merritt, Michael Miller, Joanne Orenstein, Joseph Ruospo.—**Conservation Comm.**, Timothy Coughlin, Kim DiCorpo, Lars Jorgenson, Mary Ellen Lemay, Christopher McCormack, Joanne Parsons, Richard Post.—**Town Attys.**, James A. Cordone, James Nugent, Daniel Schopick.—**Justices of the Peace**, Raymond G. Baldwin, Jr., Michael C. Bisciglia, Carol Danenberg, Richard C. Deecken, Celia Diemunsch, Dominick S. Diemunsch, Nancy DiNardo, Karen Egri, Richard H. Girouard, Sr., Jeffrey A. Goldwasser, Deborah Herbst, David W. Kayne, Martin J. Kentosh, Rose Lodice, Sonia I. Lofton, Rosemary Malik, Mary Markham, Ronald E. Mills, Mary C. Moran, Anne M. Pearson, Stacy Pearson, Joseph G. Pifko, Diane Pomposello, Silvino Rio, Stuart Schwartz, Laurie Saad Shepard, Thomas Tesoro, David A. Wilson.

UNION. Tolland County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1734. Total area: 29.8 sq. miles; land area: 28.7 sq. miles. Population: est., 840. Voting district: 1. Principal industries: agriculture and forestry. Transp.—Passenger: Served by buses of Greyhound and Trailways. Freight: Served by numerous motor common carriers. Rural free delivery from Stafford Springs.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Heidi O. Bradrick; Hours, 9:00 A.M.-Noon, Tues.; 9:00 A.M.-Noon, 1:00 P.M.-3:00 P.M., Wed.; Address, Rte. 171, 1043 Buckley Highway, 06076-9520; Tel., (860) 684-3770. Website: www.unionconnecticut.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Karen Johnson.—**Selectmen**, 1st, David D. Eaton (R), Tel., (860) 684-3812, David Heck (D), Mary M. Huda (R).—**Treas.**, Amanda Gaug.—**Bd. of Finance**, Christopher Santucci, Chm., Scott J. Crevier, Joseph Cross, Erick Ponkala, Charles Singer III; Alternates, Roger W. Bragdon, Scott Mangold, Nathan B. Swift.—**Tax Collector**, Maureen M. Eaton.—**Bd. of Assessment Appeals**, Herbert R. Kingsbury III, Chm., David Heck,

Charles M. Sweetland.—**Assessor**, Mary Huda.—**Registrars of Voters**, Joshua Lambert (D), John Rauch (G).—**Supt. of Schools**, Joseph Reardon.—**Bd. of Education**, Andrea Estell, Chm., Amy D. Blank, Heidi Bradway, Jessica S. Garden, Jonathan Petersen, Lisa Roberts.—**Planning, Zoning, and Inland Wetlands Comm.**, Mathieu J. Silbermann Chm., Lee Ann Fitzgerald, Brian K. Lambert, Joseph W. Popovitch, Barry Kapplan; Alternates, Carol A. Berner, Kenneth Braithwaite, Michael Kneeland.—**Zoning Bd. of Appeals**, Eric P. Emhoff, Arthur E. Murdock, Charles M. Sweetland, Nathan B. Swift; vacancy. Alternates, Jessica Garden, James George, Joseph Kratochvil.—**Conservation Officer**, vacancy.—**Comm. on Aging/Agent for the Elderly**, Karen Johnson.—**Dir. of Health/Sanitarian**, Northeast Dist. Dept. of Health.—**Library Dirs.**, Ellen D. Silbermann, Chm., Karen Calabrese, Edward Capomacchio, Joshua Lambert, Rose Novak, Bertha Syphers.—**Municipal Historian**, Jeannine M. Upson.—**Public Safety Liaison**, State Police Troop C.—**Public Works Dir.**, David D. Eaton.—**Burning Official/Fire Marshal**, Charles Sweetland.—**Building Inspector**, Joseph Pajak.—**Constables**, Bonnie L. Dabrowski, Albert L. Goodhall, Albert L. Goodhall, Jr., Joshua Lambert.—**Chief of Fire Dept.**, David D. Eaton; Deputy, Clinton Roberts.—**Emergency Mgmt. Dir.**, Stuart Cobb; Asst., Paul Wentworth.—**Town Atty.**, AnnMarie Alexander.—**Justices of the Peace**, Bonnie Dabrowski, Carol B. Denning, David D. Eaton, Jessica Garden, Albert L. Goodhall, Heather Murdock, Mathieu J. Silbermann, Robert E. Tyler, Jr.

VERNON. Tolland County.—(Form of government, mayor, town council).—Town inc., Oct., 1808; taken from Bolton. City of Rockville inc., Jan., 1889. Town of Vernon and City of Rockville consolidated, July 1, 1965. Total area: 18.1 sq. miles; land area: 17.7 sq. miles. Population: est., 29,303. Voting districts: 4. Principal industries: anodizing, metal surface treatments, bacteriological media production, communications equipment, fire retardant paints, dyeing and finishing of fabrics, plastics, tools and dies, woodworking. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford and Post Road Stages, Inc. from Hartford and Stafford Springs. Freight: Served by numerous motor common carriers. Post offices: Vernon-Rockville and Talcotville.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Karen C. Daigle; Hours, 8:30 A.M.-4:30 P.M., Mon.-Wed.; 8:30 A.M.-7:00 P.M., Thurs.; 8:30 A.M.-1:00 P.M., Fri.; Address, Memorial Bldg., 14 Park Pl., 06066; Tel., (860) 870-3662; FAX, (860) 870-3623. Website: www.vernon-ct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Sherry J. Branch, Sonia Burgos.—**Mayor**, Daniel A. Champagne (R).—**Town Council**, Mayor Daniel A. Champagne, Presiding Officer, Laura B. Bush, Bill F. Campbell, Julie Clay, Thomas DiDio, Linda Gessay, Ann C. Lentendre, Mary Ann Levesque, Brian R. Motola, Pauline A. Schaefer, Jim Tedford, Steve Wakefield, Michael D. Wendus; Karen C. Daigle, Council Clerk.—**Town Admin.**, Michael J. Purcaro; Asst., Dawn Maselek.—**Finance Officer**, Jeffrey O'Neill.—**Treas.**, Jeffrey O'Neill; Frank Zitkus, Controller.—**Bd. of Ethics**, David Herrman, Chm., Carl F. Bard, Andrew Halpryn, Pierre Lisee, Christy N. Vale; Alternates, Thomasina C. Russell, vacancy.—**Collector of Revenue**, Terry A. Hjarne; Asst., Kathleen A. Minor.—**Bd. of Assessment Appeals**, Eleanor Bellemore, Irma Carter, William Francis, Carole Guttman.—**Assessor**, David A. Wheeler; Deputy, Christine M. Clarke.—**Registrars of**

Voters, Chris Prue (D), John Anderson (R).—**Supt. of Schools**, Joseph P. Macary.—**Bd. of Education**, Anne H. Fischer, Chm., Michele B. Arn, Kevin P. Brown, Patricia E. Buxton, Latasha Hyatt, Mark J. Kalina, Steve Linton, Deborah G. Rodriguez, vacancy.—**Planning and Zoning Comm.**, Susan Reudgan, Chm., Roland Klee, Joseph R. Miller, Michael Mitchell, Iris Mullen, Jesse Schoolnik, Wes Shorts; Alternates, Robin Lockwood, two vacancies.—**Zoning Bd. of Appeals**, Jennifer Roy, Chm., Carmen Melarango, Robert Mullan, Howard Steinberg; Alternates, Claire Crane, Sherrin Roch, vacancy.—**Zoning Enforcement Officer**, Andrew Marchese.—**Conservation Comm.**, C. Ryan Goad, Chm., Richard M. Clark, Jason D. Seacat, James Simon, vacancy; Alternates, Carlos Adamson, vacancy.—**Inland Wetlands Regulatory Comm.**, Rachel Stansel, Chm., Francis Galat, Michael Gumminiak, Donald Schubert, vacancy; Alternates, Jeffrey Pescosodido, vacancy.—**Aquifer Protection Agency**, Susan Reudgan, Chm., Roland Klee, Joseph R. Miller, Michael Mitchell, Iris Mullen, Jesse Schoolnik, Wes Shorts; Alternates, Robin Lockwood, two vacancies.—**Town Planner**, George McGregor.—**Town Engineer**, David Smith.—**Economic Development Comm.**, Jeffrey L. Cohen, Chm., Jeff Adamson, William E. Breslau, Bruce Kellogg, Daniel Kennedy, Bruce Kloter, William J. McGurk, Peter F. Olson, James Sendrak, Meghan Scranton Wilson.—**Housing Auth.**, Karen L. Roy-Guglielmi, Chm., Glenn Tarro, Vice Chm., J. Michael O'Neil; vacancy, Tenant Comm.; vacancy, Comr.; Betsy Soto, Exec. Dir.—**Vernon Arts Comm.**, Sandra M. Justin, Chm., Vincent J. Bologna, Anne Kuntz, Roberta Orne, vacancy.—**Municipal Historian**, S. Ardis Abbott.—**Local Historic Properties Comm.**, Robert B. Hurd, Chm., Richard J. Quinn, Vice Chm., Carol S. Nelson, Sarah J. Olsen, Melissa S. Saucier; Alternates, William J. Nicholson, Donald W. Sierakowski, Tara Trapp.—**Agent for the Elderly**, Maureen Gabriele.—**Dir. of Social Svs.**, Michelle Hill, Interim.—**Dir. of Health**, Patricia Sulik.—**Purchasing Agent**, Jeffrey O'Neill.—**Permanent Municipal Building Comm.**, John P. Leary, Chm., George G. Greco, Joseph Greco, Jason Mistretta, Tim Poloski, two vacancies.—**Building Inspector**, Steven Prattson; Asst., Lawrence Machia II, Michael Wearne.—**Building Code Bd. of Appeals**, Kenneth J. Boynton, William Dowty, Jason Hahn, Scott Tedeschi, vacancy; Alternates, three vacancies.—**Water Pollution Control Auth.**, John K. Anderson, Andrew J. Tedford, Kenneth Boynton, Carina Hart, Kevin Kearney.—**Water Pollution Control Dir.**, Robert Grasis; Asst., Steven Boske.—**Data Processing Dir.**, Robert Sigan.—**Parks and Recreation Dir.**, Martin Sitter; Asst. Amy Watt.—**Youth Svs. Dir.**, Michelle Hill.—**Pension Bd.**, John J. Lillis III, Joseph Miller, Gary P. Ruchin.—**Cemetery Comm.**, Bruce Luddy, Chm., Norine Edwards, Stuart I. Edwards, Judy Hany, Wayne W. Reiske.—**Traffic Auth.**, Charles E. Bettinger, James Kenny, Robert D. O'Gara, Jon-Paul Roden, E. Mason Thrall III, Daniel Wasilewski, vacancy.—**Dir. of Public Works**, Dwight Ryniewicz.—**Tree Warden**, Jeffrey Schambach.—**Animal Control Officer**, Craig P. Segar; Asst., Jerold W. Casida II.—**Chief of Police**, James Kenny.—**Fire Chief**, Steve Eppler.—**Fire Marshal**, Daniel Wasilewski; Deputies Stanley D. Landry, Walter N. Summers.—**Town Atty.**, Louis A. Spadaccini; Assts., Mark K. Branse, Martin B. Burke.—**Justices of the Peace**, Laura Bush, Thomas DiDio, Bill Francis, Patricia Z. Gargano, Carole Gutman, Frances Bruno Hobbs, Jennifer Holt, David G. Kemp, John P. Leary, John W. Lockwood, Marcia M. Nicol, Mary A. Oliver, Chris Prue, Teri Lynn Rogers, Zachary J. Rosenbluth, Pauline A. Schaefer, Linda Shivers, Connie Simon, John T. Swanson,

Harry Thomas, Susan Vorchheimer, Steven L. Wakefield, Robert F. Warner, Diane Wheelock, Phyllis Winkler.

VOLUNTOWN. New London County.—(Form of government, selectmen, town meeting.)—Inc., May, 1721. Total area: 39.8 sq. miles; land area: 38.9 sq. miles. Population: est., 2,535. Voting district: 1. Principal industries: agriculture, recreation. Transp.—Freight: Served by numerous motor common carriers. Post office: Voluntown. Rural free delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics,** Pamela Theroux; Hours, 9:00 A.M.-4:00 P.M., Mon.-Thur.; 9:00 A.M.-7:00 P.M., Tues.; Address, Town Hall, 115 Main St., P.O. Box 96, 06384-0096; Tel., Jewett City, (860) 376-4089; FAX, (860) 376-3295. Website: www.voluntown.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Beth A. Taylor.—**Selectmen,** 1st, Tracey L. Hanson (D), Tel., (860) 376-5880, Ronald J. Millovitsch (R), Mark G. Oulton (D).—**Treas.,** Richard A. Osga.—**Tax Collector,** Giselle Neri.—**Bd. of Assessment Appeals,** Gilbert G. Grimm, Cheryl A. Sadowski, Christopher Wilson.—**Assessor,** Chandler Rose.—**Registrars of Voters,** Joyce Melgey (D), Deborah Fletcher (R).—**Supt. of Schools,** Adam Burrows.—**Bd. of Education,** Kate Beuparlant, Chm., Cathy Grant, Arikka Kalwasa, Skart Paul, Kristen Trahan, Meagan Wicks, Christopher Wilson.—**Planning and Zoning Comm.,** Scott Davidson, Chm., Paul Hartman, David Nieminen, Robert Panko, Thomas M. Sweet; Alternates, Judith Allik, Max Hollowell, John Savage.—**Zoning Bd. of Appeals,** Wendy K. Gauthier, Chm., Karen Anderson, Edward W. Grenier, Arthur Ivanick, Cheryl Sadowski; Alternates, Elizabeth Jenkins Donahue, Aaron Driscoll, Meagan Wicks.—**Inland Wetlands Comm.,** Thomas M. Sweet, Chm., Christopher Chabot, Lester K. Davis, Carl Grenier, David C. Miner; Alternates, Christine Driscoll, Robert A. Panko.—**Voluntown/Sterling Transfer Station Comm.,** Gil Grimm, John Gileau; Alternate, Melinda Bryan.—**Economic Development Comm.,** Jack Wesa, Chm., Al Binder, Tracey Hanson, Mark Ladouk, Mark Simmons; Alternates, three vacancies.—**Housing Auth.,** Beth Taylor, Chm., Debra Chaisson, Joyce Melgey, Sharon Ruppel; Ted Levesque, Tenant Rep.—**Elderly Comm.,** Vivian Roode.—**Health Dept.,** Uncas Health Dist.—**Sanitarian,** Albert G. Gosselin, Jr., R.S.—**Library Trustees,** Karen Anderson, Susan Donnel, Nancy MacBride, Gloria J. Matthews, Sandra Pellinen, Rachel Ricard.—**Zoning Enforcement Officer/Building Inspector,** Peter Zvingilas.—**Chief of Fire Dept./Fire Marshal,** Joseph H. Grenier.—**Civil Preparedness Dir.,** Joseph H. Grenier.—**Town Atty.,** Haalloran and Sage.—**Justices of the Peace,** Judith P. Allik, Karen A. Anderson, Ryan J. Bridgham, Wendy K. Gauthier, Carl Grenier, Tracey Logan Hanson, Hyde A. Harman III, Christelle Lachapelle, Marc Robert Ledoux, Sr., Mary Anne Nieminen, Cheryl A. Sadowski, Paul Whitehead, Thomas H. Wilber.

WALLINGFORD. New Haven County.—(Form of government, mayor, town council.)—Named, May, 1670. Town and borough consolidated, Jan. 1, 1958. Total area: 39.9 sq. miles; land area: 39.0 sq. miles. Population: est., 44,535. Voting districts: 9. Principal industries: agriculture and manufacture of silverware, steel, plastic material and hardware. Transp.—Passenger: Served by Amtrak, buses of The Short Line of Conn., Inc.; Connecticut Transit from New Haven and Double A Transp. Service locally. Freight: Served by Conrail and numerous motor common carriers. Post offices: Wallingford and Yalesville.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Barbara Thompson; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Recording Hours, 9:00 A.M.-4:45 P.M.; Address, Municipal Bldg., 45 So. Main St., Rm. 108, 06492-4201; Tel., (203) 294-2145; FAX, (203) 294-2150. Website: www.town.wallingford.ct.us. E-mail: townclerk@wallingfordct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Sandra Lazor, Deborah McKiernan, Lisa Moss.—**Mayor**, William W. Dickinson, Jr. (R).—**Town Council**, Vincent Cervoni, Chm., Craig Fishbein, Thomas Laffin, Joseph Marrone, Gina Morgenstein, Christopher Shortell, Christina Tatta, Vincent F. Testa, Jr., Jason Zandri; E-mail: towncouncil@wallingfordct.gov.—**Selectmen**, David Parent, Tom Zappala, vacancy.—**Treas.**, vacancy.—**Bd. of Ethics**, Sean Doherty, Mary Paquette, John Smith, Jon Paul Venoit, Rev. Dean Warburton; Alternate, Iris Papale.—**Comptroller**, James Bowes.—**Tax Collector**, Joanne Rusczek.—**Bd. of Assessment Appeals**, Robert Avery, Carl D. Bonamico, Thomas Vitali.—**Assessor**, Shelby P. Jackson III.—**Registrars of Voters**, Robert Avery (D), Chester Miller (R).—**Supt. of Schools**, Dr. Salvatore Menzo.—**Bd. of Education**, Autumn Allison, Kathy Castelli, Erin Corso, Karen Hlavac, Patty Pursell, Tammy Raccio, Patrick Reynolds, Ray Ross, Michael J. Votto, Sr.—**Town Planner**, Kacie Hand.—**Planning and Zoning Comm.**, James Seichter, Chm., Jon Paul Venoit, Secy., James Fitzsimmons, Jeffrey Kohan, Rocco Matarazzo; Alternates, Steven Allinson, James Hine, Armand Menard.—**Zoning Bd. of Appeals**, Ray Rys, Secy., Samuel Carmody, Louis Czerwinski, Joe Rusczek, Thomas Wolfer; Alternates, Bruce Conroy, Bob Parisi.—**Economic Development Comm.**, Joseph E. Mirra, Chm., Henry Baum, Patricia Cymbala, Gary J. Fappiano, Mark Gingras, Rosemarie Preneta, James Wolfe; Alternates, Anthony Bracale, Rob Fritz.—**Housing Auth.**, Nicholas Lombardi, Chm., Robert Wiedenmann, Vice Chm., James Laughlin, Frank S. Stellato; Geraldine Brohner, Tenant Comr.—**Conservation Comm.**, Mary Heffernon, Chm., John Lathrop, Vice Chm., Carl Arsenault, Jeff Borne, Dianne Lendler, Jared McQueen, Mike Miller, Brad Sammis, Diane Saunders.—**Inlands Wetlands Comm.**, James Vitali, Chm., Michael Caruso, Nick Kern, Debra Phillips; Alternates, Aili McKeen, Jennifer Passaretti, Robert Simon.—**Aquifer Protection Agency**, James Seichter, Chm., James Fitzsimmons, Jeffrey Kohan, Rocco Matarazzo, Jon Paul Venoit, Secy.; Alternate, Armand Menard.—**Environmental Planner**, Erin O'Hare.—**Housing Code Bd. of Appeals**, Marc Landow, Jared McQueen, Robert Prentice, William Ulbrich, vacancy; Justin Rossetti, Inspector.—**Pension Comm.**, Robert P. Blanchard, William Camelio, Gary Draghi.—**Personnel and Pensions Appeals Bd.**, James Ibsen, Peter LeClerec, Edwin Makepeace, Kenny Michaels, Richard Vanski, Gina Verano.—**Comm. on Aging**, Anne Bernick, Tom Daly, Rosemary DeAngelis, Don Drust, George Duffy, Maria Harlow, Glenn B. Havumaki, Joan Konareski, Jim Loughlin, Carolyn Massoni, Emilia Menna-Erdmann, Joe Mirra, Karen Pyskaty, John Rankin, Celeste Yanni.—**Youth and Social Svs. Dir.**, vacancy.—**Dir. of Health**, Stephen Civitelli.—**Bd. of Health**, Isaac Cardona, Leonard Guercia, David Juliano, Jeffrey Necio, RPh, Kathy Neelon, Daryll Porto, Melinda Schoen; Dr. Delbert Smith, Med. Advisor.—**Sanitarian**, Stephen Civitelli.—**Library Bd. of Mgrs.**, Gerald Reid, Pres., Cynara McPhail, 1st Vice Pres., Abby Beale, 2nd Vice Pres., Debra Bozzi, Karen Caplan, Robert Carmody, Treas., Matthew Coyle, Ken Donadio, Christine Gingras, Pat Juliano, Carmen Laine, Don Lunt, Jesse Reynolds, Peggy Zambrano; Jane Fisher, Dir.—**Recreation Comm.**, Donald Crouch, Jr., David

Gelo, Jason Michael, Steve Rossacci, Michael Savenelli, Sr.—**Dir. of Public Works**, Robert V. Baltramaitis.—**Purchasing Agent**, Salvatore Amadeo; Buyer, Richard Thomas.—**Town Engineer**, Alison Kapushinski.—**Tree Warden**, Robert V. Baltramaitis.—**PUC**, Robert Beaumont, Patrick Birney, Joel Rinebold; Richard Hendershot, Dir.—**Building Inspector**, Justin Rossetti.—**Building Bd. of Appeals**, George Cotter, John Prophet, Anthony Roy.—**Electric Div.**, Tony Buccheri.—**Water and Sewer Div.**, Neil Amwake.—**Dir. of Public Utilities**, Richard Hendershot.—**Chief of Police**, William J. Wright.—**Constables**, Joseph DaCunto, Patricia DeRenzo, Robert A. Jacques, Sr., John LeTourneau, Armand Menard, Chester Miller, Timothy Wall.—**Chief of Fire Dept.**, Richard Heidert; Deputy Chiefs, Joseph Czendnar, Samuel Wilson III.—**Fire Marshal**, Michael Gudelski.—**Civil Defense Dir.**, Leonard H. Guercia, Jr.—**Town Atty.**, Gerald E. Farrell, Sr.; Corp. Counsel, Janis Small; Asst., Geoffrey T. Einhorn.—**Justices of the Peace**, Kathleen K. Avery, Robert Avery, Patrick M. Birney, Noma Beaumont, Lorraine Connelly, Diane F. Forleo, Barbara Anne Kapi, John LeTourneau, Chester R. Miller, Wayne T. Murray, Andrew T. Rule, June Seichter, Vincent F. Testa, Jr., Jack Irving Winkleman, Ryan J. Wolfe.

WARREN. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1786; taken from Kent. Total area: 27.6 sq. miles; land area: 26.3 sq. miles. Population: est. 1,399. Voting district: 1. Principal industry: agriculture. Transp.—Freight: Served by numerous motor common carriers. Postal rural free delivery from New Preston and Cornwall Bridge.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Joanne C. Tiedmann; Hours, 9:00 A.M.-1:00 P.M., Mon., Thurs.; 9:00 A.M.-4:00 P.M., Tues., Wed.; Tax Collector: Hours, 9:00 A.M.-1:00 P.M., Tues., Wed.; All town offices are closed on Fridays. Address, Town Hall, 50 Cemetery Rd., 06754-1713; Tel., Washington, (860) 868-7881, ext. 101; FAX, (860) 868-7746. Website: www.warrenct.org. E-mail: town-clerk@warrenct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Linda Bertaccini, Colleen Frisbie, Heather Perssonatti.—**Selectmen**, 1st, Timothy Angevine (U), Tel., (860) 868-7881, ext. 102, Craig Nelson (R), Alexandra Papp (R).—**Treas.**, Colleen Frisbie; Deputy, Joanne Tiedmann.—**Bd. of Finance**, Susan Haxo, Chm., Robyn Kasler, James Richardson, David C. Robinson, Eric Schoenfeld, Lewis Tanner.—**Tax Collector**, Heather Perssonatti; Asst., Joanne C. Tiedmann.—**Bd. of Assessment Appeals**, Colleen Frisbie, Richard King, Joseph Manley.—**Assessor**, Linda Bertaccini.—**Registrars of Voters**, Jon P. Garvey (D), Richard Valine (R).—**Supt. of Schools**, Chris Leone.—**Planning and Zoning Comm.**, Adam Crane, Chm., Susan Bates, Chris Brodhead, Ryan Curtiss, Philip Good, Howard L. Lethbridge, John Papp, Paul Prindle; Alternates, Victoria Sahadevan Fossland, Ruth Schnell, Derek Westfall.—**Zoning Bd. of Appeals**, Richard Valine, Chm., Raymond Furse, Vice Chm., George Githens, Richelle Hodza, William L. Hopkins; Alternates, Thomas Paul, Robin Ploch, vacancy.—**Zoning Enforcement Officer**, Kathy Castagnetta.—**Conservation and Inland Wetlands Comm.**, John Favreau, Chm., Nancy Binns, Thomas Caldwell, Nora Hulton, Cynthia Shook; Alternates, Tara Tanner, Darin Willenbrock.—**Flood and Erosion Control Bd.**, Timothy Angevine, Chm., Craig Nelson, Alexandra Papp.—**Cemetery Comm.**, Percy Allmand, Gerald Frisbie, Bradford Johnson, Greg Lethbridge,

Howard Lethbridge, Ellen Paul, Dennis Tanner, two vacancies.—**Library Bd.**, Jane Manley, Chm., Marylyn Hendricks, Vice Chm., Eric Schoenfeld, Secy., Joanne Tiedmann, Treas., Elizabeth Carlson, David Kramer, James Newton, Tom Paul.—**Parks and Recreation Comm.**, Brian Calhoun, Sarah Churyk, Zachary Githens, Kirby Mullen, David Schneiderbeck; Alternates, Loreen Lethbridge, Kathy Andreasen, Kathi Brown.—**Building Inspector**, Joseph Manley.—**Lake Auth.**, Edgar Berner, Rebecca Holmes, William L. Hopkins.—**Tree Warden**, Joshua Tanner.—**Chief of Police/Open Burning Control Officer**, Stan MacMillan.—**Chief of Fire Co.**, Ted Pettit.—**Fire Marshal**, Stanley MacMillan.—**Emergency Mgmt. Dir.**, John Meeker.—**Town Atty.**, Charles R. Ebersol, Jr.—**Justices of the Peace**, Kathleen L. Angevine, Craig Nelson, Antoinette Richardson, Janice Carmody Tanner.

WASHINGTON. Litchfield County.—(Form of government, selectmen, town meeting, board of finance).—Inc., Jan., 1779; taken from Woodbury, Litchfield, Kent and New Milford. Total area: 38.7 sq. miles; land area: 38.2 sq. miles. Population: est., 3,434. Voting district: 1. Freight: Served by numerous motor common carriers. Post offices: Washington, Washington Depot, and New Preston-Marble Dale.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Sheila M. Anson, CCTC, Hours, 9:00 A.M.-Noon, 1:00 P.M.-4:30 P.M., Mon.-Thurs.; 9:00 A.M.-Noon, Fri., check website for changes; Address, Bryan Memorial Town Hall, 2 Bryan Plaza, P.O. Box 383, Washington Depot 06794-0383; Tel., (860) 868-2786; FAX, (860) 868-3103. Website: www.washingtonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Mildred Johnson, Pamela L. Osborne.—**Selectmen**, 1st, James L. Brinton (R), Tel., (860) 868-2259; FAX, (860) 868-3103, Jay Hubelbank (D), Michelle T. Gorra (D); Admin. Assts., Mary Anne Greene, Amanda Reale.—**Treas.**, Linda L. McGarr.—**Bd. of Finance**, Michael C. Jackson, Chm., Edward S. Bent, Barbara W. Brown, Matthew W. Cain, Sarah H. Cornell, Craig G. Schoon; Alternates, Phyllis J. Allen, Elizabeth Fenton, Harry Wyant; Linda Gomez, Finance Dir.; Jeff Hammond, Human Resources Dir. and Finance Asst.—**Tax Collector**, Donna W. Alex, CCMC; Asst., Margaret Free-land.—**Bd. of Assessment Appeals**, Reginald K. Templeton, Chm., Kevin Comer, Richard O'Carey.—**Assessor**, Delisse Locher; Asst., Sandra G. Deacon.—**Registrars of Voters**, Denise E.S. Arturi (D), Lois Pinney (R).—**Supt. of Schools**, vacancy.—**Bd. of Education**, Joseph Abdella III, John A. Buonaiuto, James D. Hirschfield, Jennifer L. Pote, Peter E. Tagley, Mary Weber.—**Custodian**, John Gueniat.—**Land Use Coord.**, Shelley White.—**Land Use Citation and Enforcement Officer**, Nicholas Tsacovannis.—**Land Use Clerks**, Karen Gallagher, Tammy Rill.—**Planning Comm.**, Wayne E. Hileman, Chm., Richard O. Carey, Sarah E. Gager, Carole Matteo, Dimitri D. Rimsky; Alternates, three vacancies.—**Zoning Comm.**, Nicholas N. Solley, Chm., Janet M. Hill, Debra Radosevich, Raymond W. Reich, David Werkhoven; Alternates, Edward S. Bent, Mike G. Sivick, Susan Smith.—**Zoning Bd. of Appeals**, Peter K. Bowman, Chm., John R. Horan, Robert Weber, Philip A. Wildman, Roderick M. Wyant III; Alternates, Daniel Gunnip, Rebecca Rebillard, Dean Sargeant.—**Building and Property Comm.**, Anthony J. Bedini, Joseph B. Fredlund, Nicholas N. Solley.—**Housing Comm.**, Leslie L. Anderson, Lisa Lundberg, Shane Mongar, Tammy Rill, vacancy; Alternates, three vacancies.—**Inland Wetlands Comm.**, Robert

Papsin, Chm., Bruce P. Bennett, Charles LaMuniere; Alternates, Larry Gendron, two vacancies.—**Historic Dist. Comm.**, Thomas H. Hollinger, Chm., Susan L. Averill, Jane Boyer, Phyllis J. Mills, Sarah P. Woodrooffe; Alternates, R. William Fairbairn, Dimitri D. Rimsky, Louise Van Tartwijk.—**Agent for the Elderly/Senior Center Dir.**, Pamela F. Collins.—**Dir. of Health**, Michael Crespan, New Milford Health Dept.—**Sanitarian**, Suzanne Von Holt.—**Parks and Recreation Comm.**, Christopher J. Kersten, Chm., Sheila M. Anson, Vice Chm., Joseph B. Fredlund, Vice Chm., Timothy A. Cook, Alice Demeo, Raymond W. Reich, Carrie S. Rowe, vacancy; Jeffrey Hammond, Rec. Coord.; Mary Anne Greene, Rec. Clerk.—**Conservation Comm.**, Susan Payne, Chm., Susan H. Branson, Diane M. Dupuis, Linda M. Frank, Tyler O'Hazo; Alternates, Ryan E. Conroy, Catherine Rawson, vacancy.—**Judea Cemetery Comm.**, Phyllis J. Allen, Chm., Cynthia Brissett, Ellen Condon, Pamela L. Osborne, Robert J. Tomlinson.—**Probate**, Regional Court of Probate-District 22, Judge Domenick N. Calabrese.—**Highway Department Dir.**, Kevin Smith.—**Tree Warden**, Thomas R. Osborne.—**Building Inspector**, William Jenks.—**Animal Control Officer**, Cynthia F. Brissett; Assts., Melissa Brissett, Brett Sailer.—**Northwest CT Convention Visitors Bureau**, Fran Kielty.—**A.D.A. Coordinator**, Leslie L. Anderson.—**BRRFOC Rep.**, Rex Swain, First Selectman.—**Lake Waramaug Auth.**, Edwin S. Matthews, Jr., Sandra J. Papsin, Dean A. Sarjeant.—**Resident State Trooper**, Matthew Costella.—**Police Officers**, Full-Time: Patrick J. Kessler, vacancy; Part-Time: Thomas J. Accousti.—**School Resource Officer**, Richard Innaimo.—**Marine Officers**, Joseph Hamel, Francis J. Vallely.—**Chief of Fire Dept.**, Darryl Wright.—**Fire Marshal**, Thomas Osborne.—**Deputy Fire Marshal**, Troy Kaiser, Stan McMillan, Jr.—**Fire Investigator**, George Steiner.—**Emergency Mgmt. Coord.**, Robert J. Tomlinson.—**Open Burning Official**, Gunnar Neilson.—**Town Atty.**, D. Randall DiBella.—**Justices of the Peace**, Frank Adams, Leslie L. Anderson, Matthew W. Cain, Mary Agnes Collins, Reginald W. Fairbairn, Edith C. Johnson, Joan M. Lodsin, Joseph A. Mustich, Davyne E. Verstandig, Joshua Miles Weiner, Roderick M. Wyant III.

WATERBURY. New Haven County.—(Form of government, mayor, board of aldermen.)—Town inc., May, 1686; city inc., 1853; town and city consolidated, 1902. Total area: 28.9 sq. miles; land area: 28.6 sq. miles. Population: est., 108,093 as of 2010 census, making it the 10th largest city in the New York Metropolitan Area, 9th largest city in New England and 5th largest city in Connecticut. Voting districts: 21. Principal industries: known as the "Brass City" and the leading manufacturer of brass and copper products, clocks and watches. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and buses of Bonanza Bus Lines, Inc. from Hartford and Danbury; The Connecticut Transit from New Haven; North East Transp. Co., Inc. locally. Freight: Served by numerous motor common carriers. Post office: Waterbury.

CITY AND TOWN OFFICERS. **Town Clerk and Reg. of Vital Statistics**, Antoinette C. Spinelli; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, City Hall, 235 Grand St., 06702-1983; Tel., (203) 574-6806; FAX, (203) 574-6887. Website: www.waterburyct.org. E-mail: aspinelli@waterburyct.org.—**City Clerk**, Michael J. Dalton; Hours, 8:50 A.M.-4:50 P.M., Mon.-Fri.; Address, 235 Grand St.; Tel., (203) 574-6741.—**Mayor**, Neil M. O'Leary (D), Tel., (203) 574-6712; FAX, (203) 574-6804, Chm., Ex Office of the Bds. of Comrs. of Public Works, City Plan Comm., Inland

Wetlands Comm., Police Comrs., Fire Comrs., Health, Park Bd., and Bd. of Education.—**Bd. of Aldermen**, Dist. 1: Ernest Brunelli, Mary Grace Cavallo, Christian D'Orso; Dist. 2: Victor Lopez, Jr., Vernon R. Matthews, Jr., Belinda Weaver; Dist. 3: Paul K. Pernerewski, Jr., Pres., Michael R. Salvio, Kelly Zimmermann; Dist. 4: Michael DiGiovancarlo, Jeffrey A. Hunter, Sr., George Noujaim; Dist. 5: Brenda Liz Cotto, Sandra Martinez-McCarthy, Roger Sherman Jr.—**City Sheriff**, Stephen M. Conway.—**Registrars of Voters**, Teresa Begnal (D), Timothy T. DeCarlo (R).—**Dir. of Finance**, Michael LeBlanc.—**Budget Dir.**, vacancy.—**Collector of Revenue**, Frank Caruso.—**Dir. of Audit**, Joseph Garvis.—**Finance and Audit Review Comm.**, Paul Buzzelli, Toni Hirst, Ryan LaFleur, Arthur M. Paulone, vacancy.—**Assessor**, David Dietsch.—**Bd. of Assessment Appeals**, Carol Ann Laferriere, Luis Quinche, Richard J. Scappini.—**Bureau of Assessment**, Jeray Cabbagestalk, Joseph Cirillo, Travis Ellington.—**Supt. of Schools**, Dr. Verna D. Ruffin.—**Bd. of Education**, Charles E. Pagano, Pres., Elizabeth C. Brown, Karen E. Harvey, Juanita P. Hernandez, Rocco Orso, Melissa Serrano-Adorno, Charles L. Stango, Ann M. Sweeney, Jason Van Stone, Thomas Van Stone.—**Personnel Dir.**, Scott Morgan.—**Civil Service Comm.**, Peter Blum, Eileen Calli, Kenneth Curran Allyn DeMaida, Francis Ford.—**Bd. of Ethics**, F. David Corbett, Lois Koss, Patrick Maloney, Sr., Francine Martin.—**Retirement Bd.**, Isaias T. Diaz, Michael LeBlanc, Patrick Maloney, Lisa Martin, Bryan McEntee.—**City Plan Comm.**, Geoffrey Green, Richard Labrecque, Ronald Marciano, Sandra Rosa, John Slavin, Raymond Work.—**City Planner**, Robert Nerney.—**Zoning Comm.**, John Egan, Francis Guerrera, Michael Hayden, Stephen Mannetti, Carlo Palladino.—**Zoning Bd. of Appeals**, John F. Alseph, Jr., Joseph Caiazzo, Gerald Gardino, Jr., Roy Ann James-Ellerbee, Manuel A. Jesus; Alternates, Betty Johnson, vacancy.—**Zoning Enforcement Officer/Building Official**, E. Gil Graveline.—**Waterbury Development Corp.**, Catherine Awwad, Chm., Brian Amero, Bob Burns, Mackenzie Demac, Arthur Denze, Joseph D'Orso, Domenic Giglio, Mark Holtz, Elliott Johnson, Frederick L. Leudke, Joseph McGrath, Michael Novak, Michael O'Connor, Paul K. Pernerewski, Jr., Anthony T. Piccochi, Carl Rosa, William Rybczyk, Roger Sherman, Jack Traver, Jr., Lynn G. Ward, Bettejane Wesson.—**Housing Auth.**, Brian T. McNellis, Leonard Mecca, Robert J. Porzio, Nicholas Tetreault, Alice A. Trotman.—**Dir. of Information Technology**, Dan Iarrapino.—**Inland Wetlands and Watercourses Comm.**, Bernard Bailey, Michael Cervellino III, Samuel A. Leising, Jr., John Pickering.—**Environmental Control Comm.**, Antoinette Dalmeida, Elaine Denze, Gail Girch, John Iorio, Saverio Romanelli, Steven Schrag.—**Litter Control and Beautification Comm.**, Michael Mucciacciaro, Bernadine Orintas, Robert T. Petro III, Dominic Rinaldi, Yisroel M. Weinreb.—**Human Rights Comm.**, Michael Gilmore, Anthony A. Guerrera, Shakirah C. Howard, Martin Spring, Fahd Syed, Richard Wood.—**Municipal Agent for the Elderly**, Danessa Marshall.—**Dir. of Health**, William Quinn.—**Chief Sanitarian**, Richard Lee.—**Bd. of Public Health**, Sabato D'Ambrosi, Alexis Estrada, Margaret A. O'Brien, Patricia Russell, Deborah Sims.—**Library Dir.**, Raechel Guest.—**Library Bd. of Agent**, Nicholas Albini, Susan Beatty, Anne Marie Cullinan, Timothy DeCarlo, Audrey Harrell, Lana K. Ogrodnik, Daniel J. Ryan, Raymond Van Stone, Holly Wrenn.—**Arts and Tourism**, Elizabeth Bullard, Victoria DiChiara, Diana Drysdale, Kristina Padelli, Barbara Sticco, Maxine Watts.—**City Historian**, vacancy.—**Supv. of Parks**, Mark Lombardo.—**Bd. of Park Comrs.**, Jonathan M. Barney, Joseph Begnal,

Jr., William DeMaida, Thomas F. Pelletier, Michael Salvio, Elizabeth Wesson.—**Dir. of Public Works**, David Simpson.—**Supv. of Streets**, Mark Mancini.—**City Engineer**, Paul Bellagamba.—**Bd. of Public Works**, Douglas R. Austin, William Kolo, Anthony Piccochi, Louis Steponaitis, James Uriano, Steven Vass.—**Purchasing Agent**, Kevin McCaffery.—**Sealer of Weights and Measures**, Paul LeDuc.—**Supt. of Water**, Rob Langenauer.—**Business Mgr. of Water Pollution Control**, Denis Cuevas.—**Greater Waterbury Transit Dist.**, Stephanie Ferrall, Danessa Marshall, Jacqueline Butler Thomas, Christopher Vega.—**Police Chief**, Fernando Spagnolo.—**Police Comm.**, Joseph Bannon, Paul V. Ciochetti, Robert Gaetano, Sean Mosley, Francine Nido, Ken Stanco.—**Constables**, Michele Albini, Al Davis, William DeMaida, Robert Gaetano, Gerald Gardino, Geoffrey Green, Anthony Piccochi, Jason Van Stone.—**Fire Chief**, Terrence Ballou.—**Fire Marshal**, Tom Fitzgerald.—**Bd. of Fire Comrs.**, John Battaglia, Jr., Christopher Casey, Theodore Derouin, Richard Lanza, Kevin Russell, Jeffrey Santopietro.—**Office of Emergency Mgmt.**, Adam Rinko.—**Corp. Counsel**, Linda Wihbey.—**Justices of the Peace**, Danielle N. Albert, John F. Alseph, Jr., Arnold Arnajallum, Joseph E. Begnal, Jr., Phillip V. Benevento, Jr., G. Joy Brown, Lynn Brown, Marion A. Buonocore, Larry B. Butler, Wanda Chiles, F. David Corbett, Alan J. Couture, Michael J. Dalton, Timothy T. DeCarlo, Allyn N. DeMaida, Frances E. DePillo, Isaias T. Diaz, Donald G. Donahue, Jr., Joseph A. D'Orso, Jr., Timothy J. Fagan, Roberta G. Frank-Saa, Joseph M. Gaydosh, Eulalio Gonzalez, Olga I. Guerrero, Maurice D. Hernandez, Jr., Linda S. Jacovino, Robert L. Kee, Ross J. Kirk, Jane Z. Mahler, John B. Maia, David M. Marcinişzyn, Joshua L. Marcinişzyn, Annette M. Martinez, Barbara E. Moura, Ronald A. Napoli, Paul M. Nogueira, Lana D. Ogradnik, Neil M. O'Leary, Edward A. O'Lena, Carmina Perez, Paul K. Pernerewski, Jr., Anthony T. Piccochi, Willy Quiles, Benjamin F. Rhodes, Jr., Pablo Rivera, Rosa I. Roman, James K. Russell, James R. Sanders, Keith A. Schultz, James L. Sullivan, Jr., Kenneth Sweet, Bilal O. Tajildeen, Wendy Tyson-Wood, Jason A. VanStone, Hector Ventura, Robert W. Wilke, Sean J. Williams, David C. Yale.

WATERFORD. New London County.—(Form of government, representative town meeting, selectmen, board of finance.)—Inc., Oct., 1801; taken from New London. Total area: 44.4 sq. miles; land area: 32.8 sq. miles. Population: est., 18,887. Voting districts: 4. Suburban Transp.—Freight: Served by Providence and Worcester Co., Central Vermont Railway and numerous motor common carriers. Post offices: Waterford and Quaker Hill.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, David L. Campo, CCTC; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, Town Hall, 15 Rope Ferry Rd., 06385-2806; Tel., (860) 444-5831; FAX, (860) 437-0352. Website: www.waterfordct.org.—**Deputy Clerk and Asst. Reg. of Vital Statistics**, Mary Thompson CCTC.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Darleen Celotto.—**Representative Town Meeting Moderator**, Thomas J. Dembek.—**Selectmen**, 1st, Robert J. Brule (R), Tel., (860) 442-0553, Jody Nazarchyk (R), Elizabeth Sabilia (D).—**Treas.**, Abbas Denesh.—**Bd. of Finance**, Ronald R. Fedor, Chm., Mark Geer, Jr., Talivaldis Maidelis, Glenn Patterson, Kevin Petchark, John W. Sheehan, vacancy.—**Dir. of Finance**, Kimberly Allen.—**Tax Collector**, Alan Wilensky.—**Bd. of Assessment Appeals**, Marilyn Lusher, Chm., Michael Buscetto III, Gregg Swanson.—**Assessor**, Paige Walton.—

Registrars of Voters, Julie Watson Jones (D), Patricia Waters (R).—**Supt. of Schools**, Thomas Giard; Asst. Supt., Craig Powers.—**Bd. of Education**, Craig Merriman, Chm., Greg Benoit, Marcia A. Benvenuti, Michele Devine, Pat Fedor, Amanda Gates-Lamothe, Joy Gaughan, Chris Jones, Deborah Roselli-Kelly.—**Ethics Comm.**, Martin Zeldis, Chm., Mark Burnham, Olga Bush, Steven Garvin, Laurie Wolfley; Alternates, Cindy Hersom, Elizabeth B. Ritter.—**Planning and Zoning Comm.**, Joseph Bunkley, Chm., John Bashaw, Timothy Bleasdale, Joseph DiBuono, Gregory Massad; Alternates, Karen Barnett, Edwin J. Maguire, vacancy.—**Planning Dir.**, Abby Y. Piersall, AICP.—**Zoning Bd. of Appeals**, Catherine Lynn Newlin, Chm., Joshua Friedman, Vice Chm., Anne A. Darling, Michele Kripps, Warren Mackenzie; Alternates, Jason Maryeski, Danielle McCarty, Darcy Van Ness.—**Zoning Official**, Jill Pisechko.—**Economic Development Comm.**, Kevin Marcks, Chm., Stephanie Hughes, Ivan Kuvvalanka, Richard LaCombe, Sr., Edward A. Lusher; Alternates, Eric Palmer, vacancy.—**Housing Code Bd. of Appeals**, five vacancies; Alternates, three vacancies.—**Housing Auth.**, five vacancies.—**Conservation Comm.**, Richard F. Muckle, Chm., Henry F. Curtis, David L. Lersch, Talivaldis Maidelis, Geneva Renegar, Michael Stankov; Alternates, Wade M. Thomas, Julie Wainscott, vacancy.—**Environmental Planner**, Maureen Fitzgerald.—**Flood and Erosion Control Bd.**, Elizabeth A. Gelinas, Co-Chm., Geneva Renegar, Co-Chm., Christopher L. Callahan, George R. Harran, Alexander Kuvvalanka, Baird Welch-Collins, vacancy.—**Personnel Review Bd.**, Rikki W. Wells, Chm., Talivaldis Maidelis, Edward K. Murphy, Stephen J. Negri, Cathy Patterson.—**Senior Citizens Comm.**, Carol Lee Sanders, Chm., Anita M. Collins, D. Judith Crawford, Anne A. Darling, Rev. James Johnson, Dina Lopes, Kathleen A. McNamara, Joyce M. Vlaun.—**Dir. of Senior Svs./Agent for the Elderly**, Lisa Cappuccio; Kathleen Pierce, Assist. Dir.—**Dir. of Youth Svc. Bureau/Municipal Agent for Children**, Dani Gorman.—**Ledge Light Health Dist.**, Stephen Mansfield.—**Visiting Nurses of Southeastern CT**, Mary L. Lenzini.—**Library Trustees**, Aaron Rosenberg, Pres., Eileen Boyce, Nancy Dragoli, Maren Klawiter, Kathleen McNamara, Esq., Joy Stafford Merrill, Grant Ritter, Ph.D., Addy Robarge, Miriam Wagner.—**Municipal Historian**, Robert M. Nye.—**Asst. Historian**, Vivian A. Brooks.—**Historic Properties Comm.**, John J. O'Neill, Jr., Chm., Vivian A. Brooks, Patrick Crotty, Eileen Olynciw, Debra T. Walters; Alternates, Robert M. Nye, Mark Olynciw, vacancy.—**Parks and Recreation Comm.**, Traci Santos, Chm., Richard Erricson, Sr., Susan H. Gardiner, Melissa Guarnieri, Ken Hall, Aspasia Kanabis, Edward K. Murphy, Nan Scheiber, William J. Whelan, Jr.—**Park and Recreation Dir.**, Brian Flaherty; Asst., Dir., Ryan T. McNamara.—**Dir. of Public Works**, Gary Schneider; Asst., Daniel Matheson.—**General Foreman**, Thomas McKittrick.—**Tree Warden/Town Engineer**, Gary Schneider.—**Building Official**, John Murphy.—**Building Bd. of Appeals**, Russell G. DiNoto, Chm., Jose-Miguel Albaine, George L. Gardner, Courtney Holmwood, Sean Rowe.—**Utility Comm.**, Peter M. Green, Chm., Kenneth Kirkman, Stephen J. Negri, Rodney Pinkham, Raymond L. Valentini.—**Utility Chief Engineer**, Neftali Soto; Asst. Dir., James Bartelli.—**Waterford Shellfish Comm.**, Douglas W. Lawson, Chm., Chris Calkins, Raymond Drennen, Thomas J. Francolino, Leonard Havens, Thomas Malley; Alternates, Tiger LeBelle, two vacancies.—**Waterford/East Lyme Shellfish Comm.**, J. Patrick Kelly, Vice Chm., Marcia Benvenuti, Elizabeth Gelinas, Lawrence J. Tytla.—**Chief of Police**, Brett Mahoney.—**Police Comm.**, James A. Dimmock, Chm., Wil-

liam M. Auwood, Robert J. Brule, Mark R. Gelinas, Thomas A. Sheridan.—**Chiefs of Fire Dept.**, Cohanzie: Todd Branche; Goshen: Donald Chapman; Jordan: Timothy O'Neill; Oswegatchie: Christopher Pafias; Quaker Hill: Vincent Ukleja.—**Dir. of Fire Svs.**, Bruce A. Miller; Fire Marshal, Peter Schlink.—**Emergency Mgmt. Coord.**, Steve Sinagra.—**Town Atty.**, Suisman Shapiro Et Al.—**Justices of the Peace**, Bernice Alling, Denise P. Ansell, William M. Auwood, Marc A. Balestracci, Lisa Marie Barry, E. Peter Bendfeldt, Joan H. Bendfeldt, Gregory A. Benoit, Mark Burnham, April Cairns, Kacey Leigh Cairns, Ryan W. Cairns, Christopher L. Callahan, David Campo, Robert William Corriveau, Edward I. Cramer, Norman K. Crawford, Anne A. Darling, Russell G. DiNoto, William P. Donovan, Eric Scott Doshna, Susan Driscoll, Sandra T. DuBose, Joseph M. Filippetti, Susan Fine, Joyce W. Finn, Stuart J. Fishbone, Wendy Louise Fontaine, Joshua A. Friedman, Elizabeth Garcia-Gonzalez, Alan H. Gardiner, Nicholas Gauthier, Margaret Gilman, Paul Goldstein, Allan N. Jacques, Christopher R. Jones, John Paul Kamishlian, Sean P. Kane, Andrea F. Kanfer, Joshua Steele Kelly, Kenneth Kirkman, Ann M. Koletsky, Keith W. Kriet, Julia Kushigian-Secor, Richard A. LaCombe, Sr., Lakisha L. Lee, David Alan Lewis, Jr., Kate MacKenzie, Talivaldis Maidelis, Sara G. Mallari, James L. Mallove, Adi V. Martucci, Kathleen M. McCarty, Susan A. McCaslin, Alan D. McNeeley, James M. Miner III, Richard F. Muckle, Stephen J. Negri, Ann R. Nye, Robert M. Nye, Theodore Olynciw, Margaret Y. Ormond, Barbara A. Panciera, Joseph A. Parise, Kristin Pezzolesi, Rodney A. Pinkham, Ivy Louise Plis, Rita Provatas, Steven Rochester, Elizabeth Ann Sabilia, Kenneth P. Scarpa, John W. Sheehan, Thomas A. Sheridan, George R. Strutt, Gregg A. Swanson, Mary A. Thompson, Lawrence R. Voyer, Baird Welch-Collins, William J. Whelan, Jr., George Cooke White, Elizabeth M. Yother.

WATERTOWN. Litchfield County.—(Form of government, town manager, town council, town meeting.)—Inc., May, 1780; taken from Waterbury. Total area: 29.6 sq. miles; land area: 29.2 sq. miles. Population: est., 21,641. Voting districts: 4. Principal industries: manufacture of plastics, rayon, silk, nylon, mattresses, brass goods, metal coloring, wire goods and watches. Transp.—Passenger: Served by buses of North East Transp. Co., Inc. Freight: Served by numerous motor common carriers. Post offices: Watertown and Oakville.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Lisa M. Dalton; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 61 Echo Lake Rd., 06795; Tel., (860) 945-5230; FAX, (860) 945-2706. Website: www.watertownct.org. E-mail: daltonl@watertownct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Katherine Barnosky, Sherry Cosmos.—**Interim Town Mgr.**, John Gavallas.—**Asst. Town Mgr./Finance Dir.**, Sue Zappone.—**Town Council**, Thomas L. Winn, Chm., Mary Ann Rosa, Vice Chm., David Demirs, Anthony DiBona, Katherine C. Duplissie, Kathleen Raimo, Jonathan Ramsay, Louis Razza, Paul Rinaldi.—**Treas.**, Joan Mondak.—**Tax Collector**, Carla M. Hamel.—**Bd. of Assessment Appeals**, Ken Demirs, Robert Porter, Ronald Russ.—**Assessor**, Donna Murphy.—**Registrars of Voters**, Debra A. Hughes (D), Robert Porter (R).—**Supt. of Schools**, Dr. Rydell Harrison.—**Bd. of Education**, Leslie Crotty, Chm., Thomas L. Lambert, Vice Chm., Cheryl Albino, Diane Bristol, Cindy Eastman, Robert Makowski, Cathie Rinaldi, Josephine Cavallo Rosa, Janelle Wilk.—**Planning and Zoning Comm.**, Richard Antonetti, Chm., Mark Raimo, Sr., Vice Chm.,

Ray Antonacci, Luigi Cavallo, Ken Demirs, Louis Esposito, David Pope; Alternates, Daniel Divito, Denise Garrasino, Robert Marinaro.—**Zoning Bd. of Appeals**, Enrico Sarandrea, Chm., Phillipe Roger, Vice Chm., Edwin P. Dalton, Vincent Gianetto, Roger Mitchell; Alternates, Jeff Franson, Gary Swingle.—**Zoning Enforcement Officer**, Mark Moussaud.—**Economic Development Comm.**, Joe McGrail, Chm., Jack E. Traver, Vice Chm., Charles Beliveau, Theodore Migliarese, Stephen R. Miske, Robert Piazzaroli; Alternates, Christina Hassinger, George Touponse III.—**Housing Auth.**, Mark Raimo, Chm., Georgianna Duval, Harold Olson, Denise Russ, Janelle Wilk; Cheryl D'Agostino, Exec. Dir.—**Conservation and Inland Wetlands Comm.**, Craig A. Palmer, Chm., Zaiga Antonetti, Vice Chm., Edwin P. Dalton, Anthony DiBona, Michael A. Genovese, Thomas Murphy, Giuseppe Polletta; Alternates, Charles Beliveau, Pierre Moran, George Touponse III.—**Aquifer Protection Agency**, Richard Antonetti, Chm., Mark Raimo, Sr., Vice Chm., Ray Antonacci, Ken Demirs, Louis Esposito, Renato Focareta, David Pope; Alternates, Daniel Divito, Denise Garrasino, Robert Marinaro.—**Comm. on Aging**, Margaret Durkee, Chm., Kathy Goulet, Vice Chm., Heather Chace, Melanie Flaherty, Sandra Greenwood, Loretta Lambert, Coreine Peluso, Carol Stepanek, Kathleen Williams.—**Public Building Comm.**, Robert Porter, Chm., John Chipko, Vice Chm., Antonio Addona, David Demirs, Jeffery Desmarais, Mark Guerrero, Michael Magass III, John Waiculonis, Thomas P. Walsh.—**Agent for the Elderly/Dir. of Social Svs.**, Catherine Dinsmore.—**Library Bd. of Trustees**, Nancy Maton.—**Municipal Historian**, Stephanie Lantieri.—**Watertown Historic Dist. Comm.**, Jean King, Chm., Ronald Mayne, Robert McCarthy, Day O. Palmer, Gary Swingle; Alternates, Tammy Keeman, Nancy Kinsella, Rick Sarandrea.—**Parks and Recreation Comm.**, William Donston, Chm., Ken LaRosa, Vice Chm., Ivan Cyr, Christopher Martin, Pat Rinaldi, Richard Sarandrea, Donald Stepanek; Lisa Carew, Parks & Rec. Dir.—**Dir. of Public Works/Tree Warden**, Roy Cavanaugh.—**Town Engineer**, Paul Bunevich.—**Purchasing Agent**, Jason Warner.—**Building Inspector**, Dino Radocchio.—**Water and Sewer Auth.**, William Hedberg, Chm., Michael Garrasino, Vice Chm., Keith Franson, Vincent Maltese, Mario G. Mancini, James Sugden, Edward G. Wilk.—**Acting Chief of Police**, Joshua Bernegger.—**Police Comm.**, Richard Antonetti, Chm., David M. Jannetty, Vice Chm., Anthony Coppola, Robert McCarthy, Richard Rossi; Alternates, Michael Brown, Tammy Keeman.—**Constables**, Michael Brown, Robert Colangelo, Louis Esposito, Carl Mancini, Robert Porter, Mark Raimo, Thomas Walsh.—**Chief of Fire Dept.**, David Bromley.—**Deputy Fire Chief/Civil Preparedness Dir.**, James DeMarest.—**Fire Marshal**, Kim Calabrese.—**Deputy Fire Marshals**, Kim Calabrese.—**Town Atty.**, Paul Jessell.—**Justices of the Peace**, Richard P. Antonetti, Zaiga Antonetti, Robert J. Baribault, Chlora L. Beaudry, Robert L. Beaudry, Anne M. Beierle, Richard L. Beland, Chryll Beliveau, Gary L. Bernier, Eric C. Berthel, Carol A. Blasi, David L. Bromley, Jr., Sean C. Butterly, Katherine A. Camara, Lisa M. Cattaneo, Remo J. Ceniccola, Gayle L. Clark, Mary I. Colangelo, Patricia E. Conte, Patricia A. Conti, Anthony Coppola, Sr., Leslie F. Crotty, Johnnie C. Cunningham, Nancy M. Cunningham, Lisa M. Dalton, Margaret G. Durkee, Gerald P. Emple, Brian J. Flaherty, Andre J. Fournier, Richard J. Fusco, Francesco Garzone, Margaret A. Germain, Matthew J. Grabel, David J. Guerrero, Heather Keidel Hayes, Elaine D. Hazelton, Michael J. Horbachuk, Debra A. Hughes, Wilbur S. Hughes, Matthew John Hurley, Allan A. Krasnow, Betty A. Krayske, Karl P. Kuegler, Maryellen

Lattanzio, Christine A. Lawlor, Lorraine L. Levesque, Erik P. Markiewicz, Anne T. McHale, Michael W. Medina, Stephen R. Miske, Adam N. Morrone, Eric Palladino, Margaret V. Palomba, Kelly A. Pelosi, Franklin G. Pilicy, Judith A. Pilicy, Lori A. Plourde, David R. Poirier, Giuseppe Polletta, Joseph Polletta, Robert M. Porter, Carolyn A. Priestman, Jessica M. Proulx, Jacqueline A. Ramos, Paul H. Rinaldi, Joseph D. Romano, Josephine E. Rosa, Denise T. Russ, Ronald M. Russ, Ronald Russo, Enrico P. Sarandrea, Karen C. Schmid, John F. Silveira, Frederic D. Sorcinelli, Sr., Jack E. Traver, James D. Tucker, Jr., J. Paul Vance, Jr., George A. Velezis, Victoria A. Verno, Michelle A. Wallace, Janelle M. Wilk.

WEST HARTFORD. Hartford County.—(Form of government, town manager, town council).—Inc., May, 1854; taken from Hartford. Total area: 22.4 sq. miles; land area: 22.0 sq. miles. Population: est., 62,939. Voting districts: 9. Principal industries: manufacture of firearms, aerospace products, machinery, small tools, ball bearing, plating, electrical components, tourism, and professional service providers. Destination dining and shopping centers: West Hartford Center, Blue Back Square, Elmwood Center, Park Road, Bishops Corner, Corbin's Corner, Westfarms Mall and the Home Design District on New Park Avenue. West Hartford is a residential suburb of Hartford. Top rated public schools, libraries and recreation facilities. Birthplace of Noah Webster. Post offices: West Hartford Center, Elmwood, and Bishops Corner. Transp.—Passenger: Served by buses of Connecticut Transit from Hartford, Farmington, Bloomfield, Newington and Unionville; Freight: Served by Conrail and numerous motor common carriers.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Essie S. Labrot; Hours, 8:30 A.M.-4:30 P.M., Mon., Wed.; 7:30 A.M.-4:30 P.M., Tues.; 8:30 A.M.-7:00 P.M., Thurs.; 8:30 A.M.-Noon, Fri.; Address, Town Hall, 50 So. Main St., Rm. 313, 06107; Tel., Hartford, (860) 561-7430; FAX, (860) 561-7438. Website: www.westhartfordct.gov. E-mail: essie.labrot@westhartfordct.gov.—**Deputy Town Clerk,** Madonna M. King.—**Asst. Town Clerk,** Cindy Porrini.—**Asst. Regs. of Vital Statistics,** Carol DiTaranto, Madonna M. King, Cindy Porrini.—**Town Mgr.,** Matthew W. Hart.—**Town Council,** Shari Cantor (D), Mayor; Leon Davidoff, Deputy Mayor; Lee Gold, Minority Leader; Carol Blanks, Mary Fay, Beth Kerrigan, Liam Sweeney, Ben Wenograd, Chris Williams.—**Town Council Zoning Alternates,** Democrats: Judy Casperson, Steven Dembo, Kate Farrar, Dana Gordon, Joseph Stafford, John Tucker; Republicans: Carl Donatelli, Bill McCarthy, Mark Merritt.—**Bd. of Assessment Appeals,** Jonathan Dixon, Adam J. Keating, John O'Connell; Alternates, Jeffrey Azia, Linda Johnson, Brian M. Sullivan.—**Bd. of Assessors,** Mary Caputo, Chm., James Healy, William Prenskey, Shellie Rosan, Theresa Szymanski.—**Dir. of Assessments,** Joseph Dakers, Sr.—**Registrars of Voters,** Patrice Peterson (D), Beth Kyle (R).—**Supt. of Schools,** Thomas Moore.—**Bd. of Education,** Deb Polun, Chm., Lorna Thomas-Farquharson, Vice Chm., Amanda Aronson, Ari Steinberg, Elizabeth Wilcox, Mark Zydanowicz, vacancy.—**Town Plan and Zoning/Inland Wetlands Comm.,** Kevin Ahern, Chm., Kevin Prestage, Vice Chm., Elizabeth Espie Gillette, John O'Donnell, vacancy; Alternates, Gordon Binkhorst, Andrea Gomes, Ryan Langan.—**Town Planner,** Todd Dumais.—**Zoning Enforcement Officer,** Brian Pudlik.—**Zoning Bd. of Appeals,** Michael D'Amato, Angelo DiMatteo, Todd Douglas Doyle, Michael Johnson, C. Donald Neville; Alternates, John Harris, Robert LaChance, Olinda Morales.—**Hous-**

ing Auth., Clare Doyle Dowd, Chm., Diana MacPherson, Kate Miller, Lee Reynolds, Alex Shakiroff; George Howell, Exec. Dir.—**Comm. on Veterans' Affairs**, Garrett Sheehan, Chm., Alberto Cortes, Jeremy Donnelly, Kate Hamilton, John M. Johnson, Randy Molloy, David Pauluk, Adam Raider, vacancy.—**Conservation and Environment Comm.**, Matthew Macunas, Chm., Richard Bush, Shawn Daly, Emily Graner-Sexton, Stefanie Keohane, Ted Newton, Jessica Schaeffer-Helmecki, Emilee Scott, Scott Sebastian, vacancy.—**Design Review Advisory Comm.**, Jeffrey Gebrian, Chm., Sheldon Crosby, Vice Chm., Fred Fritz, Raymond Giolitto, Kimberley Parsons-Whitaker, Hugh Schweitzer; Alternates, two vacancies.—**Historic Dist. Comm.**, Michael Margolis, Chm., Cynthia Cormier, Pamela Howard, Mitch Lewis, Andrei Tarutin; Alternates, Deb Cohen, Karl Fransson, Julie Harris.—**Risk Mgmt. Advisory Bd.**, Town Council Appointees: Cathy Gobes, Ian Green, Richard J. Roberts, Jr.; Bd. of Ed. Appointees: Mishone Donelson, Robert Herr, Jeffrey Kadison.—**Senior Citizens Advisory Comm.**, Philip Walker, Chm., Noreen Bachteler, Rosemary Cleary, Raymond Guenter, Linda Hanson, Robert Kennedy, Ellen Phillips, Mary Reilly, Donna Sterling.—**Advisory Comm. for Persons with Disabilities**, Erin Conneely, Nicholas Delaney, Rebecca Hajosy, Andrew Kellogg, Joseph Kolczynski, Ann Mione, Maren Paslick, Edward Shaham, Mary Silverberg, two vacancies.—**Personnel Bd.**, David A. Curry, Chm., Steven R. Dembo, Maura Malliet, Betsy Udal, vacancy; Alternates, three vacancies.—**Pension Bd.**, Nancy Gateley Dean, Chm., Brittany Bermingham, Lazaro Guzman, Alan Lebow, vacancy.—**Town Historian**, Tracey M. Wilson.—**Library Bd.**, Jill Spear, Chm., David Brandwein, Kimberly Cohen, Anne Donovan, vacancy; Martha Church, Librarian.—**Human Rights Comm.**, Co-Chm., Barry Walters, Co-Chm., Krishna Adhikari, Adrienne Billings-Smith, Dawn Ennis, Brian Greenleaf, Sarah Raskin, three vacancies.—**Environmental Sanitarians**, Nicole Gibeau, Christopher Hansen, Elizabeth Escalera, Robert Proctor, Ryan Zanoliti.—**Parks and Recreation Advisory Bd.**, Shawna Kitzman, Brian Clifford, Robin Collins, Katherine Eikel, Kimberly Evans, Tanja Low, John Minze, Terry Schmitt, Gregory Shimer.—**Dir. of Human and Leisure Svs.**, Helen Rubino-Turco.—**Town Engineer**, Duane Martin.—**Streets and Sanitation Dir.**, John Phillips.—**Dir. of Financial Svs.**, Peter Privitera.—**Community Svs. Dir.**, Mark McGovern.—**Chief of Police**, Vernon Riddick; Assts., Daniel Coppinger, Lawrence Terra.—**Constables**, Jo-Anne Cormier, James O'Mara Felice, Robert M. Haber, Robert Nardi, five vacancies.—**Fire Chief**, Greg H. Priest; Asst. Fire Chief, Operations, Hugh O'Callaghan; Asst. Fire Chief, Fire Prevention, Michael Sinsigalli.—**Corporation Counsel**, Dallas Dodge.—**Justices of the Peace**, Marsha R. Adell, Ben Albert, Mirtha Aldave, William Ankerman, Kathleen T. Bailey, Kenneth Balette, Sandra Berinstein, Gordon K. Binkhorst, Carol Anderson Blanks, Rob Bouvier, Beverley Brakeman, Eleanor M. Brazell, Christopher M. Brewer, Alan Burstein, Beth Ann Bye, SallyAnn Calcaterra, Shari Cantor, Michael A. Cantor, Michelle Carrier, Anne Dante Carroll, Coit Tom Carson, Carol J. Chase, Zachary Cleary, Kathleen M. Costello, Priscilla G. Cote, Gail Crockett, John Francis Daly, Jeffrey Daniels, Alexis D. Davidoff, Leon S. Davidoff, Robert J. Deary, Jr., Melinda M. Decker, Michael D. DeLuca, Steven E. Derby, Patricia M. Drenzo, Dallas C. Dodge, Jessica M. Dodge, Merly L. Downey, Robert Edwin Facey, Jr., Ricardo Jose Ferreira, Cara Files, Daniel S. Firestone, Hope B. Firestone, Esia Friedman, Carolyn Gabel-Brett, Leigh A. Gold, Mike Goldfarb, James J. Goldman, Gregory Cutler Goodstein, Barbara

C. Gordon, Matthew D. Gordon, Nancy B. Grassilli, Joan L. Gurski, Denise B. Hall, Jonathan A. Harris, Winston H. Heimer, Richard J. Hennessey, Allen Hoffman, Matthew Horowitz, Constance A. Houde, Robert Hurvitz, Syed Shakir Hussain, Jason R. Jakubowski, Bernard L. Kavalier, Elizabeth F. Kerrigan, Madonna M. King, Robert J. Kor, Steve Kovack, Jr., Zena Kovack, Tina Kumar, Ruth A. Kurien, Beth Kyle, Essie S. Labrot, Ryan Steven Langan, Matthew Luke Macunas, Kristin B. Magendantz, Maureen Magnan, Stuart L. Mahler, James L. Marinan, Peter J. Martin, Rabbi Steven Mason, Stanley S. Miller, Eileen Molloy, Maureen T. Moriarty, Emily Moskowitz, Linda L. Norman, Mark O'Jakian, Joan Loneran Panella, Louise A. Psaras, Joseph Quinn, Jr., James Quinn III, Laura M. Renfro, Frank R.A. Resnick, Kyle Parker Richards, Curtis Roessler, Howard Rosenblatt, Robert M. Rowson, Edward G. Sanady, Shelley T. Schulman, Judith Silver, Leslie Simoes, Jonathan Slifka, R. Scott Slifka, Joseph S. Stafford, Kaye S. Straw, William J. Tacy, Rosemarie Tate, Chad Thompson, Michael J. Tuohy, Barbara B. Ulrich, Barbara Vercelli, John J. Vercelli, Joe Verrengia, Alice M. Weibel, Cynthia Welch, Benjamin Wenograd, Ola P. Williams, Samantha Pudvah Wimpe, Harriet R. Winograd, John William Wizeman, Eric M. Zachs.

WEST HAVEN. New Haven County.—(Form of government, mayor, city council.)—Inc., June 24, 1921; taken from Orange; inc. as a city, June 27, 1961. Total area: 11.0 sq. miles; land area: 10.8 sq. miles. Population: est., 54,879. Voting districts: 10. Principal industries: manufacturing of durable and non-durable goods, textiles, medical research, artificial stone products. Transp.—Passenger: Served by buses of Connecticut Transit from New Haven, Milford and Bridgeport. Freight: Served by local train station. Post office: West Haven.

CITY AND TOWN OFFICERS. **City Clerk, Town Clerk and Reg. of Vital Statistics,** Patricia Harvath; Hours, 9:00 A.M.-5:00 P.M., Mon.-Fri.; Address, City Hall, 355 Main St., P.O. Box 526, 06516-0526; Tel., (203) 937-3534; FAX, (203) 937-3504. Website: www.cityofwesthaven.com.—**Deputy Clerk,** Sharon Recchia.—**Asst. Regs. of Vital Statistics,** Jasmine Acevedo, Sharon Recchia.—**Mayor,** Nancy Rossi (D); Exec. Asst., Louis P. Esposito, Jr.—**Councilmen-at-Large,** Gary Donovan, Colleen O'Connor, Ronald M. Quagliani.—**Councilmen,** 1st Dist., Bridgette J. Hoskie; 2nd Dist., William Colon; 3rd Dist., Elizabeth Johnston; 4th Dist., Mitchell Gallignano; 5th Dist., Robbin Hamilton; 6th Dist., Peter V. Massaro; 7th Dist., Trencé McGee; 8th Dist., Chrystal Fanelli; 9th Dist., Robert Bruncay; 10th Dist., Barry Lee Cohen.—**Bd. of Ethics,** Brent Coscia, Gary Donovan, Jeffrey Moreno, Christopher E. Vargu, Jr.—**Treas.,** Michael P. Last.—**Bd. of Finance,** Michael Betz, Brent Coscia, Michele Gregorio, Nancy Guman, Jack Lawler, Hayden Worrell.—**Finance Dir.,** Frank Cieplinski.—**Tax Collector,** Dorothy Chambrelli.—**Bd. of Assessment Appeals,** Ralph B. Biondi, Joseph W. Harvey III, Mark Palmieri.—**Assessor,** Ann Marie Gradoia.—**Registrars of Voters,** Sherri Lepper (D), JoAnn Callegari (R).—**Supt. of Schools,** Neil Cavallaro.—**Bd. of Education,** Ciebi Waterfield, Chm., Rosa Richardson, Vice Chm., Patricia B. Libero, Secy./Treas., Patrick Egolum, Robert Guthrie, Anne Heffernan, James W. Morrissey, Rosemary Russo, Andrea Talamelli.—**Personnel Dir.,** Beth Sabo.—**Planning and Zoning Comm.,** John Biancur, Kathleen Hendricks, Steve R. Mullins, Gene Sullivan, Joseph Vecellio; Alternates, Debra Johnson, Greg Milano.—**City Planner,** Fred Messore.—**Zoning Bd. of Appeals,** John Clifford, Albert Lepper, Carole Porto,

two vacancies; Alternates, three vacancies.—**Zoning Enforcement Officer**, Cathy Conniff.—**Economic Development Comm.**, Edward M. Voss, vacancy; Alternate, Scottenia Williams.—**Redevelopment Comm.**, Carrie Malagone, Greg Milano, James Peccerillo, Chris Walsh.—**Housing Auth.**, Jasmin Nugent, John R. O'Connor, Wayne A. Orio, Rosemarie Paine; Tracy L. Mooney, Exec. Dir.—**Open Space and Conservation Comm.**, Debra Ronan, Chm., Gabriel Alvandian, Gary P. Aronsens, Barbara Barry, Patricia Herbert, Carol Soter, vacancy; Alternates, Catherine Iaccarino, Paul Kaplowe.—**Tree Comm.**, Rosemary A. Beloin, Moshe Cohen, John Hass, Leo G. Kelly, Jr., Robert Marra, Michelle Matte.—**Inland Wetlands Comm.**, Cynthia Beecher, David Carr, William Kane, vacancy; Alternates, three vacancies.—**Flood and Erosion Control Bd.**, Charles Gunning, Carol Luddington, Rita McKeon, Robert Pimer, Ruth Torres.—**Senior Citizens Comm.**, Marguerite Hambrook, Terry Pascarella, Florence Robinson.—**Agent for the Elderly**, vacancy.—**Comr. of Human Resources**, Beth Sabo.—**Dir. of Health**, Maureen Lillis.—**Bd. of Health**, Yasemin Kavak, Susan Marchitto, Amir Mohammad, Jean Mullins, Heather Shea.—**Library Bd. of Dirs.**, Charles Gunning, Pres., Jennie Annatone, Mark Antonnuci, Patricia Bellmore, Francis Blanchette, Barbara Bureau, Virginia Canny, John Dillman, Joseph Fortino, Thomas Lehman, Stephen Michel, Gretchen Schall; Concetta N. Sacco, Head Librarian.—**Municipal Historian**, Jon Purmont.—**Parks and Recreation Comm.**, David Coyle, Chm., Richard Beirne, Todd Tompkins; Gary Donovan, Wayne Valaitis, Dirs.—**Dir. of Public Works**, Thomas McCarthy.—**City Engineer**, Abdul Quadir.—**Sealer of Weights and Measures**, Ernie Chiarelli.—**Building Official**, Frank Gladwyn; Asst., Lloyd Adams, Richard Bayne, Doug Colter.—**Property Maintenance Code Office**, John Bernardo.—**Building Code Bd. of Appeals**, Al Stamatien.—**Water Pollution Control Comm.**, J. Michael Betz, Michael Blagmon, William Canning, George Monahan, Brian Reichert; Alternates, Peter Bontempo, Stuart Rosenkrantz.—**Sanitarian**, vacancy.—**Acting Chief of Police**, Joseph Perno.—**Police Comm.**, Peter Bontempo, Paul Butler, Raymond Collins, Keith Sweeney, Deborah Wright.—**Chiefs of Fire Dept.**, City of West Haven Fire Dept. Allingtown Dist.: vacancy; First Dist.: James P. O'Brien; West Shore Dist.: Steven Scafariello.—**Deputy Chiefs/Fire Marshals**, City of West Haven Fire Dept. Allingtown Dist.: Mike Esposito; West Shore Dist.: Steven Scafariello; First Dist.: Edward Sweeney; Fire Marshal, Keith Flood.—**Bd. of Fire Comrs.**, City of West Haven Fire Dept. Allingtown Dist.: Iris Diaz, Chm., Cori Manley, Vice Chm., John Panza, Robert Lathrop, Andrea Palumbo; Alternate, Frederick Brown, Kevin Corcoran; First Dist.: John Carew, Nicholas Ruickoldt, Bruce Sweeney; West Shore Dist.: Robert Bruneau, Michael Doyle, Evan Mink.—**Civil Preparedness Dir.**, Robert S. Schwartz.—**Corporation Counsel**, Lee Tiernan, four vacancies; John K. Sykes, Paralegal.—**Justices of the Peace**, Genoveva Alvarez, Marie Biondi, Ralph Biondi, Dorinda Borer, Victor Borrás, Albert Calandro, Jr., JoAnn Callegari, Lorraine Camara, Donato Cappetta, Victoria Lee Clifford, Charvan Collins, Joan Cretella, John Dillman, Carol Eagles, Catherine Heffernan Farrell, Paul Frosolone, Anna Garzon, Robert Guthrie, Grace Hendricks, Arthur M. Hubbard, Jr., Barbara Jarry, Beulah M. Johnson, Gracy Keirstead, Jack Lawler, Patricia Libero, Madelyne Mansfield, Thomas Mansfield III, Joseph Mattei, Tracy Mooney, Tracy Morrissey, Ellen Morrissey-Davey, Steve Mullins, Mary T. Peckingham, Rosa Richardson, Sharon Rinaldo, Antoinette

Russo, Carmine Sarro, Sally Skerritt, Ian Shackleton, Rosemary Turcotte, Renford Whynes.

WESTBROOK. Middlesex County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1840; taken from Saybrook (Deep River). Total area: 21.4 sq. miles; land area: 15.7 sq. miles. Population: est., 6,914. Voting districts: 2. Principal industries: fishing, woodworking, electronics, aircraft and missile parts, concrete blocks, auto sales, boat rentals and sales, marinas, summer resorts and Westbrook factory stores. Freight: Served by Amtrak and Shore Line East and numerous motor common carriers. Post office: Westbrook. Rural free delivery.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Joan S. Angelini; Hours, 9:00 A.M.-4:00 P.M., Mon.-Wed.; 9:00 A.M.-7:00 P.M., Thurs.; 9:00 A.M.-Noon, Fri.; Address, Mulvey Municipal Center, 866 Boston Post Rd., 06498-1881; Tel., (860) 399-3044; FAX, (860) 399-3097. Website: www.westbrookct.us. E-mail: jangelini@westbrookct.us.—**Asst. Clerk and Asst. Reg. of Vital Statistics,** Dawn Tarbetsky.—**Selectmen,** 1st, Noel Bishop (R), Tel., (860) 399-3040, Hiram Fuchs (D), John L. Hall III (R).—**Treas.,** Jane Spanilo Butterworth.—**Dir. of Finance,** Donna Castracane; Asst. Dir. of Finance, Carol Hess.—**Bd. of Finance,** Paul J. Connelly, Chm., Tony Cozza, James Dahl, Chris Ehlert, Gary F. Gavigan, Kate Gilstad-Hayden.—**Tax Collector,** Kimberly K. Bratz.—**Bd. of Assessment Appeals,** Linda S. Nolf, Chm., Michelle A. Neri, Kevin F. Sarr.—**Assessor,** Pam Fogarty.—**Registrars of Voters,** James M. Crawford (D), Colin Bennett (U), Teresa Alaimo (R).—**Supt. of Schools,** Patricia Ciccone.—**Bd. of Education,** Lee M. Bridgewater, Chm., Michael J. Esposito, Sally J. Greaves, Zachary Hayden, Christine Kuehlwind, Mary Ella Luft, Michelle Palumbo, Don Perreault, Kim Walker.—**Planning Comm.,** Marilyn M. Ozols, Chm., Philip J. Bassett, Eric Knapp, William W. Neale, Tammy Niedzwiecki, Eric Reeve; Alternates, Sheryl Becker, Marie Farrell, Richard Newberg.—**Zoning Comm.,** Lee Archer, Mike Engels, Vincent J. Gentile, Linda Nolf, Harry P. Ruppenicker, Jr., Dwayne D. Xenelis; Alternates, Christopher Bazinet, Jackie Lyman, George Pytlik, Jr.—**Zoning Bd. of Appeals,** Bonnie Hall, Chm., Devin Xenelis, Vice Chm., John Bech, Vincent Neri; Alternates, Scott Hartzell, Eugenia Magill, Matthew Schenck.—**Planning and Zoning Development Coordinator,** Eric Knapp.—**Economic Development Comm.,** James M. Crawford, Chm., Darlene Briggs, Phil Cocchiola, Kristen Meyer, Katherine Holbrook Richard, Lisbeth Waldron.—**Conservation Comm.,** Martin Marx, Chm., Sheridan Bauman, Chris Bazinet, Molly Bernstein, Randy Bell, Michael S. Oryl, John Rie.—**Water Pollution Control Comm., (WPCC),** Lee McNamar, Chm., Lee Archer, Scott Brainard, Raymond Fontana, Sid Holbrook, Thomas Maynard, vacancy.—**Inland Wetlands/Watercourses Comm.,** Samantha Marone, Chm., Bruce Chappell, Michael Engels, Karl Gelotte, Nancy Murphy, Vincent Neri, Dwayne Xenelis; Alternate, vacancy; Heidi K. Wallace, Enforcement Officer.—**Aquifer Protection Agency,** vacancy.—Senior Center Dir., Courtney Burks.—**Dir. of Health,** Zachary Faiella.—**Westbrook Visiting Nurses and Public Health Nursing Bd.,** Gina Fifield, Pres., Kimberly Bennett, Jim Dahl, Elizabeth Fernandes, Lee Luft, Marilyn Moniello, Megan Ruppenicker.—**Library Trustees,** Mary Jo Noonan, Pres., Katharine Bishop, Kathleen E. Cietanno, Katie Holbrook, Martha B. Neale, Megan Ruppenicker, Linda Tragakes, Paul Winch, Melinda Zenelis.—**Historical Society,** Cathy Doane, Pres.—

Bd. of Recreation, Kevin Blair, Chm., Phil Cocchioli, Melissa Ehlert, Mike Esposito, Matt LaSota, Jodi Ouellette, Jan Ulanowicz, Darren Whitehouse.—**Tree Warden**, John A. Riggio.—**Building Inspector**, David Maiden.—**Sanitarian**, Lee Archer.—**Harbor Comm.**, John Rie, Chm., Dean Artkop, Andy Calderoni, Bob Charette, Evan Cusson, Lee McNamar, Gary Nolf, Ronny L. Stevenson; Harry Plaut, Harbor Master and Ex Officio; Dave Russell, Asst. Harbor Master.—**Constables**, Derek Allen, James Connelly, Mark Gelven, Michael R. McKenna, Kenneth McNamara, Rico Milardo, Joseph Pucillo, Mark Wyzkowski.—**Chief of Fire Dept.**, Michael Jenkins; Deputy Chief, Peter Krauss; Asst. Chief, William Cusson.—**Fire Marshal**, John Flaherty; Deputy Fire Marshals, Aaron Gelber, Andrew J. Stino.—**Bd. of Fire Comrs.**, Robert C. Hagemeister, Chm., Kimberly A. Bennett, Sid Holbrook, Peter C. Schaumburg, Lynn H. Spencer; Alternate, Kristyn Neely.—**Emergency Mgmt. Dir.**, Donald Izzo.—**Town Atty.**, Duncan Forsyth.—**Justices of the Peace**, Kimberly K. Bratz, Nancy S. Carlson, Brenda Constantino, James M. Crawford, Joel Demers, Jonathan Jay Einhorn, Teri Gavigan, Sidney J. Holbrook, Mary Nitti Labbadia, Pat Labbadia III, Jesse Maclachlan, Anthony P. Marino, Linda Nolf, Rita J. Trojanoski, Ann Marie Uihlein.

WESTON. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Oct., 1787; taken from Fairfield, Inc., 1845, the town was divided and Easton was taken from Weston. Total area: 20.7 sq. miles; land area: 19.8 sq. miles. Population: est., 10,247. Voting districts: 2. Residential community; no industries. Transp.—Freight: To South Norwalk. Post office: Weston. Rural free delivery from Weston and Georgetown.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Donna M. Anastasia; Hours, 9:00 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 56 Norfield Rd., P.O. Box 1007, 06883-1007; Tel., (203) 222-2616; FAX, (203) 222-8871. Website: www.westonct.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Shawn M. Amato.—**Admin. Clerk**, Darcy Barrera-Hawes.—**Selectmen**, 1st, Chris Spaulding (D), Stephan Grozinger (R), Samantha Nestor (D).—**Town Admin.**, Jonathan Luiz.—**Finance Dir./Treas.**, Rick Darling.—**Bd. of Finance**, Steve Ezzes, Chm., Rone Baldwin, Vice Chm., Richard Bochinski, Jeffrey Farr, Amy Gare, Allan Grauber, Gregory Murphy.—**Tax Collector**, Cathy Neblett.—**Bd. of Assessment Appeals**, Denise Maxcy, Chm., Barbara Reynolds, Leslie Riback.—**Assessor**, Denise Hames.—**Registrars of Voters**, Mike Zegers (D), Tammy Roberts (R).—**Supt. of Schools**, William S. McKersie, PhD.—**Bd. of Education**, Tony Pesco, Chm., Gina Albert, Victor Escandon, Ruby Hedge, Hillary Koyner, Taffy Miller, Melissa Walker.—**Bd. of Ethics.**, Deborah Bernstein, Chm., Ruth Israely, Marc Levey, Effie Thieme, vacancy.—**Planning and Zoning Comm.**, Kenneth Edgar, Chm., Donald L. Saltzman, Vice Chm., Jane D. Connolly, Harry Falber, Sally Korsh, Britta Lerner, Richard Wolf.—**Zoning Bd. of Appeals**, W. Macleod Snaith, Chm., Bob Machson, Vice Chm., Ilene Richardson, Donald Scarborough, Dan Gilbert; Alternates, Megan Loucas, Jim Low, John Moran.—**Zoning Enforcement Officer**, James Pjura.—**Conservation and Inland Wetlands Comm.**, Theodore Von Rosenvinge, Chm., Holly Charlesworth, Michael Reiner, Edward Schwarz, Sarah Schlechter, James L. Smith, Robert Turner.—**Beautification Comm.**, Claudia Hahn, Co-Chm., Nancy Thiel, Co-Chm., Karin Gianitti, Ryan Gussen, James E. Jamieson, Cynthia A. Williams.—**Historic Dist. Comm.**, Leona Peiffer, Chm., Roland Poirier,

Vice Chm., Naomi Bleifeld, Anne Kendall, William O. Kimberly, Lynne M. Langlois, William Lomas; Alternates, Naomi Bleifeld, Darrel Grigerick, vacancy.—**Municipal Historian**, Lynne Barrelle.—**Arts Comm.**, Cindy Armijo, Chm., Jodi Stevens Bryce, Patricia Goodrich, Anastasia Gussen, Debby Katz, Kristen Kreuder, Paul Levin.—**Comm. on Aging**, Bruce Lorentzen, Chm., Helen deKeijzer, Vice Chm., Terry Castellano, Fran Goldstein, Donald Gumaer, Alison McElhone, Richard Wolf.—**Dir. of Social Svs.**, Allison Lisbon.—**Dir. of Health**, Mark A. R. Cooper.—**Health Comm.**, Ilisa Nussbaum, Catherine Revzon.—**Library Comm.**, Anne Hunt, Chm., Thomas Burke, Lori Goertz, Barbara Groves, Amy Jansen, Sharon Murphy, Amy Sanborn, Peter Shih, Cyprian Toczek, vacancy.—**Library Dir.**, Karen Tartarka.—**Parks and Recreation Comm.**, Mark Crowley, Chm., Elizabeth Pocsik, Vice Chm., Eric Albert, Ed Bello, Carl Bernstein, Kirby Brendsel, Michael Schramm.—**Veterans Affairs**, Betsy Peyreigne, Chm., Thomas Burke, Andrew Cumming, Jon Dillon, Ed Hutchins, Vicki Thomas, Jane Young-Anglim, three vacancies.—**Children and Youth Comm.**, Shara Kolodney, Chm., Michelle Albright, Denise Harvey, Jane Hoeffner, Denise Marshall, Hilary Misiano, Michele Tivey.—**Building Comm.**, David Coprio, Jack W. Davidoff, Jon Rogers, Edmond Warchick, Richard Wolf, vacancy.—**Building Bd. of Appeals**, David Coprio, Chm., Joseph Fitzpatrick, Jon Rogers, Linda Roig, Robert Soloff.—**Dir. of Public Works**, John Conte.—**Town Engineer**, John Conte.—**Animal Control Officer**, Mark E. Harper.—**Building Inspector**, Dominic A. Esposito.—**Sanitarians**, Westport/Weston Health Dist., Jeff Andrews, Chief Sanitarian; Laura Hayes, Sanitarian.—**Judge of Probate**, Lisa K. Wexler.—**Conservation Planner**, David Pattee.—**Tree Warden**, Tom Failla.—**Chief of Police**, Ed Henion.—**Police Comm.**, Beth Gralnick, Chm., Jess DiPasquale, Vice Chm., Woody Bliss, Dawn Egan, Susan Moch, David Muller, Peter Ottomano.—**Chief of Fire Dept./Fire Marshal**, John Pokorny.—**Emergency Mgmt. Dir.**, Joe Miceli; Asst. Dir., Chris Powers.—**Town Atty.**, Ira Bloom.—**Justices of the Peace**, Eric Albert, John M. Babyak, Libby Cailen, Kevin J. Crowley, Francine Goldstein, Stephan Grozinger, Harold Halpin, Kenneth Kleban, W. Glenn Major, Jeffrey Mera, Susan Moch, Adria Pearl-Belport, Donald L. Saltzman, Chris Spaulding, Jon Weingarten.

WESTPORT. Fairfield County.—(Form of government, Board of Selectmen, Representative Town Meeting, Board of Finance.)—Inc., May 28, 1835; taken from Fairfield, Norwalk and Weston. Total area: 33.3 sq. miles; land area: 20.0 sq. miles. Population: est., 28,115. Voting districts: 9. Principal industries, retailing and corporate office headquarters, known for the arts, theater and fine restaurants. Transp.—Passenger: Served by Metro North Commuter Railroad Co. and Minibus. Freight: Served by Conrail and numerous motor common carriers. Post offices: Westport and Greens Farms. The extreme eastern part of the town is also served by Greens Farms Railroad Station.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Patricia H. Strauss; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 110 Myrtle Ave., 06880; Tel., (203) 341-1000; FAX, (203) 341-1112. Website: www.westportct.gov. E-mail: pstrauss@westportct.gov.—Deputy Town Clerk and Asst. Reg. of Vital Statistics, Ruth M. Cavayero.—Asst. Town Clerk and Asst. Reg. of Vital Statistics, Tatiana Plachi.—Asst. Reg. of Vital Statistics, Lori Gandini.—Selectmen, 1st, Jim Marpe

(R), Tel., (203) 341-1111; FAX, (203) 341-1038, Melissa Kane (D), Jennifer Tooker (R).—**Representative Town Meeting Members**, Moderator, Velma E. Heller; Dist. 1, Richard Jaffe, Matthew Mandell, Kristin M. Purcell, Chris Tait; Dist. 2, Harris Falk, Jay Keenan, Louis M. Mall, Christine Meiers Schatz; Dist. 3, Mark Friedman, Arline Gertzoff, Jimmy Izzo, Amy Kaplan; Dist. 4, Andrew J. Colabella, Kristan Hamlin, Noah Hammond, Jeff Wieser; Dist. 5, Peter A. Gold, Karen Kramer, Greg Kraut, Dick Lowenstein; Dist. 6, Candace Banks, Jessica Bram, Seth Braunstein, Cathy Talmadge; Dist. 7, Brandi Briggs, Lauren Karpf, John G. Klinge, Ellen Lautenberg; Dist. 8, Wendy G. Batteau, Lisa Newman, Carla Rea, Stephen Shackelford; Dist. 9, Velma E. Heller, Sal Liccione, Kristin Schneeman, Lauren Soloff.—**Finance Dir.**, Gary G. Conrad.—**Controller**, Sheila Carey.—**Bd. of Finance**, Brian E. Stern, Chm., Lee Caney, Jay DesMarteau, Nancie Dupier, James A. Foster, Sheri Gordon, Andrea Lawrence Moore.—**Tax Collector**, Harry Whiteley.—**Bd. of Assessment Appeals**, Garson Heller, Jr., Chm., Elaine S. Arnow, Joseph Sledge.—**Assessor**, Paul A. Friia; Deputy, Molly Martinez.—**Personnel Dir.**, Ralph Chetcuti.—**Information Technology Dir.**, Eileen Zhang.—**Registrars of Voters**, Marla Cowden (D), Richard Ruggiano (R).—**Supt. of Schools**, Thomas Scarice.—**Bd. of Education**, Candice Savin, Chm., Youn Su Chao, Lee Goldstein, Karen Kleine, Vikas Muktavaram, Jeannie Smith, Elaine Whitney.—**Planning and Zoning Comm.**, Danielle Dobin, Chm., Michael Cammeyer, Paul Lebowitz, Jon Olefson, Greg Rutstein, Chip Stephens, Catherine Walsh; Alternates, Neil Cohn, Deborah Goldfarb, vacancy; Mary Young, Dir.; Cindy Tyminski, Deputy Dir.—**Zoning Bd. of Appeals**, James C. Ezzes, Chm., Thomas Hood, Josh Newman, Amy Wistreich, Elizabeth Wong; Alternates, Jacqueline Masumian, two vacancies.—**Zoning Officials**, Laurie Montagna, Susan Reynolds.—**Public Site and Building Comm.**, Joseph Strickland, Chm., Russell Blair, Robin B. Coleman, John Kevin Huelster, Howard Lathrop, Thomas Lowrie, Lisa Mockler Taylor, Joseph Vallone, Richard Vornkahl.—**Housing Auth.**, David Newberg, Chm., Tom Bloch, C. Gibson Halloran, Jeffrey Nixon, Kathleen Wauchope; Carol Martin, Exec. Dir.—**Conservation Comm.**, Anna Rycenga, Chm., Donald Bancroft, Thomas Carey, Stephen Cowherd, Paul Davis, Paul Lobdell, Mark Perlman; Alicia Mozian, Dir.—**Flood and Erosion Control Bd.**, Preston Koster, Chm., William Mazo, Phillip Schemel, Aimee Monroy Smith, John Toi.—**Shellfish Comm.**, Heather Williams, Chm., Samuel Arciola, Jr., Mark Cooper, Matt Dembski, Jay Grayson, Richard Harris; James Walsh, Health District Dir; Alicia Mozian, Ex Officio.—**Animal Control Officer**, Joseph Saponare; Asst., Peter Reid.—**Tree Bd.**, Monica Buesser, Richard Fincher, Peter Kolbrener, Ed Picard, Richard Stein, vacancy.—**Tree Warden**, Bruce Lindsay.—**Historic Dist. Comm.**, William Harris, Chm., Grayson Braun, Marilyn Harding, Francis Henkels, Robert Weingarten.—**Municipal Historian**, vacancy.—**Comm. for Senior Sys.**, Robert Fox, Peter Kolbrener, Anne Spencer, Les Wolf, vacancy.—**Human Svs. Comm.**, Robert Galan, Chm., Beth Bass, G. Kenneth Bernhard, Lee Ann Bollert, Claudia Copen, Rev. Peter Powell, Yvonne Senturia; Elaine Diagnault, Dir.—**Dir. of Health**, Mark Cooper.—**Library Trustees**, Iain Bruce, Chm., Jocelyn Barandiaran, Russell Baris, Scott Bennewitz, Andrea Berkley, G. Kenneth Bernhard, Jonathan Cunitz, Puja Dhanral, Emily DiMichele, Robert Haroun, Randy Herbertson, Sivan Hong, Celeste LaCroix, Maggie Mudd, Meena Pellerin, Jeremy Price, Fay Schoenherr, Pat Wieser, Andrew Wilk, two vacancies; Bill Harmer, Exec. Library Dir.—**Parks and**

Recreation Comm., Charles W. K. Haberstroh, Chm., Stephen Axthelm, Karen Hess, Edward Iannone, Alec Stevens; Jennifer Fava, Dir.—**Dir. of Public Works**, Peter Ratkiewicz.—**Supt. of Highways**, Scott Sullivan.—**Town Engineer**, Keith Wilberg.—**Maintenance Div.**, Michael Frawley.—**Building Inspector**, Stephen J. Smith.—**Architectural Review Bd.**, Ward French, Chm., Jon Halper, Vesna Herman, David Mann.—**Building Bd. of Appeals**, Anthony J. Izzo, Chm., James Lamb, Donald Miro, Scott Rochlin, vacancy.—**Dangerous Dog Hearing Bd.**, G. Kenneth Bernhard, Chm., Ann Marie Flynn, Rocco Frank, Melissa Shapiro, vacancy.—**Water Treatment Plant Supt.**, Manny Furtado.—**Boating Advisory Comm.**, Reto Jenal, James Kopack, David Martin, Adam Pearl, Lawrence Zlatkin.—**Water Pollution Control Auth.**, Bd. of Selectmen.—**Aquifer Protection Agency**, Conservation Comm.—**Energy Coordinators**, Richard Pitkin, Robert Yost.—**Sanitarian**, Jeffrey Andrews.—**Purchasing Agent**, Richard Kotchko.—**Chief of Police**, Foti Koskinas; Deputy Police Chief, Sam Aricola; Captains, David Farrell, Ryan Paulsson.—**Fire Chief**, Robert Yost.—**Deputy Fire Chief**, Michael Kronick.—**Fire Marshal**, Nate Gibbons.—**Emergency Mgmt. Dir.**, Robert Yost.—**Judge of Probate**, Lisa K. Wexler.—**Town Atty.**, Ira W. Bloom; Asst., Eileen Lavigne Flug.—**Justices of the Peace**, Martha M. Aasen, Ruby C. Allen, Samuel W. Anderson, Theresa Bairaktaris, Richard Benson, Allen S. Bomes, Linda Bruce, Lee Caney, Carolanne Curry, Theodore Diamond, James C. Ezzes, Hope Feller, Nancy Ferriello, Eileen L. Flug, George Franciscovich, Judith Freedman, Josephine Fuchs-Luscombe, Linda Jeanne Gates, June S. Getraer, Jeffress Gouverneur, Jeffrey R. Gray, Patricia W. Gurahian, Lisa Hayes, Karen Hess, Michael J. Hoherchak, Barbara L. Jay, Gordon F. Joseloff, Avi Kaner, Melissa Katz Kane, Gail I. Kelly, Kate Kirby, Roz Koether, David Krauss, Marisa Longo Lambert, Rhona Derrin Lieberson, Richard A. Lowenstein, Edward Marcantonio, Mark J. Marcus, Jim Marpe, Heidi C. McGee, Wally Meyer, Leslie J. Orofino, John Christopher Penney, Mark D. Phillips, Tamarra Pincavage, Carla L. Rea, Jeannie Smith, Karen Jean Solicito, Susan Staub, Jonathan Steinberg, Mary Towers, Agnes Violette-Danzer, Jeffrey Wieser, John Joseph Williams.

WETHERSFIELD. Hartford County.—(Form of government, town manager, town council).—Settled, 1634; named, 1637; inc., May, 1822. Total area: 13.1 sq. miles; land area: 12.4 sq. miles. Population: est., 26,087. Voting districts: 6. Principal industries: professional offices, restaurants, marine dock, Kell-Strom, printing, Hartford Hospital Wellness Center, CREC Magnet School, 100th year; Hart Seed Co. Headquarters, Dept. of Correction, Labor Dept., and State Motor Vehicles Dept. Passenger: Served by Connecticut Transit buses from Hartford and Middletown. Freight: all common carriers, including P & W Railroad, Amtrak, Hartford. Site: William H. Putnam Bridge to cross the Connecticut River. Post office: Wethersfield/Hartford with carrier service. Oldest Volunteer Fire Department in New England.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Dolores G. Sassano; Hours, 8:00 A.M.-4:30 P.M., Mon.-Fri.; summer hours: Jun. 17-Aug. 23, 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-1:00 P.M., Fri.; Address, Town Hall, 505 Silas Deane Hwy., 06109-2216; Tel., (860) 721-2880; FAX, (860) 721-2994. Website: www.wethersfieldct.gov. E-mail: Dolores.sassano@wethersfieldct.gov.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Lynne Rowe, Sue Schroeder.—**Town Mgr.**, Gary A.

Evans.—**Town Council**, Michael L. Rell, Mayor; Tom Mazzarella, Deputy Mayor; Amy Morrin Bello, Tyler Flanigan, Matthew Forrest, Kevin Hill, Mary Pelletier, Patrick Pentalow.—**Treas.**, Harry L. Lichtenbaum; Deputy, S. Bradley Milvae.—**Bd. of Ethics**, Lorinda Coon, Paula Iazard, Peter Jones, John O’Leary, James Pelletier; Alternates, John Adamian, Lorrie Adeyemi, Margaret Gustafson.—**Finance Dir.**, Michael O’Neil.—**Tax Collector**, Marlene Desjardins.—**Bd. of Assessment Appeals**, Jeff Kotkin, Chm., David Drake, Anthony Homicki; Alternates, Jonathan R. Bloom, George Cote, Brent Owen.—**Assessor**, Fauna Eller.—**Registrars of Voters**, Camille Mogelnicki (D), Carol Hurley (R).—**Supt. of Schools**, Michael Emmett.—**Bd. of Education**, Charles Carey, Chm., Chris Healy, Vice Chm., John Cascio, Kelly Haley Evans, Barbara “Bobbie” Granato, Ken Lesser, Lew Michaels, James Reilly, Elaine Steinmiller-Paradise.—**Town Planner**, Peter Gillespie.—**Planning and Zoning Comm.**, Thomas A. Harley, Chm., Richard R. Roberts, Vice Chm., Ryan Allard, Thomas R. Dean, Joseph L. Hammer, Anthony J. Homicki, James Hughes, George Oickle, Dan A. Silver; Alternates, Yolanda Antoniak, David R. Edwards III, Lisa C. Murphy; Charles Morrison, ZEO/PMO.—**Zoning Bd. of Appeals**, John D. Gustafson, Vice Chm., Daniel Bielawiec, Elizabeth Keyes, Kevin Tedesco, Michael Vieira; Alternates, Paul Brady, Rita-Ann Owen, Sandra Wieleba.—**Personnel Appeals Bd.**, Maria Alfonso, George Cote, Jason Goddard, Kristi Salters-Pedneault, Brian F. Zito.—**Economic Development and Improvement Comm.**, Mark Trahan, Chm., Gioia Zack, Vice Chm., Thomas Carson, Mirella D’Antonio, Judy Keane, Peter O’Keefe, Marco Pace, Thomas R. Pentalow, Dan Silver, Paul F. Thompson, vacancy; Alternates, Leslie Civitello, three vacancies.—**Redevelopment Agency**, Mark Trahan, Chm., Thomas R. Pentalow, Vice Chm., Thomas Carson, Paul Thompson, Gioia Zack, two vacancies.—**Insurance Comm.**, Frank L. Sena, Chm., Greg Curtin, Thomas Fitzpatrick, Paul Meade, Polly Moon, Jo Ann Roberts, vacancy.—**Fair Rent Comm.**, Lindsey Jones, Cynthia L. Zuerblis, vacancy; Alternate, Susan Grady.—**Housing Auth.**, George J. Kelly, Jr., Chm., Michael S. Wrona, Vice Chm., Stephen A. Kirsche, Levi Ofori, vacancy; Kate Forcier, Exec. Dir.—**Inland Wetlands and Conservation Comm.**, James Kulpa, Chm., Brent Owen, Vice Chm., David D. Ambrose, Brian DiCioccio, Mary Frazier, David Herold, Clark Nelson, John Rascius, Louis Sanzaro; Alternates, Joseph M. Smith, vacancy.—**Flood and Erosion Control Bd.**, Lorinda Coon, Stanley Gwara, Mark Kulmacz, Wesley Sargent, vacancy; Alternates, Basia Dellaripa, two vacancies.—**Historic Dist. Comm.**, Douglas A. Oviaan, Chm., Jennifer Wolf, Vice Chm., Chris Lyons, Clare W. Meade, Mark Raymond; Alternates, Damian Cregeau, Vacek Miglus, Emily Zambrello; Kim Wolf, Staff Liaison.—**Senior Citizens Advisory Comm.**, Silvana Flattery, Chm., (Housing Authority), Kathy Bagley, Janet Baldinger, Philip D. Barnes, Janice DiRoberts, Henry Hornat, Carol Kober-Narciss, Claire Mehan, Joseph Mehan, Amy Miller, Christine Taylor, vacancy; Alternates, two vacancies.—**Human Rights and Relations Comm.**, Maria Alfonso, Debra Cohen, Jason Goddard, Mark Kulmacz, Carolyn Owen, James Pelletier, Barbara Ruhe, Maryann Wardak, vacancy; Alternates, Jessica Martin, Sara Trueax, David Zagaja.—**Advisory Comm. for People With Disabilities**, Daniel Andrews, John D. Baretta, David Caruk, Megan Hartline, Kathryn Meyer-Scheinberg, Elaine Zieller, three vacancies.—**Agent for the Elderly**, Christine Taylor.—**Dir. of Social and Youth Svs.**, Kathy Bagley.—**Asst. Dir. and Municipal Agent for Children**, Erica Teixeira.—**Dir. of Central CT Health Dist.**, Charles

Brown.—**Library Bd.**, Dorene Ciarcia, Chm., Martha Conneely, Peter Denegre, Mary Frazeur, Hannah Granfield, George Kelly, Laila Mandour, Terry Santapaola, Laurie Wrona.—**Parks and Recreation Bd.**, Dan Silbo, Chm., Michael J. Bisi, Vice Chm., Richard Lepore, Mary E. Mahar, Stathis Manousos, Colleen Mattatall, Thomas Mull; Alternates, Suzanne Barton, Jordan Dikegoros.—**Emergency Mgmt. Dir.**, James Ritter.—**Dir. of Public Works**, Sally Katz.—**Town Engineer**, Derrick Gregor.—**Dir. Of Physical Svs.**, Sally Katz.—**Purchasing Asst.**, Miguel Robles.—**Building Inspector**, Steve Lattarulo.—**Bd. of Building Appeals**, Joseph M. Hallisey, Chm., David D. Ambrose, Paul Brady, Deidre Castoro, Lisa Staron; Alternates, Steven Andrea, Craig S. Pinney, vacancy.—**Tree Warden/Town Arborist**, Corey Christians.—**Chief of Police**, James L. Cetrano.—**Constables**, Albert J. Bonfiglio, George Cote, Sebastian Dignoti, Steven A. McFarland, John J. O'Leary, Robert Turgeon, Brian F. Zito.—**Chief of Fire Dept.**, Rich Bailey; Asst. Chief, Marc Guerrero; Deputies, Bob Keleher, Joe Martelle.—**Fire Marshal**, Anthony Dignoti; Deputy, Jeff Morrisette.—**Fire Inspector**, Mike Mokrycki.—**Town Atty.**, Kenneth R. Slater, Jr.—**Justices of the Peace**, Andrew Adil, Richard E. Bailey, Barbara Ann Barry, Daniel A. Camilliere, John Console, George W. Cote, John Cusano, S. Michael DeRosa, Vincent Fabi, Susan M. Fennelly, David Brian Ficocelli, Thomas W. Fitzpatrick, Brendan T. Flynn, Matthew Forrest, Peter E. Gardow, C. C. Alan Garo, Cynthia Greenblatt, Catherine Ann Mohan-Hallisey, Christopher Healy, Donna Hemmann, Theodore M. Hilchuk, Ken Lesser, Glenn Lewis, Harry L. Lichtenbaum, Laila Mandour, Dorcas M. McHugh, Gerhard Merkle, Lew Michaels, John H. Miller, S. Bradley Milvae, Paul Montinieri, Russell A. Morin, Michael J. Muszynski, Thomas R. Pentalow, Iris Ramos, Blaise Riccio, Richard Roberts, Barbara Ruhe, Daniel Silver, Thomas Spinella, Karen Strumskas, Theresa R. Urbanski, Michael Vieira, Thomas R. Wilson.

WILLINGTON. Tolland County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1727. Total area: 33.5 sq. miles. Population: est., 5,887. Voting district: 1. Principal industries: agriculture, manufacture of machined parts, electroplating. Transp.—Passenger: Served by buses of the Windham Region Transit District from Storrs to Windham. Freight: Served by Central Vermont Railway and numerous motor common carriers. Post office: Willington. Rural free delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Amy R. Lam; Hours, 12:30 P.M.-7:30 P.M., Mon.; 9:00 A.M.-2:00 P.M., Tues.-Fri.; Address, Town Office Bldg., 40 Old Farms Rd., 06279; Tel., (860) 487-3121; FAX, (860) 487-3103. Website: www.willingtonct.org. E-mail: alam@willingtonct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Maureen A. Gantick.—**Selectmen**, 1st, Erika Wicewski (D), Tel., (860) 487-3100, John Blessington (R), Aliza Makuch (D).—**Treas.**, Laurie Semprebson.—**Bd. of Finance**, Michael Makuch, Chm., George Matthew Clark, Christina Mailnos, Geoffrey Prusak, Stephanie Summers, Peter Tanak; Alternates, Mike Perry, Fred Schoen, Bill Rankin, Elisabeth Woolf.—**Revenue Collector**, Janice Clauson.—**Bd. of Assessment Appeals**, Edward C. Taiman, Jr., Chm., Mary Bowen, Thomas Smith.—**Assessor**, Walter Topliff.—**Registrars of Voters**, Christine A. Psathas (D), Suzanne Chapman (R).—**Bd. of Education**, Herbert C. Arico, Chm., Donna Cook, Michelle Cunningham, Ann C. Grosjean, Laura Rodriguez, Elena Testa.—**Planning**

and Zoning Comm., Walter E. Parsell III, Chm., Joseph Hall, Joseph Lucia, George Andrew Marco, Doug Roberts, Robert Shabot, vacancy; Alternates, Donald Courtois, Laurie Semprebbon, vacancy.—**Zoning Bd. of Appeals**, Mark Masinda, Chm., William Bland, Richard J. Maloney, Jr., John J. Rup, vacancy; Alternates, John Prusak, Steven Swarf, vacancy.—**Zoning Enforcement Officer**, Michael D'Amato.—**Inland Wetland Comm.**, Teresa Gutowski, Co-Chm., Dave Schreiber, Co-Chm., Mark Drobney, Pat Lord, vacancy; Alternates, Greg Blessing, vacancy.—**Aquifer Protection Agency**, Teresa Gutowski, Co-Chm., Dave Schreiber, Co-Chm., Mark Drobney, Pat Lord, vacancy; Alternates, Greg Blessing, vacancy.—**Conservation Comm.**, Peter S. Andersen, Chm., Julia Cartabiano, Kathleen Demers, Carol M. Jordan, Jackie Kulig, Marilyn Schreiber, Robert Shabot; Alternates, Mark Drobney, two vacancies.—**Economic Development Comm.**, Richard Maloney, Richard Mindek, Bill Rankin, Noah Vertefeuille, vacancy; Alternates, two vacancies.—**Historic Dist. Comm.**, Rosa H. Chinchilla, Chm., Mary Beth Caron, Richard Hueller, Robert E. Shabot, vacancy; Alternates, Timothy D. Blauvert, Tyler Hall, vacancy.—**Municipal Historian**, Mark Palmer.—**Agent for the Elderly**, Jennie Arpin.—**Dir. of Youth, Family, and Social Svs.**, Jennie Arpin.—**Dir. of Health**, Eastern Highland Health Dist.—**Library Dirs.**, Karen Ann Caldwell, Cari Donaldson, Kathy Ryan Gidman, Sarah Jean, Elena Testa, Joy A. Wrona.—**Community Svs. Dir.**, Jennie Arpin.—**Dir. of Public Works**, Troy Sposato.—**Sanitarian**, Eastern Highland Health Dist.—**Building Inspector**, Jim Rupert.—**Building Code Bd. of Appeals**, five vacancies.—**Chief of Police**, Erika Wiewenski.—**Tree Warden**, George Andrew Marco.—**Chiefs of Fire Depts.**, Alex Moore, Thomas Snyder.—**Emergency Mgmt. Dir.**, Stuart Cobb.—**Town Atty.**, Siegel, O'Connor, O'Donnell & Beck P.C.—**Justices of the Peace**, Heather Alexson, Lisa Boritz, Cheryl H. Brown, Daniel Donaghy, Christina B. Mailhos, Mark A. Palmer, John Patton, Deborah P. Potvin, Richard Jimmy Sanville, Robert Shabot, Edward C. Taiman, Jr., Peter M. Tanaka, Elizabeth Tanner, Marty Uriano.

WILTON. Fairfield County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., May, 1802; taken from Norwalk. Total area: 27.4 sq. miles; land area: 27.0 sq. miles. Population: est., 18,397. Voting districts: 3. Residential community; electronic research development. Transp.—Passenger: Served by Metro North Commuter Railroad Co. Freight: Served by Conrail and numerous motor common carriers. Post offices: Wilton and Georgetown.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Lori A. Kaback; Hours, 8:30 A.M.-4:30 P.M., Mon.-Fri.; Address, Town Hall, 238 Danbury Rd., 06897-4008; Tel., (203) 563-0106; FAX, (203) 563-0130. Website: www.wiltonct.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics**, Kathy M. Cooper, Ann R. Fiteni.—**Selectmen**, 1st, Lynne A. Vanderslice (R), Tel., (203) 563-0100, Lori A. Bufano (R), Joshua Cole (R), Deborah McFadden (D), Ross Tartell (D).—**Council on Ethics**, Rhonda Brown, Elizabeth Edwards, Jeffrey M. Miller, Miriam Sayegh, vacancy.—**Mgr. of Financial Reporting and Planning**, Anthony DeFelice.—**Bd. of Finance**, Jeffrey G. Rutishauser, Chm., Peter Balderston, Kevin Gardiner, Michael Kaelin, Steward Koenigsberg, Chris Stroup.—**Treas./Chief Financial Officer**, Anne Kelly-Lenz.—**Tax Collector**, Philip J. Damato.—**Bd. of Assessment Appeals**, Rudolf Hoefling, Chm., Daniel Falta, Robert Zsunkan.—**Assessor**, Sarah Scacco; Deputy, vacancy.—**Regis-**

trars of Voters, Karen Birck (D), Annalisa Stravato-Favarolo (R).—**Supt. of Schools**, Dr. Kevin J. Smith.—**Bd. of Education**, Deborah Low, Chm., Ruth DeLuca, Glenn E. Hemmerle, Gretchen Jeanes, Jennifer Lalor, Mandi Schmauch.—**Planning and Zoning Comm.**, Richard Tomasetti, Chm., Eric Fanwick, Florence Johnson, Doris Knapp, Matthew Murphy, Christopher Pagliaro, Melissa-Jean Rotini, Peter S. Shiue, Jill Warren.—**Town Planner**, Michael Wrinn.—**Zoning Bd. of Appeals**, Anthony Cenatiempo, Chm., Libby Bufano, Mangtao «Monty» Du, Tom Gunther, Sunila Kapur; Alternates, Jaclyn Coleman, Gerald Holdridge, vacancy.—**Zoning Enforcement Officer**, Timothy Bunting.—**Inland Wetlands Comm.**, Elizabeth Y. Craig, Chm., Claudia Avallone, Scott Fischer, Nicholas F. Lee, Kathie Mandel, Richard Stow, Steven Michael Whitted.—**Aquifer Protection Agency**, Richard Tomasetti, Chm., Eric Fanwick, Florence Johnson, Doris Knapp, Matthew Murphy, Christopher Pagliaro, Melissa-Jean Rotini, Peter S. Shiue, Jill Warren.—**Conservation Comm.**, Susan M. DiLoreto, Chm., Jacqueline Algon, Jade Hobson, Jeff Lapnow, Colleen O'Brien, Frank J. Simone, Jr., vacancy.—**Historic Properties and Historic Dist. Comm.**, Allison G. Sanders, Chm., Lori Fusco, Lisa Abshire Pojano, Gil Weatherly, vacancy; Alternates, Pamela Brown, Debra Fink, Peter W. Gaboriault.—**Municipal Historian**, Carol Russell.—**Comm. on Social Svs.**, Michael I. O'Connell, Chm., Genevieve Eason, Pam Kelley, Deborah G. List, Danielle Mancuso, Paul Nisco, three vacancies.—**Agent for the Elderly/Dir. of Social Svs.**, Sarah Heath.—**Dir. of Health**, Barry Bogle.—**Parks and Recreation Comm.**, Anna Marie Bilella, Chm., Joseph Guglielmo, Jennifer Kendra, John Macken, Kevin Ring.—**Environmental Affairs Dir.**, Michael Conklin.—**Dir. of Public Works**, Christopher Burney.—**Building Inspector**, Robert Root.—**Building Inspectors Bd. of Appeals**, Rachel Albanese, Steve DiNapoli, Raymond Tobiassen, two vacancies.—**Facilities and Energy Mgmt. Dir.**, Christopher Burney.—**Water Pollution Control Auth.**, Lynne Vanderslice, Chm., George Fink, Jr., Kathy Dhanda, Diane Martucci, two vacancies.—**Water Comm.**, Lynne Vanderslice, Chm., Deborah G. Fine, Gerald Holdridge, Raymond T. Tobiassen, Charles Wessendorf.—**Asst. Sanitarian**, Jennifer Zbell.—**Tree Warden**, Lars Cherichetti.—**Supt. of Highways**, Robert Flemming.—**Asst. Dir. of Public Works/Town Engineer**, Frank Smeriglio.—**Chief of Police**, John Lynch.—**Police Comm.**, Donald H. Sauvigne, Chm., Matthew Mason, David F. Waters.—**Constables**, Lianne Acosta-Rua, Christopher Gardner, Richard B. Mitchell, Ernest Ricco, Raymond Tobiassen.—**Chief of Fire Dept.**, Geoffrey Herald, Interum Fire Chief.—**Fire Marshal**, Rocco Grosso.—**Deputy Fire Chief**, vacancy.—**Deputy Fire Marshal** Kevin Plank.—**Fire Comm.**, J. Casey Healy, Chm., Christopher Weldon, vacancy.—**Town Atty.**, Ira Bloom.—**Justices of the Peace**, Michael James Bilby, Karen Birck, Lois L. Bruce, Jeffrey S. Busch, Donald J. Drummond, Thomas Dubin, Charles P. Flynn, Charles B. Lewis, Jr., Dean Price, Nathaniel W. Shipp, Roger Valkenburg, John Wilson, Candice Zarr.

WINCHESTER.* Litchfield County.—(Form of government, town manager, town meeting, selectmen.)—Inc., May, 1771. Total area: 33.8 sq. miles; land area: 32.3 sq. miles. Population: est., 10,655. Voting district: 1. Principal industries: ballbearings, custom cartons, hinges, electrical harnesses and cables, turbine blades, screw machine products, machine tool companies, powdered metal products, pet supplies and business forms. Home of Northwestern Connecticut Community College. Transp.—Passenger: Served by buses of the Kelly Transit Co., Rural Transit

Auth. Freight: Served by numerous motor common carriers. Post offices: Winsted and Winchester Center.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Sheila S. Sedlack; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-Noon, Fri.; Address, Town Hall, 338 Main St., Winsted 06098-1697; Tel., Winsted, (860) 738-6963; FAX, (860) 738-6595. Website: www.townofwinchester.org. E-mail: ssedlack@townofwinchester.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Janice L. Flaherty.—**Town Mgr.**, Robert Geiger.—**Selectmen**, 1st, Althea Candy Perez (D), Todd Arcelaschi (R), Melissa Bird (D), Candace Bouchard (R), Jack Bourque (D), Linda Groppo (D), Steven Sedlack (D).—**Ethics Comm.**, Michael Gamari, Anita Garnett.—**Treas.**, Cindy Rines.—**Tax Collector**, Halaree Monnerat.—**Bd. of Assessment Appeals**, Mark Arcelaschi, Chm., Jackie Mulvey; Alternates, John Herman, Joel Stewart.—**Assessor**, Ronda Roy.—**Dir. of Finance**, Bruce Stratford.—**Registrars of Voters**, Barbara Braunstein (D), Deborah Jones (R).—**Supt. of Schools**, Melony Brady-Shanley.—**Bd. of Education**, Shana DeVaux, Richard S. Dutton, Michelle Hintz, Cheryl McGlynn, Nora Mocariski, Kristin Peterson, Douglas Pfenninger, Alexandria Propfe, Tara Sundie.—**Planning and Zoning Comm.**, George Closson, Chm., Peter Marchand, Gerry Martinez, Arthur Melycher, Craig Sanden, Barbara Wilkes; Alternates, John Cooney, Willard Platt, Lee Thomsen.—**Zoning Bd. of Appeals**, Philip Allen, Chm., Neil Hunt, John Massicotte, Hal Wilkes; Alternates, Aubrey English, Paul Marino.—**Economic Development Comm.**, Dennis Dressel, Chm., Phillip Allen, Gary Giordano, Jessica Tessman, Jim Welton, Dewey Yeager.—**Housing Auth.**, Anthony Paige, Jr., Chm., Betty Button, Neil Kelsey, Joseph Lemelin, Sally Mangione.—**Local Emergency Planning Comm.**, Bev Dillon, Leslie Polito, Michele Rainville, Robert Shopey II, Phyllis Wells, Steve Williams.—**Conservation Comm.**, Jen Perga, Chm., Susan Closson, Claire Stevens, four vacancies.—**Inland Wetlands Comm.**, Ric Nalette, Jr., Chm., Russell Davenport, Christine Hunter, Chris Kiely, Andrea Krawiecki, Stephen Molinelli, Jackie Mulvey, Kurt Timmeney.—**Civil Svc. Comm.**, Francis Delaney, Chm., Anita Garnett, Joseph Nichols.—**Senior Citizens Comm.**, Frances Cooper Chm., Charles Cooper, Alfred Dombrowski, Donald Fancher, Judy Galvagni, Carol Grant, Elizabeth M. Kelsey, Sally Mangione, Diana Nesko.—**Senior Citizens Comm. Agent/Senior Center Dir.**, Jennifer Kelley.—**Comm. for Persons with Disabilities**, Carmelina Connole, Chm., Cheryl Bartley, Russell Dutton-Buchner, Hayley Kelley, Raymond Neal, Arthur Melycher.—**Retirement Admin. Bd.**, Laurie Bessette, Kelly Norman, Michael Roy.—**Municipal Historian**, Millie Hudak.—**Recreation Bd.**, Kurt Williams, Chm., Ashley Alcott, Jamie Duffy, Kim Huber, Sean McGlynn, Allen Miller, Diane Ransom, Kurt Root, Brian Shaughnessy, Alesia Warner; Tanya Risucci, Rec. Dir.—**Soldier's Monument Comm.**, Jack Bourque, Chm., Steve Dew, Deborah Kessler, Lynn Kessler, Noreen Marchand, Sheila Sedlack, Virginia Shultz-Charette, Steven Silvester, Douglas Werner.—**Supt. of Parks/Dir. of Public Works/Tree Warden**, James Rollins, Jr.—**Shade Tree Comm.**, Jeanne Hinman, Karen Hunter, Clarice Stevens, Gerard Stevens.—**Building Inspector**, Marc Melanson.—**Purchasing Agent**, Mark Douglass.—**Water and Sewer Comm.**, George Closson, Bill Hester, Joseph Lemelin, John T. Massicotte, Timothy Moran.—**Sanitarian**, Torrington Area Health Dist.—**Reg. Refuse Disposal Dist. #1**, Glenn Albanesius, Joseph Beadle, Maurice

Gabelmann, Carol Hewitt; Debra Angell, Admin.—**Chief of Police**, William T. Fitzgerald.—**Constables**, James J. Barber, Aubrey English, Bryan Sundie.—**Chief of Fire Dept.**, David Sartirana.—**Fire Marshal**, Steve Williams.—**Civil Preparedness Dir.**, Steve Williams.—**Town Atty.**, Kevin Nelligan.—**Justices of the Peace**, Susan Marie Angelini, Debbie L. Angell, Thomas J. Botticelli, Cheryl L. Carriere, Stephanie Cypher, Deirdre H. DiCara, James V. DiVita, John L. Fratini, Deborah G. Jones, Katieann Henkel, Janine M. LaFountain-Pavlak, Patricia A. Martin, Arthur W. Melycher, Brady L. Miller, Judith Palmer, Jennifer V. Perga, Mary Elin Renzullo, Gerard H. Trieschmann, Richard P. Wells.

*See City of Winsted.

WINDHAM. Windham County.—(Form of government, town manager, town council, town meeting, board of finance).—Town inc., May, 1692. City of Willimantic inc., Jan. 1893. Town of Windham and City of Willimantic consolidated July 1, 1983. Total area: 27.9 sq. miles; land area: 27.1 sq. miles. Population: est., 24,706. Voting districts: 2. Principal industries: manufacture of fiber optic cable, industrial abrasives, higher education. Location of Eastern Connecticut State University. Windham has a historic downtown with many Victorian homes and properties listed on the National Register of Historic Places and the Windham Textile Museum. Transp.—Passenger: Served by buses of the Windham Region Transit District-Local and the Bonanza Bus Lines, Inc. from Hartford, Danielson, and Providence, RI; Freight: Served by New England Central Railway, Providence and Worcester Railroad Co. and numerous motor common carriers; Air: Windham Airport (public). Post offices: Willimantic, Windham, North Windham, and South Windham. Rural free delivery.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Patricia P. Spruance; Hours, 8:00 A.M.-5:00 P.M., Mon.-Wed.; 8:00 A.M.-7:30 P.M., Thurs.; 8:00 A.M.-Noon, Fri.; Address, Town Bldg., 979 Main St., P.O. Box 94, Willimantic 06226-0094; Tel., Willimantic, (860) 465-3013; FAX, (860) 465-3012. Website: www.windhamct.com. E-mail: townclerksoffice@windhamct.com.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Correna Bibeau, Jane Edwardsen, Terra Lablonde.—**Town Mgr.**, James Rivers.—**Town Council**, Victor Funderburk, Mayor; Thomas DeVivo, Pres.; Clinton Adams, Ernest Eldridge, Tony Fantoli, Nectalis Martinez, Dawn Niles, Dagmar Noll, Dennis O'Brien, Randall Prose, Rose Reyes.—**Treas.**, Patricia P. Spruance.—**Finance Dir.**, Christian Johnson.—**Controller**, Tra Phan.—**Executive Adm.**, Xiomara Bruder.—**Personnel Dir.**, Paul Hongo.—**Bd. of Finance**, Tyler J. Griffin, Chm., Kevin Donohue, Joshua Eves, Cindy LaQuire, Douglas Lary, Roger Nadeau, Charles Pennewill.—**Tax Collector**, Gay St. Louis.—**Bd. of Assessment Appeals**, Jared Leitzel, Chm., Enevia Baidoo Keene, Gary Fetzer, Christopher Pennewill, Suzanne Tirado.—**Assessor**, Chandler Rose.—**Registrars of Voters**, Paulann Lescoe (D), Kimberly Desaulniers (R).—**Supt. of Schools**, Tracy Youngberg, Acting.—**Bd. of Education**, Lynne Ide, Chm., Mark Doyle, Elizabeth Dunnack, Mary Gallucci, Jaime Gomez, Paula Haney, Tracy Lambert, Catina Caban Owen, Ilda Ray.—**Technology Mgr.**, Brian Hathaway.—**Planning and Zoning Comm.**, Paula L. Stahl, Chm., Jean A. Chaine, Claire Lary, Joseph Pliss, Rose Reyes; Alternates, Scott Lambeck, two vacancies.—**Town Planner**, vacancy.—**Zoning Bd. of Appeals**, Jose L. Cruz, Mary Ann Daly, Katherine

Eves, Martin Levin, Roger Morin; Alternates, Douglas Bertone, Sr., Cassandra Martineau, Leslie O'Brien.—**Zoning Enforcement Officer**, Matthew Vertefeuille.—**Conservation and Open Space Comm.**, Michael Westerfield, Chm., Enevia Baidoo-Keene, James Boyle, Sydney Clements, Laurel Freeman; Alternates, Christopher Bettis, Brent Bisson, vacancy.—**Inland-Wetland and Watercourses Comm.**, Susan M. Johnson, Chm., Lindsey Butler, Katherine L.S. Eves, Joseph Marsalisi, Joseph Wagner; Alternates, Joshua Dunnack, two vacancies.—**Recreation Dir.**, Tara Calixto.—**Human Svs. Dir.**, Mary DeMarco.—**Library Bd.**, Merle Potchinsky, Chm., Katherine Atkinson, Heidi Van Flatern, Daniel Lein, Cassandra Martineau, JoAnn Reynolds, Barbara Wright.—**Librarian**, Daniel Paquette.—**Municipal Historian**, vacancy.—**Windham Historic Dist. Comm.**, William McMunn, Chm., Alice Burns-Decelles, Jared Leitzel, David Masopust, Lori Sweet-Guillard; Alternates, R. David Dupuis, David Johnson, vacancy.—**Agent for the Elderly**, Cindy St. Martin.—**Dir. of Health and Sanitation**, Patrice Sulick.—**Public Works Foreman**, Scott Clairmont.—**Willimantic Housing Auth.**, John Naumec, Chm., Jean Gaskin, Michele A. Nahas, John Schwenk, Linda-Jo Stevens.—**Housing Auth. Dir.**, Kimberly Haddad.—**Code Enforcement Officials**, Carlos Cruz, Omi Morales; Matthew Vertefeuille, Dir.—**Building Inspector**, Joseph D. Smith.—**Town Engineer**, Joseph Gardner.—**Sewer Supt.**, Kirk Washington.—**Water Supt.**, Michael Turgeon.—**Water Comm.**, J. Michael Callahan, Chm., Anna Hope, Elizabeth J. Huebner, Diana K. Perkins, Daniel R. Roth, William Sayers, Richard Swart.—**Water Pollution Control Auth.**, Andrew Carey III, Chm., Joseph Marsalisi, Stanley M. Morytko, Jr., Charles Pennewill, vacancy.—**Police Chief**, Roberto Rosado.—**Fire Chief**, Marc Scrivener.—**Volunteer Fire Dept. Chiefs**, North Windham: Jeffrey Wrana; South Windham: Jan Mott; Windham Center: Lloyd Niles.—**Fire Marshal**, Michael Licata.—**Town Atty.**, Richard S. Cody.—**Justices of the Peace**, Margaret A. Appleton, Wendy Boissonneault, Nidia Caraballo, Pedro Caraballo, Timothy T. Coleman, Susan J. Collins, Kimberly Desaulniers, Thomas E. DeVivo, Joy Donovan, Kelly Fantoli, Michelle Garabedian, Joanne L. Haddad, Daniel J. Hernborg, Leonard Incandella, Douglas Lary, Diane Marion, Thomas Millerd, Roger Morin, Shirley C. Mustard, Yolanda Negron, Dagmar Susan Noll, Diane Potvin, Edwin Rivera, Nancy Rivera, Jean M. de Smet, Humberto Sosa, Michael J. Westerfield, Pamela B. Wright.

WINDSOR. Hartford County.—(Form of government, town manager, town council, town meeting.)—Settled, Sept. 26, 1633; named, Feb., 1637. Total area: 31.1 sq. miles; land area: 29.6 sq. miles. Population: est., 28,760. Voting districts: 7. Principal industries: power generation, aerospace, insurance, computer aided design and manufacturing software development, medical technology, financial services, manufacturing of computer components, electronics, machine tools, adhesives, measuring devices, automotive parts, air movement equipment, and shade grown tobacco. Transp.—Passenger: Served by Amtrak and buses of Connecticut Transit from Hartford. Freight: Served by Conrail and numerous motor common carriers. Post offices: Windsor and Poquonock.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Anna M. Posniak; Hours, 8:00 A.M.-5:00 P.M., Mon.-Fri.; Address, Town Hall, 275 Broad St., P.O. Box 472, 06095-0472; Tel., (860) 285-1902; FAX, (860) 285-1909. Website: www.townof-windsorct.com. E-mail: townclerk@townofwindsorct.com.—**Deputy Town Clerk and Asst. Reg. of Vital Statistics**, Lauren Anderson.—**Asst. Clerk and Asst. Reg.**

of Vital Statistics, Sharon Miller.—**Town Mgr.**, Peter Souza; Asst. Town Mgr., Scott Colby.—**Town Council**, Donald S. Trinks, Mayor; Joseph McAuliffe, Deputy Mayor; Nuchette Black-Burke, James Dobler, James Govoni, Donald A. Jepsen, Jr., Lisa Rappulla Bress, Len Walker, Kenneth Wilkos.—**Treas.**, Randall I. Graff.—**Bd. of Ethics**, Sonia Worrell-Asare, Michael Champlin, Joan Ghanesh-Thompson, George F. Morganthaler, Patrick Ring.—**Finance Dir.**, James R. Bourke.—**Tax Collector**, Cathleen U. Elliot.—**Bd. of Assessment Appeals**, Milo Peck, Chm., George Bolduc, Richard Loucks; Alternates, Mark Purdue, two vacancies.—**Assessor**, Larry Labarbera.—**Registrars of Voters**, Anita M. Mips (D), Jillian Brimecombe, Deputy (D), Karen A. Andrews (R), Denise Panos, Deputy (R).—**Supt. of Schools**, Dr. Craig Cooke.—**Bd. of Education**, Leonard Lockhart, Pres., David Furie, Vice Pres., Brian Bosch, Ronald Eleveld, Maryam Kahn, Paul Panos, Charlotte Ricketts, James Ristas, Ayana Taylor.—**Planning and Zoning Comm.**, Anita M. Mips, Chm., Alexander Correia, Jill “Elaine” Levine, Karl R. Profe, Kenneth Smith; Alternates, Mark Ferraina, Meg Harvey, Lawrence Jaggon.—**Town Planner**, Eric Barz.—**Public Building Comm.**, Richard Hazelton, Chm., Leon Alford, James Bennett, Gary Johnson, Milo Peck; Alternate, George Bolduc, George Roebelen.—**Building Official**, Robert Ruzzo.—**Zoning Bd. of Appeals**, Joseph J. Breen, Chm., George Bolduc, Robert Griffiths, Max R. Kuziak, Loretta Raney; Alternates, Dawn Kirkwood, two vacancies.—**Economic Development Comm.**, Randall I. Graff, Chm., Sharran Selig Bennett, Nathan Karnes, James Martin, Tim Rice, Elliott Sirota, Trevor Thorington, three vacancies; Jane Garibay, Ex Officio.—**Housing Auth.**, Randy McKenney, Chm., Robert Mack, Dell Rondinone, two vacancies.—**Housing Code Bd. of Appeals**, Jonathan H. Sasportas, Chm., Andrew Dowe, Lisaann Orme, Theresa Tillett, vacancy.—**Conservation Comm.**, Ann Beaudin, Chm., Brian Canoni, Lea Chayes, Dominic DeCarlo, James Klase, Nigel Pepin, Neill Sachdev, Colette P. Yeich, vacancy; Alternates, Ayse Adams, two vacancies.—**Inland Wetlands and Watercourses Comm.**, Louis Morando, Chm., Steven Fraysier, Ruth Jefferis, Adam Schibley, Paul St. Amand, Marlene Towers, Kevin Washington, Richard Williams, vacancy; Alternates, Dominic DeCarlo, vacancy; Emily Perko, Agent.—**Historic Dist. Comm.**, Steve Rubino, Chm., Liz Dupont-Diehl, Jacqueline Reardon, Colette P. Yeich; Alternates, Sarah Cassidy, Marcia Hinckley, vacancy.—**Municipal Historian**, Doug Shipman.—**Human Relations Comm.**, Kevin Washington, Chm., Joyce Armstrong, Max Kuziak, Pamela Lofton-McGeorge, Patricia Mack, Ann McAdams, Desiree Primus, Leonard Swade, vacancy; Alternates, Byron Bobb, Kereme Murrell, two vacancies.—**Comm. on Aging and Persons with Disabilities**, Amy Silliman Avedisian, Chm., Marsha Brown, Kathryn Roby, two vacancies; Alternate, Linda Rickard.—**Insurance Comm.**, Edward W. Samolyk, Chm., Charles Buder, Noel Osowiecki, Alan Relyea, David A. Ross; Danielle Batchelder, Ex Officio.—**Health Dir.**, Michael A. Pepe, Ph.D.—**Emergency Mgmt. Dir.**, Paul Goldberg.—**Dir. of Human Svs.**, Enita Jubrey.—**Town Forester**, James Govoni.—**Chief of Police**, Donald Melanson.—**Police Captain**, Andrew Power.—**Constables**, David A. Gillette, Charles Jackson, Lawrence Jaggon.—**Fire Chief**, William Lewis.—**Fire Marshal**, Robert Bolasevich.—**Town Attys.**, O’Malley, Deneen, Leary, Messina and Oswecki.—**Justices of the Peace**, Mayela Aguirre-Ernest, John J. Ahern, Jr., Robert Alexander, Joseph E. Alfieri, Karen A. Andrews, Ackley A. Beaumont, Cavette Y. Bell, Sharran Selig Bennett, Elizabeth Bohm, Stuart Bohm, Yolanda Bonnick, Brian

Bosch, Joseph J. Breen, Charles Buder, Michael G. Bunk, Sharon M. Cheeks, Joseph Cicero III, Vivian J. Cicero, Talitha Coggins, Cheryl R. Constantine, Thomas Crisinati, Jr., Vada Crosby, Garry V. Crosson, Gale H. Deming, Michael A. Donegan, Tracy Y. Douglas, Ericka Fangiullo, Ruth C. Fahrback, Timothy J. Fitzgerald, Veronica Flores, George T. Foy, Darren Galler, Jane M. Garibay, Theresa A. Gzauckas, John K. Gilchrist, David A. Gillette, Luzselenia Goicoechea-Hernandez, Randall I. Graff, Sandra K. Gustafson, Adam Gutcheon, Tracey J. Hall, Gail Handley, Richard J. Hazelton, Lee D. Hoffman, Rita T. Holby, Elizabeth D. Horton Sheff, Gloria Hughes, Jean A. Jacobs, Kaolin N. Jaggon, Lawrence Jaggon, Ruth P. Jefferis, Jaqueline M. Johnson, Enita J. Jubrey, Joel P. Kent, Darleen C. Klase, Gabriela Kossakoski, Maryann Kurth-Garza, Ruth D. Kuziak, Richard Levine, Barbara P. Lindo, Ann G. Lombard, Roseanne M. Lombardo, Pamela Mabry, Thomas G. Martin, Jr., Marsha L. Mason, Bruce W. McCormick, Randy McKenney, Yvette Mercado, Anita M. Mips, Tracy Mitchell, George F. Morganthaler, Myra Orbach, Mary Ann Overbaugh, Denise P. Panos, James R. Parker, Karen A. Petersen, Karl Robert Profe, John J. Quigley, Jr., Sheldon M. Reid, Mary Kay Rendock, Gaye Rizzo, Michele M. Ruiz, Lee Ann Slattery, Michael D. Spagnoli, Mary M. Szabo, Karen Z. Tachlykov, Andrea L. Trotman, Victoria Virgo-Christie, Len Walker, Kenton Lloyd Wilks, Kenneth Williams.

WINDSOR LOCKS. Hartford County.—(Form of government, selectmen, town meeting, board of finance).—Inc., May, 1854; taken from Windsor. Located on west side of Conn. River, on main route from Hartford to Springfield, MA. Home of Bradley International Airport. Total area: 9.4 sq. miles; land area: 9.0 sq. miles. Population: est., 12,876. Voting districts: 2. Principal industries: food servicing and distribution, manufacture of aerospace products, paper products, electronics and machines. Federal Reserve Clearing House. Transp.—Passenger: Served by Amtrak, transcontinental and transoceanic airlines, buses of Connecticut Transit Commuter Express, Dattco Bus, Inc. and Peter Pan Lines service between Springfield, MA, Bradley International and Hartford; limousine service available from Bradley International Airport. Freight: Served by Conrail, all principal airlines and numerous motor common carriers. Post office: Windsor Locks. Carrier service and rural free delivery.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, William R. Hamel; Hours, 8:00 A.M.-4:00 P.M., Mon.-Wed.; 8:00 A.M.-6:00 P.M., Thurs.; 8:00 A.M.-1:00 P.M., Fri.; Address, Town Office Bldg., 50 Church St., 06096-0412; Tel., (860) 292-8696; FAX, (860) 654-8900. Website: www.windsorlocksct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Scott A. Nolan.—**Selectmen**, 1st, J. Christopher Kervick (D), Tel., (860) 292-8696, Paul M. Harrington (R), Scott A. Storms (R).—**Treas.**, Christopher P. Latournes; Deputy, Amanda Moore.—**Bd. of Finance**, Norman Boucher, Chm., Michael C. Ciarcia, Cornelius O'Leary, Lori Quagliaroli, David Weigert; Alternates, Lacinda Van Gieson, Mark Whitten.—**Tax Collector**, Peter Juszczyński.—**Bd. of Assessment Appeals**, Richard Pease, Paul Redi, Mark Whitten, Jr.—**Assessor**, John Creed.—**Registrars of Voters**, John Ferrari (D), Rose Horan (R).—**Supt. of Schools**, Shawn Parkhurst.—**Bd. of Education**, Patricia L. King, Chm., Margaret M. Byrne, Dennis Gragnolati, Paige Latournes, James McGowan.—**Planning and Zoning Comm.**, Vincent Zimnoch, Chm., Alan M. Gannuscio, Tamie Quagliaroli, Doug Wilson; Alternates, Alexi Brengi, Margaret Sayers, vacancy.—**Zoning Bd. of**

Appeals, Joseph DeLisle, Leyna Erickson, Daniel Flanagan, Douglas Glazier; Alternates, Christopher Halpin, Mark Horan, Daniel S. Merrigan.—**Economic and Industrial Development Comm.**, Robert Crochetiere, Michael P. Hickey, Michael Mannheim, David Guido Montemerlo, Jr., vacancy.—**Housing Auth.**, Linda Cray, David E. Nolan, Joyce Welch, vacancy; Jaimie Mantie, Exec. Dir.—**Conservation Comm.**, Roger E. Nelson, Kevin Lefavor, Lori Quagliaroli, Darry Ruiter, Roger Sullivan; Alternate, vacancy.—**Inland Wetlands Comm.**, Robert Crochetiere, Chm., Richard Pease, Mary Perrier, Jon Savino, Roy Zettlemoyer, vacancy; Alternates, two vacancies.—**Conn. River Assembly**, Richard J. Frawley; Alternate, vacancy.—**Comm. on Needs of the Aging**, Suzanne O. Cannon, Cynthia Cooper, Rosemary Cunningham, Constance Nelson, Roger Nelson, vacancy; John Sullivan, Municipal Agent.—**Welfare Dir.**, Heidi Gilmore.—**Dir. of Health**, vacancy.—**North Central Health Dist. Reps.**, Michele Kervick.—**Librarian**, Gloria Malec.—**Municipal Historian**, Mickey Danyluk.—**Park Comm.**, Robert T. Norris, Chm., Jamie Bonito, Michael Erickson, C. Glenn Flanders, Lacinda Van Gieson, Scott Nolan.—**Dir. of Recreation**, David Wrabel.—**Dir. of Public Works/Tree Warden**, Phil Sissick.—**Town Engineer**, J. R. Russo and Associates.—**Building Inspector**, Mark Doody.—**Housing Code of Appeals Bd.**, Shirley O. King, Beckie Refsnider; Alternate, L. Jean Glazier.—**Sewer Comm./Water Pollution Control Auth.**, Paul M. Harrington, Pres. Robert Crochetiere, Daniel Flanagan, J. Christopher Kervick, Brian Pham, Brenda Wojtas, vacancy; Joseph R. Russo, Ex Officio.—**Chief of Police**, Eric Osanoitch.—**Police Comm.**, Andrew Kulas, Chm., Charles Agli, Michael Forschino, Michael Perry, Daniel Squires.—**Constables**, Michael Biedrzycki, Hugh Donagher, Daniel A. Flanagan, Ian A. Gragnolati, Shane O'Connor, Roger Nelson, vacancy.—**Chief of Fire Dept.**, Gary F. Ruggiero.—**Fire Marshal**, Michael L. Sinsigalli.—**Bd. of Fire Comrs.**, Dennis Gragnolati, Chm., Daniel Flanagan, Guido Montemerlo, Mark Urso.—**Civil Preparedness Dir.**, Victor J. Puia.—**Town Atty.**, Carl Landolina.—**Justices of the Peace**, Susan R. Barsanti, Margaret M. Byrne, Joseph R. Calsetta, James E. Cannon III, Suzanne O. Cannon, Cynthia Cooper, Robert Crochetiere, Neal F. Cunningham, Barrie M. Dunlap, Susan Downing, Gabriel Fierro, Joseph W. Flynn, Michael Forschino, Paul Harrington, Kimberly Harrison, Gopalakrishnan P Iyer, J. Christopher Kervick, Ronald King, Marek Markiewicz, Kayleigh E. Royston, Dale A. Storms.

WINSTED. CITY OFFICERS. CITY OFFICERS. (City named, Jan., 1917.)

(See Town of Winchester for officials.)

WOLCOTT, New Haven County.—(Form of government, mayor, town council, finance officer.)—Inc., May, 1796; taken from Waterbury and Southington. Total area: 21.1 sq. miles; land area: 20.4 sq. miles. Population: est., 16,649. Voting districts: 3. Principal industries: agriculture and manufacture of tools, novelties, etc. Transp.—Passenger: Served by buses from Waterbury. Freight: Served by numerous motor common carriers. Post office: Wolcott.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Karen Beth Mowad MCTC, MMC; Hours, 8:00 A.M.-4:30 P.M., Mon.-Wed.; 8:00 A.M.-5:30 P.M., Thurs.; 8:00 A.M.-Noon, Fri.; Recordings accepted until half hour prior to closing time; Ad-

dress, Town Hall, 10 Kenea Ave., 06716-2114; Tel., (203) 879-8100, ext. 112; FAX, (203) 879-8105. Website: www.wolcottct.org.—**Asst. Clerk**, Jennifer Schmalz.—**Asst. Regs. of Vital Statistics**, Lorraine Bell, Jennifer Schmalz.—**Mayor**, Thomas G. Dunn (U).—**Town Council**, Dist. 1, David R. Valletta, Chm., Domenic Angiolillo, Debbie Golden; Dist. 2, Donald J. Charette, Francis E. Masi, Rachel M. Wisler; Dist. 3, Joseph Membrino, Roger P. Picard, Jason Stark.—**Treas.**, Anthony J. Marino.—**Bd. of Ethics**, Dennis Cleary, Chm., Michael Bruce, Gregory Gubitosi, Richard Irwin, Edwin Rodriguez.—**Tax Collector**, Darlene A. Tynan.—**Bd. of Assessment Appeals**, Adam R. Glasser, Chm., Harry Fitzgerald, Mary Szabo.—**Assessor**, Pamela K. Deziel.—**Registrars of Voters**, James D. Pape (D), Patricia B. Najarian (R).—**Supt. of Schools**, Dr. Anthony Gasper.—**Bd. of Education**, Cynthia Mancini, Chm., Thomas R. Buzzelli, Christopher R. Charette, Kathleen A. Cordone, Paul D. D'Angelo, Anthony F. Gugliotti, Sean Hughes, Roberta E. Leonard, Cindy Mancini, Kelly D. Mazza, Timothy McMurray.—**Planning and Zoning Comm.**, Raymond Mahoney, Jr., Chm., Richard Delpier, Christopher Edquist, Angelo Mastrofrancesco, Cathie Sherman; Alternates, Tim Lagasse, Joe Membrino, vacancy.—**Zoning Bd. of Appeals**, Steven J. Grant, Chm., Kenneth M. Barnes, Roland Dupre, John C. McCarthy, James J. Treanor, Sr.; Alternates, Anthony Lombardi, Ted Storlazzi.—**Zoning Enforcement Officer**, vacancy.—**Economic Development Comm.**, Mary Kelly, Chm., Robin Di Nicola Maggie Gugliotti, Denise Lagasse, Judy Micelli, Julie Santarsiero, Linda Segal.—**Conservation/Inland Wetlands and Watercourses Comm.**, Mark Garrigus, Chm., Michael Dupre, Anthony Gugliotti, Bill Harpin, Brian Lanese, Richard Tucker, vacancy; Alternates, David Kalinowski, Jeff Segal, vacancy.—**Comm. on Aging**, Mary Morrone, Agent/Chm., Phyllis Bruce, Joseph Ciarlo, Frances Kramarz, JoAnn Muscillo, Lois Pecka, Mary Taylor, Darlene Tynan.—**Comm. for Individuals with Special Needs**, Gloria Clair, Chm., Sandy Amato, Amanda Clair, William Clair, Kelly DelGobbo, Colleen Doyle, Brittany Garguilo, Sarah Gerard, Laurie Glasser, Bobbi Thompson, Donald Vallancourt, vacancy.—**Dir. of Health/Sanitarian**, Chesprocott Health Dist., Cheshire.—**Library Bd. of Dirs.**, William O'Brien, Chm., Judy Ball, Angela Buzzelli, Lori Conant, Ann Marie Dambrauskas, Sean Hughes, Eleanor Ramirez, Janet Tynan, vacancy.—**Parks and Recreation and Acquired Facilities Comm.**, Carl Dambrauskas, Chm., Karen Bosco, Dan Divirgilio, Elyse LaChapelle, Art Lerz, Harry Najarian, Jeffrey Stango, two vacancies.—**Full-Time Program Dir.**, Maureen Fell.—**Municipal Country Club a/k/a Farmingbury Hills Comm.**, David Gentile, Chm., Richard Brienza, Astrid Halpin, David Lagor, Robert Vitvitsky.—**Municipal Finance Officer**, Susan Hale.—**Dir. of Public Works**, vacancy.—**Building Inspector**, Peter Parks.—**Building Code of Appeals**, Clifford Chasse, Donald Luth, Sr., Peter Sheehan.—**Sewer and Water Comm.**, James Paolino, Chm., Scott Cleary, Carl Dambrauskas, Scott Meyers, James Natale, Jr., Walter Tumel.—**Chief of Police**, Edward L. Stephens.—**Constables**, Antony A. Casagrande, Austin J. Casagrande, Louis Peter Dubois, Jr., Robert H. Ficeto, Paul J. Gallucci, Tim Lagasse.—**Chief of Fire Dept.**, Kyle Dunn.—**Civil Preparedness Dir.**, Chet Sergey.—**Fire Marshal**, James Frageau.—**Town Atty.**, Brian Tynan.—**Justices of the Peace**, Richard M. Arroyo, Cheryl Mcqueen Brundage, Peter S. Carozza, Jr., Antony A. Casagrande, Austin Joseph Casagrande, Gloria M. Clair, Dennis H. Cleary, Sean C. Cleary, Thomas A. Colavecchio, Virginia O'Rourke Cookson, Marlene C. Cossette, Donato D. DiVir-

gilio, Thomas G. Dunn, Donna M. Ferguson, Robert H. Ficeto, Harry K. Fitzgerald, Gregory P. Gordon, Margaret M. Gugliotti, Sean Michael Hughes, Joan L. Kane, Mary M. Kelly, Roberta E. Leonard, Jason Ronald Longo, Lucienne M. Marsella, Gale L. Mastrofrancesco, John Corky Mazurek, Timothy McMurray, Karen Beth Mowad, Sean Mowad, John P. Murphy, Darcie S. Najarian, Patricia B. Najarian, James F. Natale, Jr., James D. Pape, William Romaniello, Jr., Cathie B. Sherman, Theodore F. Storlazzi, William F. Tynan, Paul J. Yeno.

WOODBIDGE. New Haven County.—(Form of government, selectmen, town meeting, board of finance.)—Inc., Jan., 1784; taken from New Haven and Milford. Total area: 19.2 sq. miles; land area: 18.8 sq. miles. Population: est., 8,805. Voting district: 2. Principal industry: a suburban residential town with some light industry, commercial and office complexes, healthcare, and agriculture. Freight: Served by numerous motor common carriers. Post office: R.F.D. Woodbridge. Rural free delivery from New Haven post office. Voted permit for all alcoholic liquor, 2003.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Stephanie Ciarleglio; Hours, 8:30 A.M.-4:00 P.M., Mon.-Fri.; Recording Hours, 8:30 A.M.-3:30 P.M.; Address, Town Hall, 11 Meetinghouse Ln., 06525; Tel., (203) 389-3422; FAX, (203) 389-3473. Website: www.woodbridgect.org. E-mail: sciarleglio@woodbridgect.org.—**Asst. Clerks and Asst. Regs. of Vital Statistics,** Karen Berchem, Rose Pavlowski, Eleanor S. Sheehy.—**Selectmen,** 1st, Beth Heller (D), Tel., (203) 389-3402, Mica Cardozo (D), Joe Crisco (D), Joseph S. Dey III (R), Dwight Rowland (R), Sandra Stein (D).—**Moderator, Town Meeting,** Jeffrey Ginsberg.—**Treas./Finance Dir.,** Anthony T. Genovese.—**EMS Comm.,** Roy M. Ivans, CPCU, Chm., Marvin Arons, M.D., Benjamin Cherry, Alan Davidson, M.D., Oliver Hulland.—**Bd. of Ethics,** Andrew Schaffer, Teri Schatz, Rabbi Rona Shapiro, Dominick J. Thomas, Jr.—**Bd. of Finance,** Matthew Giglietti, Chm., Thomas J. Handler, Susan Jacobs, Thomas Kenefick, Paul Kuriakose, Ellen Scalett.—**Tax Collector,** Patricia Crisco.—**Bd. of Assessment Appeals,** Jeffrey Ginsberg, Chm., Andrew Schaffer, Beth Walter.—**Assessor,** Betsy Quist.—**Registrars of Voters,** Elias Alexiades (D), Anna Dickerson (R).—**Supt. of Schools,** Robert Gilbert.—**Bd. of Education,** Steven J. Fleischman, Chm., Daniel Cowan, Maegan Genovese, Jeffrey Hughes, Lynn A. Piascyk, David A. Ross, Joyce Shavers, Michael Strambler, Jeffrey Townsend.—**Planning and Zoning Comm.,** Robert Klee, Chm., Lawrence Greenberg, Allen Lipson, Paul Schatz, Andrew Skolnick, Kathleen Wallace; Alternates, Jeffrey Kennedy, Chris Sorensen, Yonatan Zamir.—**Zoning Bd. of Appeals,** Henry Nusbaum, Chm., Jeffrey Atwood, Cynthia Gibbons, Shawn Flynn, Aldon M. Hynes; Alternates, Frank Ciareglio, Joi Prud'homme, Celia Walters.—**Economic Development Comm.,** Jeremy Rosner, Chm., Debra Brander Barbieri, Brooks Dougherty, Shawn Flynn, Michael Holland, Wayne Luciani, Clio Nicolakis, Tobenna Nwangwu.—**Conservation Comm.,** Jason Morrill, Chm., Traci Cipriano, Sharon deKadt, Frank DeLeo, Susan Dieterlen, Leland Torrence, vacancy.—**Inland Wetlands Comm.,** Robert Blythe, Chm., Joshua I. Goldberg, Barry S. Josephs, Jack E. Kurek, David Speranzini; Alternates, Josh Lemon, Jean Webber.—**Human Svs. Comm.,** Susan Davidson, Chm., Nancy Li Atwood, Janet Ciarleglio, Jennifer Clarke-Lofters, Arnold Holzman, John Labieniec, Viviana Livesay, B. Patrick Madden, Mary Leigh Sabshin.—**Quinnipiack Valley Health Dist. Reps.,** Richard A. Martinello, M.D.; Al-

ternate, Roy M. Ivans.—**Library Dirs.**, Jeanette Glicksman, Chm., Renee Bevacqua Bollier, Bettina Brogadir, Andi Doucette, James Moriarty, Emily Sharp, Thomas Sheron, Ellen Spark, Judi Young.—**Town Historian**, Marvin Arons, M.D.—**Recreation Comm.**, Andrea Weinstein, Chm., Mary Alvarado, William DeRosa, Michael Helfenbein, Kimberly Hynes, Smith Mowry, Jane Sheron.—**Publicly Owned Properties Comm.**, Laura Ferrante Fernandes, Chm., Nicole Donzello, Martin Halprin, Leslie Lyons, Patti McKeon, Nancy Polk, vacancy.—**Sperry Park Comm.**, John Adamovich, Chm., Christopher Burr-Bahner, A.J. Cappiello, Sheila McCreven, Jane Webber Sheron, Michael Walter.—**Facilities Dept. Operations Mgr.**, Warren Connors.—**Building Inspector**, Andrew Rizzo.—**Building Bd. of Appeals**, Steve Buda, Christopher Burr-Bahner, Patti McKeon, Joseph Palumbo, Bruce Schaefer.—**Greater New Haven Water Pollution Control Auth.**, Jeffrey Ginzberg, Esq.—**Chief of Police/Civil Preparedness Dir.**, Frank Cappiello, Ray Stuart.—**Police Comm.**, Robert Berke, Chm., Deborah Desir, Andrew Esposito, Stephen Falcigno, Deborah Fried.—**Chief of Fire Dept.**, Sean Rowland.—**Fire Marshal**, Joseph Cappucci.—**Bd. of Fire Comrs.**, Elias Alexiades, Chm., Michael Horton, Karen Baldwin Kravetz, Bruce Mandell, Michael Soufrine.—**Town Counsel**, Gerald Weiner.—**Justices of the Peace**, Meagan Acampora, Anthony Anastasio, Jr., Cynthia C. Anger, Jonathan Arpaia, Lisa Arpaia, Russell Arpaia, Karen Baldwin Kravitz Janet Barillari, David Barkin, Robert Berke, Virginia B. Calistro, Vincent Carrano, Donald W. Celotto, Jr., Janet Ciarleglio, Stephanie Ciarleglio, Traci Cipriano, Pat Crisco, Karen Talamelli Cusick, Philip DeGennaro, Sharon DeKadt, Christopher Dickerson, Anna Dickerson, Judy DiFrancia, Laura Ferrante Fernandes, William Fox, Geraldine Giering, Jeanette Glicksman, Laurence Grotheer, Eric Grubman, Beth Heller, Richard Jackson, Susan Jacobs, Jennifer Just, Frederick W. Kaiser II, Jeffrey Kaufman, Thomas Kenefick, Mark Levine, Harwood Loomis, Sheila McCreven, Jean Mee, Lauren Miller, Marcella Naylor, Lisa Oak, Stacey Jackson Perkins, Lynn A. Piascyk, Nancy Polk, Peter L. Ressler, Alan Rice, Robert F. Rosasco III, Ellen Scalettar, Eleanor Sheehy, William P. Silberberg, Mehdi Solati, Michael Soufrine, Gerald Weiner, Tina Weiner, Andrea Weinstein.

WOODBURY. Litchfield County.—(Form of government, selectmen, town meeting, board of finance.)—Named, May, 1673. Total area: 36.7 sq. miles; land area: 36.5 sq. miles. Population: est., 9,537. Voting districts: 2. Principal industries: agriculture, construction, manufacturing, and mining. Transp.—Freight: Served by numerous motor common carriers. Post office: Woodbury. Rural free delivery to part of the town.

TOWN OFFICERS. **Clerk and Reg. of Vital Statistics**, Linda L. Carlson; Hours, 8:00 A.M.-4:00 P.M., Mon.-Fri.; Address, 275 Main St. So; Mailing Address, 281 Main St. So., 06798; Tel., (203) 263-2144; FAX, (203) 263-5477. Website: www.woodburyct.org.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Maria M. Mancini.—**Selectmen**, 1st, Barbara K. Perkinson (R), Tel., (203) 263-2141, George W. Hale III (D), Karen Reddington-Hughes (R).—**Treas.**, Manuel I. Gomes.—**Bd. of Finance**, Michael B. Cunningham, Chm., Alex DeSorbo, Karen A. McWhirt, William Monti, Jerry Schwab, Steven Tranguch.—**Tax Collector**, Jamie Monckton.—**Bd. of Assessment Appeals**, Bonnie Sherman, Chm., Clifford Atkin, Richard Snider; Alternates, Thomas M. Amatruda, Vanita Bhalla, vacancy.—**Assessor**, Rae Ann Walcott.—**Asst.**

Assessor, vacancy.—**Registrars of Voters**, Sandra B. Petkus (D), Nancy Mackey (R).—**Supt. of Schools**, Dr. Joseph Olzacki.—**Planning Comm.**, Joel Serota, Chm., Andrew Chapman, Mary J. Connolly, Kathryn P. Sherer, Kenneth «David» Schultz; Alternates, Andrew Heavens, John Hugues Kevin Michael.—**Public Building Comm.**, Stan Love, Chm., Colin Corbo, Robert DeLuca, John-Paulo Fernandez, George Messier.—**Town Planner**, MaryEllen Edwards.—**Zoning Enforcement Officer**, vacancy.—**Land Use Admin.**, Anne Firlings.—**Zoning Comm.**, Thomas M. Amatruda, Chm., Robert F. Clarke, Jon Quint, Theodore Tietz, Jr., Donald J. Trella; Alternates, Casey Rushin, John H. Well, Bob Wilson.—**Zoning Bd. of Appeals**, Michael A. Novak, Chm., Joseph Donato, Jr., Adam Goldberg, Robert Ratzenberger, Claudette Volage; Alternates, Jane A. Donn, Vincent M. Farisello, Deborah Schultz.—**Conservation Comm.**, David A. Taylor, Chm., Lawrence Arno, Suzanne Musso, Lesa Peters, Lucinda Pittari, Kenneth “David” Schultz, Jeffrey Sherman.—**Inland Wetlands Agency**, Mary E. Tyrrell, Chm., Wes D. Clow, Martha L. Newell, Ernest L. Werner, Susan Windesheim; Alternates, Evan A. Hard, Donald W. Richards, Jr., Kyle Truoczi.—**Aquifer Protection Agency**, Thomas M. Amatruda, Chm., Robert F. Clarke, Jon Quint, Theodore Tietz, Jr., Donald J. Trella; Alternates, Casey Rushin, John H. Well, Bob Wilson.—**Historic Dist. Comm.**, Susan Cheatam, Chm., Maureen K. Donnarumma, Lois Y. Fiftal, Robert Kolesnik, Jr., Frank A. Sherer, Jr.; Alternates, Judith Kelz, Marc Kroll, George Messier.—**Town Historian**, David Strong.—**Comm. for Seniors**, Dale C. White, Chm., Beatrice Arneson, Cathy Monckton, Dorothy Russo, Adele Taylor; Alternates, Theresa T.J. Brennan, Silvia Pena.—**Municipal Agent**, Jennifer Moshier.—**Dir. of Health**, Neal Lustig.—**Library Trustees**, Lisa Amatruda, Chm., Gaffney Feskoe, Paul Hadzima, Sylvia Herbstritt, Deborah Schultz, Bonnie Sherman, Harriet Serota; Alternates, Carol Cunningham, Michael Gallagher; Sue Piel, Dir.—**Park and Recreation Comm.**, Michelle D. Ecsedy, Chm., Timothy Drakeley, Leslie Gamsjager, Sean P. Moran, Kelly M. Packett; Alternates, Thea Alfes, Ashley Kenney; Jenifer N. B. Miller, Dir.—**Dir. of Public Works**, Richard Lamothe.—**Building Inspector**, Gary Testa.—**Building Code Bd. of Appeals**, Jeffrey Leavenworth, Chm., Michael Kaulins, Christopher Laux, Michael Novak, Carl D. Rosa.—**Sanitarian**, Joe Kmetz.—**Chief of Police**, Barbara K. Perkinson.—**Resident State Troopers**, Sgt. Joseph Roden, Kevin Littau.—**Police Officers**, John Covello, Mark DeFeo, Frans Dielemans, Scott Flaton, Richard Marsh, Alex Roberts, Timothy Wright; Part-Time Officers, Thomas Accousti, Anthony Carter, Ronald Currier, Bobby Dickens, Thomas Federowicz, Norman George, Patrick Kiely, Lawrence Rockhill, George Romano.—**School Resource Officers (SRO)**, Bobby Dickens, Thomas Federowicz, Norman George, Christopher O’Toole.—**Chief of Fire Dept.**, Janet B. Morgan; Deputy, David Lampart.—**Fire Marshal**, Janet B. Morgan; Deputy Marshals, Ned Dalton, Michael Devine, William Garms, Brian Proulx.—**Life Safety Code Inspector**, Janet B. Morgan.—**Bd. of Fire Comrs.**, James B. Arndt, Chm., Anne E. Elsenboss, David Mirabilio, James Trompeter, Thomas Woodward.—**Emergency Mgmt. Dir.**, David Lampart; Deputy Dir., Daniel Fennessey; Julie Duff, Richard Lamothe, Janet Morgan, Joseph Roden.—**Town Attys.**, Slavlin, Stauffacher & Scott and Kainen and Escalera & McHale.—**Justices of the Peace**, Richard R. Antico, Sharon Kay Botelle-Sherman, Audre P. Capaldo, Edward S. DeCortin, Louis C. DeLuca, William Hubert, Peter J.

Jacoby, Walter K. Mazurosky, Janet B. Morgan, David L. Rivera, Anne C. Schwaikert, Robert A. Scott, Margaret R. Warner.

WOODMONT.* BOROUGH OFFICERS. P.O., c/o Clerk, 128 Kings Hwy., Milford 06460; Tel., (203) 874-4430. E-mail: woodmontborough.clerk@gmail.com.—**Warden**, Edward W. Bonessi, Jr.—**Sr. Burgess**, John E. Barrett.—**Burgesses**, Kelly A. Graham, Robert Kish, Charles D. Rockwell, Christopher W. Schmeisser, Barbara L. Wagner.—**Clerk**, William F. Guelakis.—**Treas.**, Robert V. Listorti.—**Tax Collector**, Lynn Foss.—**Constable**, Donna M. Mallico.—**Auditors**, Brendan D. Casey, Linda M. Casey.

*See City of Milford.

WOODSTOCK. Windham County.—(Form of government, selectmen, town meeting, board of finance.)—Settled 1686 as New Roxbury, Massachusetts; name changed, Mar., 1690, to Woodstock. Annexed to Conn., May, 1749. Total area: 61.8 sq. miles; land area: 60.5 sq. miles. Population: est., 7,862. Voting district: 1. Principal industries: agriculture and manufacture of electrical switches, jet aircraft components, microporous plastics, fancy soaps, toiletries, gourmet foods, and fiberglass components. Transp.—Passenger: None. Freight and express: None. Post offices: Woodstock, East Woodstock, and South Woodstock. Voted Limited Liquor Permit, 1974.

TOWN OFFICERS. Clerk and Reg. of Vital Statistics, Judy E. Walberg; Hours, 8:30 A.M.-4:30 P.M., Mon., Tues., Thurs.; 8:30 A.M.-6:00 P.M., Wed.; Closed Fri.; Address, Town Office Bldg., 415 Rte. 169, 06281-3039; Tel., Putnam, (860) 928-6595, ext. 320; FAX, (860) 963-7557. Website: www.woodstockCT.gov. E-mail: town-clerk@woodstockCT.gov.—**Asst. Clerk and Asst. Reg. of Vital Statistics**, Christine G. French.—**Selectmen**, 1st, Jay Swan, Jr. (R), Tel., (860) 928-0208, ext. 310, Gregory Kline (D), Chandler M. Paquette (R).—**Treas.**, Karen Stanley Fitzpatrick; Asst. Treas., Diane Converse.—**Bd. of Finance**, Mike Dougherty, Chm., Roy Bradrick, Mike Bernardi, Jeff Kelleher, Frederick M. Chmura, Dave Fortin; Alternates, Charlene Cutler, Barry Shead, Michele Woz.—**Tax Collector**, Linda R. Bernardi; Asst., Katie Healey.—**Bd. of Assessment Appeals**, Ron Cabana, Rebecca Hyde, Edward N. Larson.—**Assessor**, Emily Carlone; Asst., Cheryl Stadig.—**Registrars of Voters**, Suzanne Woodward (D), Nora Valentine (R).—**Supt. of Schools**, Viktor Toth.—**Bd. of Education**, Megan Bard Morse, Chm., Amanda Bottone, Jen Corey, Holly Dearborn, Joan Fortin, Hans Frankhouser, Sonia Green, Anthony Gronski, Adam Keser, Amy Vinal.—**Planning and Zoning Comm.**, Jeffrey A. Gordon, Chm., Joseph Adiletta, Mark Blackmer, Syd Blodgett, Gail Dickinson, Jeffrey Marcotte, David Morse, Frederick C. Rich, Tim Young; Alternates, Nancy Fraser, H. Douglas Porter, Dwight Ryniewicz.—**Town Planner**, NECCOG.—**Town Historian**, vacancy.—**Housing Auth.**, Nancy M. Gale, Chm., Connie Maynard, Cheryl Roney, Deborah Sherman, Elizabeth Zimmer.—**Conservation Comm.**, Lee Wesler, Chm., Crystal Adams, Elizabeth Bernard, Lisa Davidson, Grace Jacobson, Jean H. Pillo, Maura Robie, Ruby Senkowski, Jordan Stern, two vacancies; Alternates, Pamela Spaeth, two vacancies.—**Inland Wetlands and Watercourses Agency**, Mark A. Parker, Chm., Marla Butts, Victor Peabody, Stuart Peaslee, Bill Rewinski, vacancy; Alternates, three vacancies.—**Zoning Bd. of Appeals**,

William Brower, Robert Laurens, Martin Nieski, Ray Smith, Suzanne Woodward; Alternates, Dotti Durst, two vacancies.—**Agent for the Elderly**, Susan Connor.—**Acting Dir. of Health**, Northeast Dist. Dept. of Health.—**Recreation Dir.**, Anthony Pezzetti.—**Recreation Comm.**, Marie Chamberlin, Amy Monahan, Erika Smith, two vacancies.—**Building Official**, Paul Feige.—**Tree Warden**, William Rathbone, Jr.—**Chief of Police**, Jay Swan, Jr.—**Constables**, Chief, Stewart Morse; James Bellerose, Roy B. Bradrick, Jr., Dennis Hebert, Janet Szpyrka, vacancy.—**Chiefs of Fire Depts.**, Roy Chandler, Seth Spalding, Eric Young.—**Fire Marshal**, Richard G. Baron.—**Civil Defense Dir.**, David Elliott.—**Town Counsel**, Halloran & Sage.—**Justices of the Peace**, Ramona Bradrick, Lois Brower, Paul N. Corrente, John Diluciano, Karen L. Dimock, Sheila O. Mills, Keith G. Pezzetti, Everett G. Shepard III, Julie Woodland.

TOWN ASSOCIATIONS

CONNECTICUT TOWN CLERKS ASSOCIATION, INC. Pres., Anna Posniak, Windsor; **1st Vice Pres.**, Patty Riley, Ledyard; **2nd Vice Pres.**, Kate Wall, Berlin; **Secy.**, Dawn Rees Mooney, 323 Rte. 81, Killingworth 06419; **Asst. Secy.**, Katie Sandberg, Montville; **Treas.**, Betsy Barrett, Norwich; **Asst. Treas.**, Antoinette Pancaro, North Stonington; **County Vice Pres., Fairfield County**, Debbie Halstead, Newtown; **Hartford County**, James Krupienski, Newington; **Litchfield County**, Carol Anderson, Torrington; **Middlesex County**, Ryan Curley, Portland; **New Haven County**, Marc Garofalo, Derby; **New London County**, Debra Patrick, Groton City; **Tolland County**, Lori Tollmann, Coventry; **Windham County**, Sherri L. Mutch, Ashford. Website: www.ctclerks.com.

REGISTRARS OF VOTERS ASSOCIATION OF CONNECTICUT. Pres., Sue W. Larsen, South Windsor; **Exec. Vice Pres.**, Chris Prue, Vernon; **Vice Pres.**, Annalisa Stravato, Wilton; **Secy.**, Lauren Olson, Ashford; **Treas.**, Lisbeth Becker, Glastonbury; **Fairfield County, Chm.**, Timothy Beeble, Bethel; **Hartford County**, Darlene Burrell, Suffield; **Litchfield County**, Anne-Marie Mastroianni, Bethlehem; **Middlesex County**, Bonnie Anderson, Cromwell; **New Haven County**, Timothy DeCarlo, Waterbury; **New London County**, Dianne Slopak, Norwich; **Tolland County**, R. Michael Wyman, Tolland; **Windham County**, Paulann Lescoe, Windham.

CONNECTICUT CONFERENCE OF MUNICIPALITIES. Address: 545 Long Wharf Dr., 8th Flr., New Haven 06511. Tel., (203) 498-3000; FAX, (203) 562-6314. Website: www.ccm-ct.org. E-mail: ccm@ccm-ct.org. **Pres.**, Michael J. Freda, North Haven; **1st Vice Pres.**, Luke A. Bronin, Hartford; **2nd Vice Pres.**, Jayme J. Stevenson, Darien; **Dirs.**, Elinor Carbone, Torrington; Thomas Dunn, Wolcott; Justin Elicker, New Haven; John A. Elsesser, Coventry; Laura Francis, Durham; Joseph Ganim, Bridgeport; Barbara Henry, Roxbury; Matthew Hoey, Guilford; Laura Hoydick, Stratford; Catherine Iino, Killingworth; Matthew S. Knickerbocker, Bethel; Marcia A. Leclerc, East Hartford; Curt Leng, Hamden; Rudolph P. Marconi, Ridgefield; W. Kurt Miller, Seymour; Michael Passero, New London; Brandon Robertson, Avon; John Salomone, Norwich; Scott Shanley, Manchester; Erin Stewart, New Britain; Mark B. Walter, Columbia; **Past Pres.**, Mark D. Boughton, Danbury; Susan S. Bransfield, Portland; Neil O'Leary, Waterbury. **Exec. Dir.**, Joseph A. DeLong.

THE CONNECTICUT COUNCIL OF SMALL TOWNS. Address: 1245 Farmington Ave., #101, West Hartford 06107. Tel., (860) 676-0770; FAX, (860) 676-2662. Website: www.ctcost.org. **Pres.**, Matthew Knickerbocker, Bethel; **Vice Pres.**, Thomas Dunn, Wolcott; **Secy.**, John Ward, Granby; **Treas.**, Robert E. Lee, Plainville; **Past Pres.**, Rudolph Marconi, Ridgefield; **Member at Large**, Laura Francis, Durham; **Bd. of Dirs.**, Leonard Assard, Bethlehem; John Elsesser, Coventry; Michael Freda, North Haven; James Hayden, East Granby; Barbara Henry, Roxbury; Richard Ives, Brooklyn; Gordon Ridgway, Cornwall; Anthony Salvatore, Cromwell; Donald Stein, Barkhamsted; Robert Valentine, Goshen; **Exec. Dir.**, Elizabeth Gara.

THE CONNECTICUT ASSOCIATION OF ZONING ENFORCEMENT OFFICIALS. Address: P.O. Box 2034, Manchester 06045. Tel., (860) 968-7028. Website: www.cazeo.org. E-mail: cazopresident@gmail.com. **Pres.**, Robin Newton, Durham/Middlefield; **Vice Pres.**, Mike Glidden, Simsbury; **Secy.**, Debbie Brydon, Barkhamsted; **Treas.**, Erin Mannix, Guilford; **Past Pres.**, John McCahill, Avon; **Certification**

Chm., Christina Costa, Old Saybrook; **Membership Dir.**, Michael D'Amato, CME Associates.

THE CONNECTICUT POLICE CHIEFS ASSOCIATION. Address: 365 Silas Deane Hwy., Ste. 1A, Wethersfield 06109. Tel., (860) 757-3909; FAX, (860) 436-6054. Website: www.cpcanet.org. E-mail: mfiretto@cpcanet.org. **Pres.**, J. Darren Stewart, Stonington; **1st Vice Pres.**, Patrick Ridenhour, Danbury; **Vice Pres.**, Neil Dryfe, Cheshire; Louis J. Fusaro, Jr., Groton Town; Vernon Riddick, Jr., West Hartford; William Wright, Wallingford; **Secy./Treas.** John Daly, Southington; **Immediate Past Pres.**, Keith Mello, Milford; **Dirs.**, Shawn Boyne, Harwinton; Jeffery Cossette, Meriden; Douglas Fuchs, Newtown; Brian Gould, Bristol; Louis J. Fusaro, Jr., Groton; Gary MacNamara, Fairfield; Brett Mahoney, Waterford; Anthony J. Salvatore, Cromwell; John Salvatore, Monroe; Edward Stephens, Wolcott; James Kenny, Vernon; Kevin Halloran, North Branford; Timothy Shaw, Stamford; Fred Spagnolo, Waterbury; **Assoc. Member Rep.**, Atty. Eric Daigle, Southington. **Association Mgr.**, Marcia Firetto. **Exec. Dir.**, Pamela D. Hayes.

POLICE COMMISSIONERS ASSOCIATION OF CONNECTICUT, INC. Address: P.O. Box 575, Orange 06477. **Pres./Chm.**, Frank Cipriano, Middlebury; **1st Vice Pres.**, Chip Rubenstein, Milford; **2nd Vice Pres.**, Daniel O'Connor, Norwalk; **Secy.**, James O'Boyle, Stonington; **Treas.**, Marvin Gelfand, Easton; **Asst. Treas.**, Mark Grasso, Orange; **Sgt. at Arms**, Edwin Farrow, Bridgeport; **Bd. of Dirs.**, Sam Bergami, Milford; Chris Carveth, Orange; Roberto Figueroa, Stamford; Jill Marcus, Branford; Alden Mead, North Haven; Susette Tibus, Stonington; John Vazzano, Trumbull; Michael Vitello, Monroe; Deborah Wright, West Haven; **Exec. Secy.**, Gary Canapino, Orange.

REGIONAL COUNCILS OF GOVERNMENTS

Connecticut's nine planning regions, established under Sec. 16a-4c, Gen. Stat., provide a geographic framework within which municipalities can jointly address common interests, and coordinate such interests with state plans and programs. The municipalities within each region have voluntarily created a Regional Council of Governments (RCOG), by adopting Secs. 4-124i through 4-124p, Gen. Stat., through local ordinance to carry out a variety of regional planning and other activities on their behalf, as authorized under Chapter 127, Gen. Stat. The nine RCOGs created under Sec. 4-124j, Gen. Stat., are:

CAPITOL REGION COUNCIL OF GOVERNMENTS. Address: 241 Main St., 4th Flr., Hartford 06106-5310; Tel., (860) 522-2217; FAX, (860) 724-1274. Website: www.crcog.org. E-mail: info@crcog.org. **Chm.**, Marcia Leclerc, East Hartford; **Vice Chm.**, Erin Stewart, New Britain; **Vice Chm.**, Chris Kervick, Windsor Locks; **Secy.**, Lori Spielman, Ellington; **Treas.**, Robert Lee, Plainville. **Exec. Dir.**, Lyle D. Wray.

Participating municipalities and representatives: **ANDOVER**, Eric Anderson, Jeff Maquire. **AVON**, Brandon Robertson, Mark Zacchio. **BERLIN**, Chris Edge, Mark Kaczynski. **BLOOMFIELD**, Jonathan Colman, Suzette DeBeautham-Brown. **BOLTON**, Joshua Kelly, Sandra Pierog. **CANTON**, Robert Bessell, Robert Skinner. **COLUMBIA**, Steven Everett, Mark Walter. **COVENTRY**, Julie Blanchard, John El-sesser. **EAST GRANBY**, Jim Hayden. **EAST HARTFORD**, Marcia Leclerc. **EAST WINDSOR**, Robert Maynard. **ELLINGTON**, Lori Spielman. **ENFIELD**, Carl Sfer-razza. **FARMINGTON**, Kathleen A. Eagen, C.J. Thomas. **GLASTONBURY**, Chip Beckett, Richard J. Johnson. **GRANBY**, Scott Kuhnly, John Ward. **HARTFORD**, Luke Bronin, Kayla Reasco. **HEBRON**, Daniel E. Larson, Andrew Tierney. **MAN-CHESTER**, Jay Moran, Scott Shanley. **MANSFIELD**, Antonia Moran. **MARLBOR-OUGH**, Greg Lowrey. **NEW BRITAIN**, Justin Dorsey, Erin Stewart. **NEWINGTON**, Beth DelBuono. **PLAINVILLE**, Robert Lee, Katherine Pugliese. **ROCKY HILL**, Joe Kenachek. **SIMSBURY**, Melissa Appleby, Maria Capriola. **SOMERS**, C. G. Bud Knorr. **SOUTH WINDSOR**, Michael Maniscalco, Andrew Paterna. **SOUTHING-TON**, Christopher Palmieri, Mark Sciota. **STAFFORD**, Mary Mitta. **SUFFIELD**, Melissa Mack. **TOLLAND**, Rick Field, Mike Rosen. **VERNON**, Michael Purcaro. **WEST HARTFORD**, Shari Cantor, Matt Hart. **WETHERSFIELD**, Amy Bello, Gary Evans. **WILLINGTON**, Erika Wicewski. **WINDSOR**, Peter P. Souza, Donald S. Trinks. **WINDSOR LOCKS**, Chris Kervick.

CONNECTICUT METROPOLITAN COUNCIL OF GOVERNMENTS. Ad-dress: 1000 Lafayette Blvd., Ste. 925, Bridgeport 06604-4902; Tel., (203) 366-5405; FAX, (203)-549-0840. Website: www.ctmetro.org. E-mail: info@ctmetro.org. **Chm.**, Kenneth M. Kellogg, Monroe; **Vice Chm.**, Laura R. Hoydick, Stratford; **Secy.**, Vicki A. Tesoro, Trumbull. **Exec. Dir.**, Matthew Fulda. **Exec. Dir.**, Matthew Fulda.

Participating municipalities and representatives: **BRIDGEPORT**, Joseph P. Ganim. **EASTON**, David F. Bindleglass. **FAIRFIELD**, Brenda L. Kupchick. **MONROE**, Kenneth M. Kellogg. **STRATFORD**, Laura R. Hoydick. **TRUMBULL**, Vicki A. Te-soro.

LOWER CONNECTICUT RIVER VALLEY COUNCIL OF GOVERNMENTS. Address: 145 Dennison Rd., Essex 06426; Tel., (860) 581-8554; FAX, (860) 581-8543. Website: www.rivercog.org. E-mail: sgold@rivercog.org. **Chm.**, Anthony Salvatore, Cromwell; **Vice Chm.**, Lauren Gister, Chester; **Treas.**, Noel Bishop, Westbrook; **Secy.**, Edward Bailey, Middlefield. **Exec. Dir.**, Samuel Gold.

Participating municipalities and representatives: **CHESTER**, Lauren Gister. **CLINTON**, Karl Kilduff. **CROMWELL**, Anthony Salvatore. **DEEP RIVER**, Angus McDonald. **DURHAM**, Laura L. Francis. **EAST HADDAM**, Robert Smith. **EAST HAMPTON**, David Cox. **ESSEX**, Norman Needleman. **HADDAM**, Robert McGarry. **KILLINGWORTH**, Catherine Iino. **LYME**, Steven Mattson. **MIDDLEFIELD**, Ed Bailey. **MIDDLETOWN**, Ben Florsheim. **OLD LYME**, Timothy Griswold. **OLD SAYBROOK**, Carl P. Fortuna. **PORTLAND**, Susan Bransfield. **WESTBROOK**, Noel Bishop.

NAUGATUCK VALLEY COUNCIL OF GOVERNMENTS. Address: 49 Leavenworth St., 3rd Flr., Waterbury 06702; Tel., (203) 757-0535; FAX, (203) 756-7688. Website: www.nvcogct.gov. E-mail: nvcog@nvcogct.gov. **Chm.**, Neil O'Leary, Waterbury; **Vice Chm.**, Mark Lauretti, Shelton; **Secy.**, Edmond Mone, Thomaston; **Treas.**, N. Warren "Pete" Hess. **Exec. Dir.**, Rick Dunne.

Participating municipalities and representatives: **ANSONIA**, David Casseti. **BEACON FALLS**, Gerard Smith. **BETHLEHEM**, Leonard Assard. **BRISTOL**, Ellen Zoppo-Sassu. **CHESHIRE**, Rob Oris, Jr. **DERBY**, Rich Dziekan. **MIDDLEBURY**, Edward St. John. **NAUGATUCK**, N. Warren "Pete" Hess. **OXFORD**, George Temple. **PLYMOUTH**, David Merchant. **PROSPECT**, Robert Chatfield. **SEYMOUR**, W. Kurt Miller. **SHELTON**, Mark Lauretti. **SOUTHBURY**, Jeffrey Manville. **THOMASTON**, Edmond Mone. **WATERBURY**, Neil O'Leary. **WATERTOWN**, Tom Winn. **WOLCOTT**, Thomas Dunn. **WOODBURY**, Barbara Perkinson.

NORTHEASTERN CONNECTICUT COUNCIL OF GOVERNMENTS. Address: 125 Putnam Pike, Rte. 12, P.O. Box 759, Dayville 06241-0759; Tel., (860) 774-1253; FAX, (860) 779-2056. E-mail: john.filchak@necog.org. **Chm.**, Allan Cahill, Hampton; **Vice Chm.**, Tracy Hanson, Voluntown; **Secy.**, David Eaton, Union; **Treas.**, Maureen Nicholson, Pomfret; **Member-at-Large**, Ralph Fletcher, Ashford. **Exec. Dir.**, John J. Filchak III.

Participating municipalities and representatives: **ASHFORD**, Ralph Fletcher. **BROOKLYN**, Richard Ives. **CANTERBURY**, Christopher Lippke. **CHAPLIN**, William Rose IV. **EASTFORD**, Jacqueline S. DuBois. **HAMPTON**, Allan Cahill. **KILLINGLY**, Jason Anderson; Alternate, Patti Larrow George. **PLAINFIELD**, Kevin Cunningham. **POMFRET**, Maureen Nicholson. **PUTNAM**, Norman "Barney" Seney. **SCOTLAND**, Gary Greenberg. **STERLING**, Russell Gray. **THOMPSON**, Amy St. Onge. **UNION**, David Eaton. **VOLUNTOWN**, Tracy Hanson. **WOODSTOCK**, Jay Swan.

NORTHWEST HILLS COUNCIL OF GOVERNMENTS. Address: 59 Torrington Rd., Ste. A-1, Goshen 06756-1546; Tel., (860) 491-9884; FAX, (860) 491-3729. E-mail: rlynn@northwesthillscog.org. **Chm.**, Donald Stein, Barkhamsted; **Vice**

Chm., Robert Valentine, Goshen; **Secy.**, Charles Perotti, North Canaan; **Treas.**, Michael Criss, Harwinton. **Exec. Dir.**, Richard M. Lynn, Jr.

Participating municipalities and representatives: **BARKHAMSTED**, Donald Stein. **BURLINGTON**, Theodore C. Shafer. **CANAAN (FALLS VILLAGE)**, Henry W. Todd. **COLEBROOK**, Thomas McKeon. **CORNWALL**, Gordon Ridgway. **GOSHEN**, Robert P. Valentine. **HARTLAND**, Magi Winslow. **HARWINTON**, Michael R. Criss. **KENT**, Jean Speck. **LITCHFIELD**, Denise Raap. **MORRIS**, Thomas Welk. **NEW HARTFORD**, Daniel Jerram. **NORFOLK**, Matthew T. Riiska. **NORTH CANAAN**, Charles P. Perotti. **ROXBURY**, Barbara Henry. **SALISBURY**, Curtis G. Rand. **SHARON**, Brent Colley. **TORRINGTON**, Elinor C. Carbone. **WARREN**, Timothy Angevine. **WASHINGTON**, James Brinton. **WINCHESTER**, Candy Perez.

SOUTH CENTRAL REGIONAL COUNCIL OF GOVERNMENTS. Address: 127 Washington Ave., 4th Flr. West, North Haven 06473-1715; Tel., (203) 234-7555; FAX, (203) 234-9850. Website: www.scrcog.org. E-mail: camento@scrcog.org. **Chm.**, Beth Heller, Woodbridge; **Vice Chm.**, Michael Freda, North Haven; **Secy.**, Matthew Hoey, Guilford; **Treas.**, James Zeoli, Orange; **Immediate Past Chm.**, vacancy. **Exec. Dir.**, Carl Amento.

Participating municipalities and representatives: **BETHANY**, Paula Cofrancesco. **BRANFORD**, James Cosgrove. **EAST HAVEN**, Joseph Carfora. **GUILFORD**, Matthew Hoey. **HAMDEN**, Curt Leng. **MADISON**, Peggy Lyons. **MERIDEN**, Kevin Scarpati. **MILFORD**, Benjamin Blake. **NEW HAVEN**, Justin Elicker. **NORTH BRANFORD**, Robert Viglione. **NORTH HAVEN**, Michael Freda. **ORANGE**, James Zeoli. **WALLINGFORD**, William Dickinson, Jr. **WEST HAVEN**, Nancy Rossi. **WOODBIDGE**, Beth Heller.

SOUTHEASTERN CONNECTICUT COUNCIL OF GOVERNMENTS. Address: 5 Connecticut Ave., Norwich 06360-4592; Tel., (860) 889-2324; FAX, (860) 889-1222. Website: www.seccog.org. E-mail: office@seccog.org. **Chm.**, Mark Nickerson, East Lyme; **Vice Chm.**, Fred Allyn III, Ledyard; **Secy.**, Keith Hedrick, Groton (City); **Treas.**, Michael Urgo, North Stonington; **Members-at-Large**, James Rivers, Windham; Thomas Sparkman, Lisbon. **Exec. Dir.**, James S. Butler.

Participating municipalities and representatives: **BOZRAH**, Carl Zorn. **COLCHESTER**, Mary Bylone. **EAST LYME**, Mark Nickerson. **FRANKLIN**, Charles Grant. **GRISWOLD**, Todd Babbitt. **GROTON (CITY)**, Keith Hedrick. **GROTON (TOWN)**, Patrice Granatosky, John Burt. **JEWETT CITY (BOROUGH)**, Timothy Sharkey. **LEBANON**, Kevin Cwikla. **LEDYARD**, Fred Allyn III. **LISBON**, Thomas Sparkman. **MONTVILLE**, Ron McDaniel. **NEW LONDON**, Michael Passero. **NORTH STONINGTON**, Michael Urgo. **NORWICH**, Peter Nystrom, John Salomone. **PRESTON**, Sandra Allyn-Gauthier. **SALEM**, Kevin Lyden. **SPRAGUE**, Cheryl Allen Blanchard. **STONINGTON**, Danielle Chesebrough. **STONINGTON (BOROUGH)**, Jeffrey Callahan. **WATERFORD**, Rob Brule. **WINDHAM**, Victor Funderburk, James Rivers.

WESTERN CONNECTICUT COUNCIL OF GOVERNMENTS. Main Office: 1 RIVERSIDE Rd., Sandy Hook, 06482; Tel., 475-323-2060; FAX, (475)-323-2060. Website: www.westcog.org. E-mail: fpickering@westcog.org. **Chm.**, Rudy Marconi,

Ridgefield; **Vice Chm.**, Jayme Stevenson, Darien; **Secy.**, Lynne Vanderslice, Wilton; **Treas.**, Julia Pemberton, Redding; **Exec. Dir.**, Francis Pickering.

Participating municipalities and representatives: **BETHEL**, Matthew Knickerbocker. **BRIDGEWATER**, Curtis Read. **BROOKFIELD**, Stephen Dunn. **DANBURY**, Mark Boughton. **DARIEN**, Jayme Stevenson. **GREENWICH**, Fred Camillo. **NEW CANAAN**, Kevin Moynihan. **NEW FAIRFIELD**, Patricia DelMonaco. **NEW MILFORD**, Peter Bass. **NEWTOWN**, Daniel Rosenthal. **NORWALK**, Harry Rilling. **REDDING**, Julia Pemberton. **RIDGEFIELD**, Rudy Marconi. **SHERMAN**, Don Lowe. **STAMFORD**, David Martin. **WESTON**, Chris Spaulding. **WESTPORT**, James Marpe. **WILTON**, Lynne Vanderslice.

REGIONAL EDUCATION COUNCILS

AREA COOPERATIVE EDUCATIONAL SERVICES (ACES). Address: 350 State St., North Haven 06473-3108; Tel., (203) 498-6800; FAX, (203) 498-6890. Website: www.aces.org. **Chm.**, Norman Hicks, Region 13; **Vice Chm.**, Ethel Grant, Naugatuck; **Fiscal Officer**, Susan Riccio, Orange. **Exec. Dir.**, Thomas M. Danehy, Ed.D.

Participating municipalities and representatives: **ANSONIA**, Fran DiGiorgi. **BETHANY**, vacancy. **BRANFORD**, Ellen Michaels. **CHESHIRE**, Kathryn Hallen. **DERBY**, Laura Harris. **EAST HAVEN**, Michele DeLucia. **HAMDEN**, Lynn Campo. **MERIDEN**, vacancy. **MIDDLETOWN**, vacancy. **MILFORD**, Craig Zentkovich. **NAUGATUCK**, Ethel Grant. **NEW HAVEN**, vacancy. **NORTH BRANFORD**, Jana Balsamo. **NORTH HAVEN**, Dorothy Logan. **ORANGE**, Susan Riccio. **OXFORD**, Susan O'Brien. **SEYMOUR**, vacancy. **WALLINGFORD**, Karen Hlavac. **WATERBURY**, Elizabeth Brown. **WEST HAVEN**, Patricia Libero. **WOLCOTT**, Roberta Leonard. **WOODBRIIDGE**, vacancy. **REG. DIST.S.:** #5, Robyn Berke; #13, Norm Hicks; #16, vacancy.

CAPITOL REGION EDUCATION COUNCIL. Address: 111 Charter Oak Ave., Hartford 06106-1912; Tel., (860) 247-2732; FAX, (860) 548-9924. Website: www.crec.org. E-mail: crec@crec.org. **Chm.**, Christopher Wilson, Bristol; **Vice Chm.**, Merrill Gay, New Britain; **Secy./Treas.**, Tyron V. Harris, East Hartford. **Exec. Dir.**, Greg J. Florio, Ed.D. **Asst. to the Exe. Dir.**, Gloria Dieppa.

Participating municipalities and representatives: **AVON**, Jackie Blea. **BERLIN**, Traci Sisti. **BLOOMFIELD**, Donald Harris. **BOLTON**, Chris Davey. **BRISTOL**, Christopher C. Wilson. **CANTON**, Joseph Scheideler. **CROMWELL**, Celina Kelleher. **EAST GRANBY**, vacancy. **EAST HARTFORD**, Tyron Harris. **EAST WINDSOR**, Kate Carey-Trull. **ELLINGTON**, Gary Blanchette. **ENFIELD**, Joyce Hall. **FARMINGTON**, Chris Fagan. **GLASTONBURY**, Julie Thompson. **GRANBY**, Mark Fiorentino. **HARTFORD**, Kim Oliver. **HARTLAND**, vacancy. **MANCHESTER**, Chris Pattacini. **NEW BRITAIN**, Merrill Gay. **NEW HARTFORD**, vacancy. **NEWINGTON**, Bruce Fletcher. **PLAINVILLE**, Becky Tyrrell. **PORTLAND**, Meg Scata. **ROCKY HILL**, Laurie Boske. **SIMSBURY**, Lydia Tedone. **SOMERS**, Anne Kirkpatrick. **SOUTH WINDSOR**, Anitha Elongo; Alternate, Craig Zimmerman. **SOUTH-**

INGTON, Robert Brown. **SUFFIELD**, Maureen Sattan. **VERNON**, vacancy. **WEST HARTFORD**, Carol Anderson Blanks. **WETHERSFIELD**, Bobbie Hugues-Grando. **WINDSOR**, David Furie. **WINDSOR LOCKS**, Patricia King. **REG. DIST. #10**, John Vecchitto.

COOPERATIVE EDUCATIONAL SERVICES (C.E.S.). Address: 40 Lindeman Dr., Trumbull 06611-4749; Tel., (203) 365-8803; Special Education Facility, 25 Oakview Dr., Trumbull 06611-4723; Tel., (203) 365-8840; Regional Center for the Arts (RCA), 23 Oakview Dr., Trumbull 06611-4723; Tel., (203) 365-8857; Six to Six Interdistrict Magnet School, 601 Pearl Harbor St., Bridgeport 06610; Tel., (203) 365-8201; Website: www.ces.k12.ct.us. E-mail: barbarap@ces.k12.ct.us. **Pres.**, Karen Kleine, Westport; **Vice Pres.**, Andy George, Stamford; **Secy.**, Michael C. Ward, Trumbull. **Exec. Dir.**, Dr. Charles Dumais.

Participating municipalities and representatives: **BRIDGEPORT**, John Allen. **DARIEN**, vacancy. **EASTON/Redding/Reg. 9**, Chris Hocker; Alternate, Jeff Parker. **FAIRFIELD**, Trish Pytko. **GREENWICH**, Karen Hirsh. **MONROE**, Alan Vaglivelo. **NEW CANAAN**, vacancy. **NORWALK**, Barbara Meyer-Mitchell. **RIDGEFIELD**, Margaret Stamatis. **SHELTON**, Kate Kutash; Alternate, Kathy Yolish. **STRATFORD**, Vincent Faggella. **WESTON**, Melissa Walker. **WILTON**, Debbie Low.

EASTERN CONNECTICUT REGIONAL EDUCATIONAL SERVICE CENTER (EASTCONN). Address: 376 Hartford Tpke., Hampton 06247-1320; Tel., (860) 455-0707; FAX, (860) 455-8026. Website: www.eastconn.org. E-mail: cklemky@eastconn.org. **Chm.**, Herbert Arico, Willington; **Vice Chm.**, Joan Trivella, Brooklyn; **Secy/Treas.**, Katherine Paulhus, Mansfield. **Exec. Dir.**, Gary S. Mala.

Participating municipalities and representatives: **ANDOVER**, vacancy. **ASHFORD**, vacancy. **BOZRAH**, vacancy. **BROOKLYN**, Joan Trivella. **CANTERBURY**, Walt Petrinuw. **CHAPLIN**, vacancy. **COLCHESTER**, vacancy. **COLUMBIA**, vacancy. **COVENTRY**, William Oros. **EASTFORD**, Terry Cote. **FRANKLIN**, vacancy. **GRISWOLD**, Marybeth Malin. **HAMPTON**, Maryellen Donnelly. **HEBRON**, vacancy. **KILLINGLY**, vacancy. **LEBANON**, vacancy. **LISBON**, vacancy. **MANSFIELD**, Katherine Paulhus. **MARLBOROUGH**, vacancy. **PLAINFIELD**, vacancy. **POMFRET**, Valerie May. **PUTNAM**, Mike Morrill. **SCOTLAND**, Anne Stearns. **SPRAGUE**, vacancy. **STAFFORD**, vacancy. **STERLING**, vacancy. **THOMPSON**, vacancy. **TOLLAND**, vacancy. **UNION**, Amy Blank. **VOLUNTOWN**, vacancy. **WILLINGTON**, Herbert Arico. **WINDHAM**, Murphy Sewall. **WOODSTOCK**, vacancy. **REG. DIST. #8**, Judy Benson Clarke; **#11**, vacancy; **#19**, vacancy.

EDADVANCE. Address: 355 Goshen Rd., P.O. Box 909, Litchfield 06759-0909; Tel., (860) 567-0863; FAX, (860) 567-3381; Address: 50 Miry Brood Rd., Danbury 06810; Tel., (203) 791-1904; FAX, (203) 778-8076. Website: www.edadvance.org. E-mail: info@edadvance.org. **Pres.**, John Kissko, Torrington; **Vice Pres.**, Lynn Stone, Litchfield; **Secy.**, Deb Bell, Reg. Dist. #7; **Treas.**, Melissa Miller, Colebrook; **Member-at-Large**, Melissa Johnson, Plymouth. **Exec. Dir.**, Jeffrey C. Kitching, Ed.D.

Participating municipalities and representatives: **BARKHAMSTED**, Jill Kidik. **COLEBROOK**, Melissa Miller. **DANBURY**, Kate Conetta. **LITCHFIELD**, Lynn Stone. **NEW FAIRFIELD**, Dominic Cipollone. **NEW MILFORD**, Peter Helmus.

NEWTOWN, Michelle Ku. **PLYMOUTH**, Melissa Johnson. **TORRINGTON**, John Kissko. **WATERTOWN**, Janelle Wilk. **REG. DIST. #7**, Deb Bell; **#12** Jennifer Pote.

LEADING EDUCATIONAL ALLIANCES TO MEET REGIONAL NEEDS (LEARN). Address: 44 Hatchetts Hill Rd., Old Lyme 06371-1512; Tel., (860) 434-4800; FAX, (860) 434-4837. Website: www.learn.k12.ct.us. E-mail: kericson@learn.k12.ct.us. **Chm.**, Craig L. Esposito, Stonington; **Vice Chm.**, Tim Hagen, East Lyme; **Secy.**, Rita Volkmann, Groton; **Fiscal Officer**, Robert Mitchell, Montville. **LEARN RESC Exec. Dir.**, Katherine Ericson.

Participating municipalities and representatives: **CHESTER**, Dale Bernardoni. **CLINTON**, Michael Hornyak. **DEEP RIVER**, Lenore Grunko. **EAST HADDAM**, Patricia Stricker. **EAST LYME**, Tim Hagen. **EAST HAMPTON**, Amy Ordenez. **ESSEX**, Carolyn Rotella. **GROTON**, Rita Volkmann. **GUILFORD**, Kristen Peck. **LEDYARD**, Naomi Rodriguez. **MADISON**, Diane Infantine-Vyce. **MONTVILLE**, Robert Mitchell. **NEW LONDON**, Jefferey Hart. **NORTH STONINGTON**, Phil Mendolia. **NORWICH**, Aaron Daniels. **OLD SAYBROOK**, Jan Furman. **PRESTON**, Cindy Luty. **SALEM**, Sean Reith. **STONINGTON**, Craig L. Esposito. **WATERFORD**, vacancy. **WESTBROOK**, vacancy. **REG. DIST. #4**, Carolyn Rotella; **#17**, Suzanne Sack; **#18**, Diane Linderman.

CONNECTICUT LIBRARY CONSORTIUM

The CONNECTICUT LIBRARY CONSORTIUM, INC. (CLC) is a statewide non-profit cooperative library service unit serving nearly 800 Connecticut libraries of all types (academic, public, K-12 school and special) by helping them serve their users more efficiently and cost-effectively. CLC achieves its mission by negotiating and facilitating group discounts on critical library-related products and services, managing regional cooperative programs, creating and supporting timely educational and professional development, and fostering innovation. In FY18-19, CLC saved Connecticut libraries over \$7.48 million on products and services purchased through CLC-negotiated contracts or CLC-created programs.

Address: 234 Court St., Middletown 06457-3304; Tel., (860) 344-8777; FAX, (860) 344-9199. Website: www.ctlibrarians.org. E-mail: clc@ctlibrarians.org. **Exec. Dir.**, Jennifer Keohane.

REGIONAL RESOURCES RECOVERY AUTHORITIES

MATERIALS INNOVATION AND RECYCLING AUTHORITY. P.A. 14-94 Gen. Stat. Chm., appointed by the Governor, with the advice and consent of the Gen. Assembly. Address: 200 Corporate Pl., Ste. 202, Rocky Hill 06067. Tel., (860) 757-7700; FAX, (860) 757-7740. Website: www.ctmira.org. E-mail: mcarcio@ctmira.org.

Appointed by the Governor, Hon. James M. Hayden, East Granby; Patricia M. Widlitz, Guilford; vacancy. Appointed by the Pres. Pro Tempore of the Senate: Scott

Shanley, Manchester; vacancy. Appointed by the Senate Minority Leader: Hon. Donald S. Stein, Barkhamsted, Chm. of the Board; Hon. Richard J. Barlow, Canton. Appointed by the Speaker of the House: Hon. Edward Bailey, Middlefield; vacancy. Appointed by the House Minority Leader: John E. Adams, Granby; Hon. Carl Fortuna, Old Saybrook; CSWS Ad Hoc Members, appointed by the Governor: Hon. Luke Bronin, Hartford; Tom Swarr.

HOUSATONIC RESOURCES RECOVERY AUTHORITY (HRRRA). Address: Old Town Hall, 162 Whisconier Rd., Brookfield 06804-3443; Tel., (203) 775-4539. Website: www.hrrra.org. E-mail: info@hrrra.org. **Chm.**, Matthew Knickerbocker, Bethel; **Vice Chm.**, Steve Dunn, Brookfield; **Secy.**, Herbert C. Rosenthal, Newtown; **Treas.**, Julia Pemberton, Redding; **Asst. Treas.**, Mark Boughton, Danbury. **Dir.**, Jennifer Heaton-Jones.

Participating municipalities and representatives: **BETHEL**, Matthew Knickerbocker; Alternate Richard Straiton. **BRIDGEWATER**, Curtis Read; Alternate, Brian Sullivan. **BROOKFIELD**, Steven Dunn; Alternate, Sheldon Conn. **DANBURY**, Mark Boughton; Alternate, Joel Urice. **KENT**, Jean Speck. **NEW FAIRFIELD**, Pat Del Monaco. **NEW MILFORD**, Peter Bass; Alternate, Suzanne Von Holt. **NEWTOWN**, Herbert C. Rosenthal; Alternate, Fred Hurley. **REDDING**, Jeff Hanson; Alternate, Julia Pemberton. **RIDGEFIELD**, Rudolph Marconi; Alternate, Maureen Kozlark. **SHERMAN**, Don Lowe; Alternate, Ruth Byrnes. **WESTON**, Christopher Spaulding; Alternate, Jonathan Luiz.

SOUTHEASTERN CONNECTICUT REGIONAL RESOURCES RECOVERY AUTHORITY (SCRRA). Address: 7 Hurlbutt Rd., Ste. 1, Gales Ferry 06335-1418; Tel., (860) 381-5558; FAX, (860) 381-5948. E-mail: DAldridge@SCRRA.org. **Pres.**, John Phetteplace, Stonington; **1st Vice Pres.**, Joe Bragaw, East Lyme; **2nd Vice Pres.**, Denise Dembinski, Sprague; **Secy.**, Gary Schneider, Groton; **Treas.**, Joe Lozier, Ledyard. **Exec. Dir.**, David Aldridge.

Participating municipalities and representatives: **EAST LYME**, Joseph Bragaw; Alternate, vacancy. **GRISWOLD**, Todd Babbitt; Alternate, vacancy. **GROTON**, Stacey Leicht; Alternate, Lian Obrey. **LEDYARD**, Joe Lozier; Alternate, Steve Masalin. **MONTVILLE**, Ronald McDaniel; Alternate, Dan Bourdeau. **NEW LONDON**, Brian Sear; Alternate, Dave DeNoia. **NORTH STONINGTON**, Michael Uργο; Alternate, Don Hill. **NORWICH**, Patrick McLaughlin; Alternate, Brian Long. **PRESTON**, Sandra Allyn-Gauthier; Alternate, vacancy. **SPRAGUE**, Catherine Osten; Alternate, Denise Dembinski. **STONINGTON**, John Phetteplace; Alternate, vacancy. **WATERFORD**, Gary Schneider; Alternate, Daniel Matheson.

REGIONAL SCHOOL DISTRICTS

Sec. 10-46, Gen. Stat.

Region 1—Canaan, Cornwall, Kent, North Canaan, Salisbury, Sharon. **Bd. Members**, *Chm.*, Patricia Mechare; Brian Bartram, Sara Cousins, Jennifer Duncan, John Sanders, Stacie Weiner; **Supt.**, Lisa Carter, Interim.

Region 4—Chester, Deep River, Essex. **Bd. Members, Chm.**, Kate Sandmann; Trisha Brookhart, Jane Cavanaugh, Jennifer Clark, Lori Ann Clymas, Richard Daniels, DG Fitton, John Stack, Paula Welarz; **Supt.**, Brian J. White.

Region 5—Bethany, Orange, Woodbridge. **Bd. Members, Chm.**, John Belfonti; Robyn Berke, Christopher Browe, Patricia Cardozo, Shannan Carlson, Paul Davis, Steven DeMaio, Carla Eichler, George Howard, Andrea Hubbard, Sheila McCreven, Patrick Reed, Jennifer Turner; **Supt.**, Jennifer P. Byars.

Region 6—Goshen, Morris, Warren. **Bd. Members, Chm.**, Heather Connor; Michael Bergin, Emily Cole, Barbara DiNicola, Margaret Groht, Christine Lauretano, Richard Rebusmen, Doug Winkel; **Supt.**, Christopher Leone.

Region 7—Barkhamsted, Colebrook, New Hartford, Norfolk. **Bd. Members, Chm.**, Molly Sexton Read; Deborah M. Bell, Mary Duran, Lisa Ann Fragale, Noel Gauthier, Rob Jerram, Theresa J. Kenneson, Ben Nadeau; **Supt.**, Judith A. Palmer, Ed.D.

Region 8—Andover, Hebron, Marlborough. **Bd. Members, Chm.**, Kathleen Goodwin; Stephanie Bancroft, Judy Benson-Clarke, Vincent Colonna, Jessica Dapsis, Scott Fleher, David Gostanian, Joseph O'Conner, Susan Rapelye, Robert Schadtler, Jean Wilson; **Supt.**, Patricia Law.

Region 9—Easton, Redding. **Bd. Members, Chm.**, Todd Johnston; *Vice Chm.*, Cheryl Graziano; *Secy.*, Juliette Berry; *Treas.*, Mike D'Agostino; Gwen Denny, Karen O'Brien, Mary Lee Pampel, Maureen Williams; **Supt.**, Thomas McMorran, Ed.D.

Region 10—Burlington, Harwinton. **Bd. Members, Chm.**, Bruce Guillemette; Dean Cowger, John Goodno, Brooke Joiner, Paul Omichinski, Ellie Parente, Scott Ragaglia, Ania Stolarz, John Vecchitto; **Supt.**, Howard Thiery.

Region 11—Chaplin, Hampton, Scotland. **Bd. Members, Chm.**, Dennis LaBelle; Kate Donnelly, Tracey Dunn, Stacy Foster, Stephanie Harrington, Sally Ireland, Cathy Freed, Cassidy Martin, Michael Smardon; **Supt.**, Kenneth Henrici.

Region 12—Bridgewater, Roxbury, Washington. **Bd. Members, Chm.**, Gregory Cava; *Vice Chm.*, Michael Sinatra; *Secy.*, Lisa Roush; *Treas.*, John Buonaiuto; Joseph Abdella, James Hirschfield, Alex McNaughton, Justin Ongley, Jennifer Pote, Julie Stuart, Peter Tagley, Mary Weber; **Supt.**, Megan Bennett.

Region 13—Durham, Middlefield. **Bd. Members, Chm.**, Robert Moore; Melissa Booth, Maura Caramanello, Dr. Victor Friedrich, Christine Geraci, Norman Hicks, Lucy Petrella, James Roraback, Dr. Andrew Taylor, Robert Yamartino; **Supt.**, Dr. Kathryn Serino.

Region 14—Bethlehem, Woodbury. **Bd. Members, Chm.**, Janet Morgan; George Bauer, Carol Ann Brown, James Crocker, Edward DeCortin, Michael Devine, Maryanne Van Aken, Pamela Zmek; **Supt.**, Joseph A. Olzacki, Ed.D.

Region 15—Middlebury, Southbury. **Bd. Members, Chm.**, Marion Manzo; Sharon Attick, Shannon Cavallo, John R. Cookson, Heather Dwyer, Heather Rodgers, Richard Spierto, Steven Suriani, Peter Vaccarelli, Brian Watson; **Supt.**, Joshua D. Smith.

Region 16—Beacon Falls, Prospect. **Bd. Members, Chm.**, Priscilla Cretella; Christine Arnold, Ben Catanzaro, Erik Dey, Robert Dyer, Robert Hiscox, Nazih Noujaim, Roxann Vaillancourt; **Supt.**, Michael Yamin.

Region 17—Haddam, Killingworth. **Bd. Members, Chm.**, Suzanne Sack, Eileen Blewett, Brenda Buzzi, Joel D'Angelo, Jennifer Favalora, Shawna Goldfarb, Joanne Nesti, Nelson Rivera, Peter Sonski, Kathleen Zandi, vacancy; **Supt.**, Dr. Holly B. Hageman.

Region 18—Lyme, Old Lyme. **Bd. Members, Chm.**, Diane Linderman; Rick Goulding, Stacey Leonardo, Jennifer Miller, Mary Powell St. Louis, Martha Shoemaker, Suzanne Thompson, Jean Wilczynski, Steven Wilson; **Supt.**, Ian Neviaser.

Region 19—Ashford, Mansfield, Willington. **Bd. Members, Chm.**, James Mark; Herb Arico, Janice Chamberlain, Kimberly Christenson, Debra Hultgren, Robert Jellen, Elizabeth McCosh-Lilie, Anthony Paticchio, Elizabeth Peczuh, Nancy Silander, Sarah Smith; **Supt.**, Jill Krieger.

REGIONAL AND MUNICIPAL TRANSIT DISTRICTS

ESTUARY TRANSIT DISTRICT. Address: 17 Industrial Park Dr., Ste. 6, Centerbrook 06409; Tel., (860) 510-0429; FAX, (860) 395-0248. Webiste: www.9towntransit.com. Email: info@estuarytransit.org. **Chm.**, Leslie Strauss, Chester; **Vice Chm.**, Joan Gay, Killingworth; **Secy.**, Susan Tyler, Lyme; **Treas.**, John Forbis, Old Lyme. **Exec. Dir.**, Joseph Comerford.

Participating municipalities and representatives: **CHESTER**, Leslie Strauss. **CLINTON**, Virginia Zawoy. **DEEP RIVER**, Angus McDonald, Jr. **ESSEX**, Peter Bierre. **KILLINGWORTH**, Joan Gay. **LYME**, Susan Tyler. **OLD LYME**, John Forbis. **OLD SAYBROOK**, Charles Norz. **WESTBROOK**, Noel Bishop.

GREATER BRIDGEPORT TRANSIT AUTHORITY. Address: 1 Cross St., Bridgeport 06610-3212; Tel., (203) 366-7070; FAX, (203) 335-9813. Website: www.gogbt.com. **Chm.**, Joe Kubic, Stratford; **CEO**, Douglas Holcomb.

Participating municipalities and representatives: **BRIDGEPORT**, Mark T. Anastasi, Andrew Ifill, Andrea Kovacs, Ginnie Preuss. **FAIRFIELD**, Mitchell Fuchs, Michael Mears. **STRATFORD**, Joe Kubic, Jennifer Sheldon. **TRUMBULL**, Sharon McNeal, Doug Sutherland.

GREATER HARTFORD TRANSIT DISTRICT. Address: 1 Union Pl., Hartford 06103-1490; Tel., (860) 247-5329; FAX, (860) 549-3879. Website: www.hartfordtransit.org. **Chm.**, Stephen F. Mitchell, Enfield; **Vice Chm.**, Brendan T. Flynn, Wethersfield; **Secy.**, James R. McCavanagh, Manchester; **Asst. Secy.**, David Raney, East Hartford; **Treas.**, Kevin McKernan, Hartford; **Asst. Treas.**, Mary A. Oliver, Vernon. **Exec. Dir.**, Vicki L. Shotland.

Participating municipalities and representatives: **BLOOMFIELD**, Joan Gamble. **EAST HARTFORD**, Marilyn Pet, vacancy. **EAST WINDSOR**, Gilbert Hayes. **ENFIELD**, Stephen F. Mitchell, Kevin Mooney. **FARMINGTON**, Kathleen A. Blonski,

Laurel Grow. **GRANBY**, Mark Lockwood. **HARTFORD**, Jennifer Cassidy, Frank Lord, Kevin McKernan, vacancy. **MANCHESTER**, James R. McCavanagh, Paul McNamara. **NEWINGTON**, Michael Camillo, John M. Kelly. **ROCKY HILL**, Kenneth D. Goldberg. **SIMSBURY**, Ferguson R. Jansen, Jr. **SOUTH WINDSOR**, Gary Pitcock, Janice Snyder. **VERNON**, Mary A. Oliver, vacancy. **WEST HARTFORD**, John W. Lyons, A. David Giordano. **WETHERSFIELD**, Brendan T. Flynn, Peter Gardow. **WINDSOR**, Ricardo Quintero, David Raney.

GREATER NEW HAVEN TRANSIT DISTRICT. Address: 840 Sherman Ave., Hamden 06514-1198; Tel., (203) 288-6282; FAX, (203) 288-7471. Website: www.gnhtd.org. E-mail: comments@gnhtd.org. **Chm.**, Mary Bigelow, North Branford; **Vice Chm.**, Doug Hausladen, New Haven; **Secy.**, vacancy; **Treas.**, Lee Grannis, Bethany. **Interim Exec. Dir.**, Mario Marrero.

Participating municipalities and representatives: **BETHANY**, Lee Grannis. **BRANFORD**, Art Pappas, Dagmar Ridgway. **EAST HAVEN**, Wendy Bellmore, Michelle Duprey. **HAMDEN**, Dan Kops, vacancy. **NEW HAVEN**, Doug Hausladen, Ryan Knox, two vacancies. **NORTH BRANFORD**, Mary Bigelow. **NORTH HAVEN**, Michael Freda. **ORANGE**, Charlie Smyth. **WEST HAVEN**, Sharon Mancini, vacancy. **WOODBIDGE**, Judy Young.

GREATER WATERBURY TRANSIT DISTRICT. 49 Leavenworth St., 3rd flr., Waterbury 06702. Website: www.gwtd.org. E-mail: sferrall@cheshirect.org. **Chm.**, Stephanie Ferrall, Cheshire; **Vice Chm.**, Mary Morrone, Wolcott; **Secy.**, vacancy; **Treas.**, Lisa Carew, Watertown.

Participating municipalities and representatives: **CHESHIRE**, Aleta Looker, Stephanie Ferrall. **MIDDLEBURY**, JoAnn Cappelletti. **NAUGATUCK**, Dorothy Hoff, vacancy. **PROSPECT**, Betty Bajek. **SOUTHBURY**, Kathy Anderson, Tamath Rossi. **THOMASTON**, vacancy. **WATERBURY**, Maritza Acosta, Gwen Canada, Ann Marie Corden, Danessa Marshall. **WATERTOWN**, Lisa Carew. **WOLCOTT**, Mary Morrone.

HARTransit (Housatonic Area Regional Transit). Address: 62 Federal Rd., Danbury 06810-5034; Tel., (203) 744-4070; FAX, (203) 744-0764. Website: www.hartransit.com. E-mail: info@hartransit.com. **Chm.**, Leonard Russell, New Fairfield; **Secy.**, Daniel Honan, Newtown; **Dir.**, John S. Boccuzzi, Sr.; Steve Dunn, Brookfield; Tom O'Brien, New Milford; **CEO**, Richard Schreiner.

MERIDEN TRANSIT DISTRICT. Address: 22 West Main St., Meriden 06451-4109; Tel., (203) 235-6851; FAX, (203) 235-7149. Website: www.cityofmeriden.org/Content/Transit_District. E-mail: achurch@meridencnt.gov. **Chm.**, Robert Marchetti; **Vice Chm.**, Josh Broekstra; **Secy.**, Vincent Mule; **Comrs.**, Amy Fitzgerald, Dan Zaborowski; **Admin.**, Allan Church.

MIDDLETOWN TRANSIT DISTRICT. Address: 340 Main St., Middletown 06457-3310. Tel., (860) 346-0212. Website: www.middletownareatransit.org. **Chm.**, Joseph Samolis, Middletown; **Vice Chm.**, Laura Francis, Durham; **Secy./Treas.**, Beverly Lawrence, Middletown; **Members**, Edward Bailey, Middlefield; **Admin.**, Joseph Comerford.

MILFORD TRANSIT DISTRICT. Address: 259 Research Dr., Milford 06460-8526. Tel., (203) 874-4507; FAX, (203) 882-0954. Website: www.milfordtransit.com. E-mail: Henry@milfordtransit.com. **Chm.**, Ilya Eliashkevsky; **Secy./Treas.**, Michael Lebov; **Advisory Bd.**, Edward Beatty, Nija Phelps. **Exec. Dir.**, Henry Jadach; **Asst. Dir.**, Beverly Garofola. **Finance Dir.**, Robert Swick.

NORTHEASTERN CONNECTICUT TRANSIT DISTRICT. Address: 125 Putnam Pike, P.O. Box 759, Dayville 06241-0759. Tel., (860) 774-3902; FAX, (860) 779-2056. Website: www.nectd.org. E-mail: john.filchak@necog.org; rides@nectd.org (for information and reservations). **Chm.**, Allan Cahill, Hampton; **Vice Chm.**, Barney Seney, Putnam; **Secy.**, Amy St. Onge, Thompson; **Treas.**, Richard Ives, Brooklyn; **Exec. Dir.**, John J. Filchak III.

NORTHWESTERN CONNECTICUT TRANSIT DISTRICT. Address: 957 East Main St., Torrington 06790-3907. Tel., (860) 489-2535; Toll Free, 1-866-906-7433 (RIDE); FAX, (860) 489-3353. Website: www.nwcttransit.com. E-mail: cdeane8827@aol.com. **Chm.**, Raymond Peck, Barkhamsted; **Secy.**, Ruth Epstein, Kent; **Treas.**, BJ Christinat, North Canaan. **Exec. Dir.**, Carol Deane.

Participating municipalities and representatives: **BARKHAMSTED**, Raymond Pech. **COLEBROOK**, Chris Johnstone. **FALLS VILLAGE**, BJ Christinat. **GOSHEN**, Matt Harris. **KENT**, Ruth Epstein. **LITCHFIELD**, vacancy; Alternate, Sharlene Copeland. **MORRIS**, Tom Weik. **NORFOLK**, Matt Riiska. **NORTH CANAAN**, BJ Christinat. **SHARON**, vacancy. **TORRINGTON**, Dan Farley, Tom Stanton. **WINCHESTER**, Betsy Weinbach.

NORWALK TRANSIT DISTRICT. Address: 275 Wilson Ave., Norwalk 06854-4615. Tel., (203) 852-0000; FAX, (203) 299-5166. Website: www.norwalktransit.com. E-mail: kmorton@norwalktransit.com. **Comrs.**, David I. Jacqer, Jr.; Alice McQuaid, Esq.; **CEO**, Kimberlee A. Morton.

SOUTHEAST AREA TRANSIT DISTRICT (SEAT). Mailing Address: 21 Rte. 12, Preston 06365-8219. Website: www.seatbus.com. E-mail: information@seattransit.org. Tel., (860) 886-2631; FAX, (860) 886-6097. **Chm.**, Ron McDaniel; **Gen. Mgr.**, Michael Carroll.

VALLEY TRANSIT DISTRICT. Address: 41 Main St., Derby 06418-1932; Tel., (203) 735-6824; FAX, (203) 735-0277. Website: www.valleytransit.org. E-mail: mpandolfi@valleytransit.org. **Chm.**, Mark A. Laurettil, Shelton; **Vice Chm.**, vacancy; **Secy.**, Betsey Doane, Shelton; **Treas.**, Patrick Lapera, Shelton; **Exec. Dir.**, Mark Pandolfi.

Participating municipalities and representatives: **ANSONIA**, Tara Kolakowski, vacancy. **DERBY**, Shirley Miani, Richard Schreiner. **SEYMOUR**, Mary McNelis.

WINDHAM REGION TRANSIT DISTRICT. Address: 28 So. Frontage Rd., Mansfield 06250; Tel., (860) 456-2223; TDD, 1-800-833-8134; FAX, (860) 456-1235. Website: www.wrtd.org. E-mail: info@wrtd.org. **Chm.**, Marjorie Roach, Coventry; **Vice Chm.**, Thomas Currier, Columbia; **Secy.**, Rachel Vertefeuille, Windham; **Treas.**, Kaithlin Epling, Mansfield; **Admin.**, Linda Hapeman.

Participating municipalities and representatives: **ASHFORD**, vacancy. **COLUMBIA**, Thomas Currier. **COVENTRY**, Marjorie Roach. **MANSFIELD**, Will Bigl, Kaithlin Epling. **WINDHAM**, Jean de Smet, Rachel Vertefeuille.

REGIONAL WATER AUTHORITIES

SOUTH CENTRAL CONNECTICUT REGIONAL WATER AUTHORITY. Address: 90 Sargent Dr., New Haven 06511-5966; Tel., (203) 562-4020; FAX, (203) 624-6129. Website: www.rwater.com. E-mail: ask.info@rwater.com. **Chm.**, Anthony DiSalvo, Hamden; **Vice Chm.**, Joseph A. Cermola, New Haven; **Secy./Treas.**, Kevin J. Curseaden, Milford; **Members**, David Borowy, Cheshire; Milford; Suzanne Sack, Killingworth; **Pres./CEO**, Larry L. Bingaman.

SOUTHEASTERN CONNECTICUT WATER AUTHORITY. Address: 1649 Rte. 12, P.O. Box 415, Gales Ferry 06335-0415; Tel., (860) 464-0232; FAX, (860) 464-2876. Website: www.waterauthority.org. E-mail: SCWA@waterauthority.org. **Chm.**, Edward C. Monahan; **Vice Chm.**, Harry Watson; **Treas.**, Paul B. Eccard; **Members**, Peter Balestracci, Barbara Lee Franciosi, Claudia Koerting, Nicholas Mullane; **Gen. Mgr.**, Joseph C. Cansler.

**POPULATION OF CONNECTICUT
BY COUNTIES**

	2010	2018 est.
Fairfield	916,829	943,823
Hartford	894,014	892,697
Litchfield	189,927	181,111
Middlesex	165,676	162,682
New Haven	862,477	857,620
New London	274,055	266,784
Tolland	152,691	150,921
Windham	118,428	117,027
Total for the State	3,574,097	3,572,665

**SQUARE MILES OF CONNECTICUT
BY COUNTIES**

Fairfield	837.0
Hartford	750.6
Litchfield	944.6
Middlesex	439.1
New Haven	862.1
New London	771.7
Tolland	417.0
Windham	521.5
Total for the State	5,543.6

POPULATION OF TOWNS OF CONNECTICUT FROM 1800-2010

Compiled from the official returns. The census of 1790 was somewhat imperfect. Of New London county it stated: "The return from this county is so blended that the number in each town cannot be ascertained. The aggregate is 33,000." For the Litchfield County towns not returned, Hartland being at that time included, the aggregate population is estimated at 20,342. Greenwich and Stamford were included with Norwalk.

NOTE: The 1756 census figures are available in the 1949 and previous editions of the State Manual; 1774 census in the 1950 through 1960 Manuals; 1782 census in the 1960 through 1970 Manuals; 1790 census in the 1980 and previous editions. Census figures for the periods between the following years may be found in previous editions.

Town	1800	1850	1900	1950	2000	2010
Andover	—	500	385	1,034	3,036	3,303
Ansonia	—	—	12,681	18,706	18,554	19,249
Ashford	2,445	1,295	757	845	4,098	4,317
Avon	—	995	1,302	3,171	15,832	18,098
Barkhamsted	1,437	1,524	864	946	3,494	3,799
Beacon Falls	—	—	623	2,067	5,246	6,049
Berlin	2,702	1,869	3,448	7,470	18,215	19,866
Bethany	—	914	517	1,318	5,040	5,563
Bethel	—	—	3,327	5,104	18,067	18,584
Bethlehem	1,138	815	576	1,015	3,422	3,607
Bloomfield	—	1,412	1,513	5,746	19,587	20,486
Bolton	1,452	600	457	1,279	5,017	4,980
Bozrah	934	867	799	1,154	2,357	2,627
Branford	2,156	1,423	5,706	10,944	28,683	28,026
Bridgeport	—	7,560	70,996	158,709	139,529	144,229
Bridgewater	—	—	649	639	1,824	1,727
Bristol	2,723	2,884	9,643	35,961	60,062	60,477
Brookfield	1,010	1,359	1,046	1,688	15,664	16,452
Brooklyn	1,202	1,514	2,358	2,652	7,173	8,210
Burlington	—	1,161	1,218	1,846	8,190	9,301
Canaan	2,137	2,627	820	708	1,081	1,234
Canterbury	1,812	1,669	876	1,321	4,692	5,132
Canton	—	1,986	2,678	3,613	8,840	10,292
Chaplin	—	796	529	712	2,250	2,305
Cheshire	2,288	1,626	1,989	6,295	28,543	29,261
Chester	—	992	1,328	1,920	3,743	3,994
Clinton	—	1,344	1,429	2,466	13,094	13,260
Colchester	3,163	2,468	1,991	3,007	14,551	16,068
Colebrook	1,119	1,317	684	592	1,471	1,485
Columbia	—	876	655	1,327	4,971	5,485
Cornwall	1,614	2,041	1,175	896	1,434	1,420
Coventry	2,021	1,984	1,632	4,043	11,504	12,435
Cromwell	—	—	2,031	4,286	12,871	14,005
Danbury	3,180	5,964	19,474	30,337	74,848	80,893
Darien	—	1,454	3,116	11,767	19,607	20,732
Deep River*	3,363	2,904	1,634	2,570	4,610	4,629
Derby	1,878	3,824	7,930	10,259	12,391	12,902

*Formerly Saybrook.

POPULATION OF TOWNS OF CONNECTICUT FROM 1800-2010—*cont.*

Town	1800	1850	1900	1950	2000	2010
Durham	1,029	1,026	884	1,804	6,627	7,388
East Granby	—	—	684	1,327	4,745	5,148
East Haddam	2,805	2,610	2,485	2,554	8,333	9,126
East Hampton ¹	3,295	1,525	2,271	4,000	13,352	12,959
East Hartford	3,057	2,497	6,406	29,933	49,575	51,252
East Haven	1,004	1,670	1,167	12,212	28,189	29,257
East Lyme	—	1,382	1,836	3,870	18,118	19,159
East Windsor	2,766	2,633	3,158	4,859	9,818	11,162
Eastford	—	1,127	523	598	1,618	1,749
Easton	—	1,432	960	2,165	7,272	7,490
Ellington	1,209	1,399	1,829	3,099	12,921	15,602
Enfield	1,761	4,460	6,699	15,464	45,212	44,654
Essex	—	950	2,530	3,491	6,505	6,683
Fairfield	3,735	3,614	4,489	30,489	57,340	59,404
Farmington	2,809	2,630	3,331	7,026	23,641	25,340
Franklin	1,210	895	546	727	1,835	1,922
Glastonbury	2,718	3,390	4,260	8,818	31,876	34,427
Goshen	1,493	1,457	835	940	2,697	2,976
Granby	2,735	2,498	1,299	2,693	10,347	11,282
Greenwich	3,047	5,036	12,172	40,835	61,101	61,171
Griswold	—	2,065	3,490	5,728	10,807	11,951
Groton	4,302	3,743	5,962	21,896	39,907	40,115
Guilford	3,597	2,653	2,785	5,092	21,398	22,375
Haddam	2,307	2,279	2,015	2,636	7,157	8,346
Hamden	1,482	2,164	4,662	29,715	56,913	60,960
Hampton	1,379	946	629	672	1,758	1,863
Hartford	5,347	13,555	79,850	177,397	121,578	124,775
Hartland	1,318	848	592	549	2,012	2,114
Harwinton	1,481	1,175	1,213	1,858	5,283	5,642
Hebron	2,256	1,345	1,016	1,320	8,610	9,686
Kent	1,607	1,848	1,220	1,392	2,858	2,979
Killingly	2,279	4,543	6,835	10,015	16,472	17,370
Killingworth	2,047	1,107	651	677	6,018	6,525
Lebanon	3,652	1,901	1,521	1,654	6,907	7,308
Ledyard	—	1,558	1,236	1,749	14,687	15,051
Lisbon	1,158	938	697	1,282	4,069	4,338
Litchfield	4,285	3,953	3,214	4,964	8,316	8,466
Lyme	4,380	2,668	750	857	2,016	2,406
Madison	—	1,837	1,518	3,078	17,858	18,269
Manchester	—	2,546	10,601	34,116	54,740	58,241
Mansfield	2,560	2,517	1,827	10,008	20,720	26,543
Marlborough	—	832	322	901	5,709	6,404
Meriden	—	3,559	28,659	44,088	58,244	60,868
Middlebury	—	763	736	3,318	6,451	7,575
Middlefield	—	—	845	1,983	4,203	4,425
Middletown	5,001	8,441	17,486	29,711	43,167	47,648

¹Name changed from Chatham May 4, 1915.

POPULATION OF TOWNS OF CONNECTICUT FROM 1800-2010—*cont.*

Town	1800	1850	1900	1950	2000	2010
Milford	2,417	2,465	3,783	26,870	52,305	52,759
Monroe	—	1,442	1,043	2,892	19,247	19,479
Montville	2,233	1,848	2,395	4,766	18,546	19,571
Morris	—	—	535	799	2,301	2,388
Naugatuck	—	1,720	10,541	17,455	30,989	31,862
New Britain	—	3,029	28,202	73,726	71,538	73,206
New Canaan	—	2,600	2,968	8,001	19,395	19,738
New Fairfield	1,665	927	584	1,236	13,953	13,881
New Hartford	1,753	2,643	3,424	2,395	6,088	6,970
New Haven	5,157	20,345	108,027	164,443	123,626	129,779
New London	5,150	8,991	17,548	30,551	25,671	27,620
New Milford	3,221	4,508	4,804	5,799	27,121	28,142
Newington	—	—	1,041	9,110	29,306	30,562
Newtown	2,903	3,338	3,276	7,448	25,031	27,560
Norfolk	1,649	1,643	1,614	1,572	1,660	1,709
North Branford	—	998	814	2,017	13,906	14,407
North Canaan	—	—	1,803	2,647	3,350	3,315
North Haven	1,157	1,325	2,164	9,444	23,035	24,093
North Stonington	—	1,936	1,240	1,367	4,991	5,297
Norwalk	5,146	4,651	19,932	49,460	82,951	85,603
Norwich	3,476	10,265	24,637	37,633	36,117	40,493
Old Lyme	—	—	1,180	2,141	7,406	7,603
Old Saybrook	—	—	1,431	2,499	10,367	10,242
Orange	—	1,476	6,995	3,032	13,233	13,956
Oxford	1,410	1,564	952	2,037	9,821	12,683
Plainfield	1,619	2,732	4,821	8,071	14,619	15,405
Plainville	—	—	2,189	9,994	17,328	17,716
Plymouth	1,791	2,568	2,828	6,771	11,634	12,243
Pomfret	1,799	1,848	1,831	2,018	3,798	4,247
Portland	—	2,836	3,856	5,186	8,732	9,508
Preston	3,440	1,842	2,807	1,775	4,688	4,726
Prospect	—	666	562	1,896	8,707	9,405
Putnam	—	—	7,348	9,304	9,002	9,584
Redding	1,632	1,754	1,426	2,037	8,270	9,158
Ridgefield	2,025	2,237	2,626	4,356	23,643	24,638
Rocky Hill	—	1,042	1,026	5,108	17,966	19,709
Roxbury	1,121	1,114	1,087	740	2,136	2,262
Salem	—	764	468	618	3,858	4,151
Salisbury	2,266	3,103	3,489	3,132	3,977	3,741
Scotland	—	—	471	513	1,556	1,726
Seymour	—	1,677	3,541	7,832	15,454	16,540
Sharon	2,340	2,507	1,982	1,889	2,968	2,782
Shelton ²	2,792	1,301	5,572	12,694	38,101	39,559
Sherman	—	984	658	549	3,827	3,581
Simsbury	2,956	2,737	2,094	4,822	23,234	23,511
Somers	1,353	1,508	1,593	2,631	10,417	11,444

²Name changed from Huntington, April 15, 1919.

POPULATION OF TOWNS OF CONNECTICUT FROM 1800-2010—*cont.*

Town	1800	1850	1900	1950	2000	2010
South Windsor	—	1,638	2,014	4,066	24,412	25,709
Southbury	1,757	1,484	1,238	3,828	18,567	19,904
Southington	1,804	2,135	5,890	13,061	39,728	43,069
Sprague	—	—	1,339	2,320	2,971	2,984
Stafford	2,345	2,940	4,297	6,471	11,307	12,087
Stamford	4,352	5,000	18,839	74,293	117,083	122,643
Sterling	908	1,025	1,209	1,298	3,099	3,830
Stonington	5,437	5,431	8,540	11,801	17,906	18,545
Stratford	2,650	2,040	3,657	33,428	49,976	51,384
Suffield	2,686	2,962	3,521	4,895	13,552	15,735
Thomaston	—	—	3,300	4,896	7,503	7,887
Thompson	2,341	4,638	6,442	5,585	8,878	9,458
Tolland	1,638	1,406	1,036	1,659	13,146	15,052
Torrington	1,417	1,916	12,453	27,820	35,202	36,383
Trumbull	1,291	1,309	1,587	8,641	34,243	36,018
Union	767	728	428	261	693	854
Vernon	—	2,009	8,483	10,115	28,063	29,179
Voluntown	1,119	1,064	872	825	2,528	2,603
Wallingford	3,214	2,595	9,001	16,976	43,026	45,135
Warren	1,083	830	432	437	1,254	1,461
Washington	1,568	1,802	1,820	2,227	3,596	3,578
Waterbury	3,256	5,137	51,139	104,477	107,271	110,366
Waterford	—	2,259	2,904	9,100	19,152	19,517
Watertown	1,622	1,533	3,100	10,699	21,661	22,514
West Hartford ³	—	—	3,186	44,402	63,589	63,268
West Haven	—	—	—	32,010	52,360	55,564
Westbrook	—	1,202	884	1,549	6,292	6,938
Weston	2,680	1,056	840	1,988	10,037	10,179
Westport	—	2,651	4,017	11,667	25,749	26,391
Wethersfield	3,992	2,523	2,637	12,533	26,271	26,668
Willington	1,278	1,388	885	1,462	5,959	6,041
Wilton	—	2,066	1,598	4,558	17,633	18,062
Winchester	1,371	2,179	7,763	10,535	10,664	11,242
Windham	2,644	4,503	10,137	15,884	22,857	25,268
Windsor	2,773	3,294	3,614	11,833	28,237	29,044
Windsor Locks	—	—	3,062	5,221	12,043	12,498
Wolcott	948	603	581	3,553	15,215	16,680
Woodbridge	2,198	912	852	2,822	8,983	8,990
Woodbury	1,944	2,150	1,988	2,564	9,198	9,975
Woodstock	2,463	3,381	2,095	2,271	7,221	7,964
Totals	250,902	370,792	908,420	2,007,280	3,405,565	3,574,097

³The 4,411 credited to West Hartford in the census of 1850 apparently referred to all of the town of Hartford outside of the city limits.

POST OFFICES IN CONNECTICUT

Please refer to the U. S. Post Office web site, <http://www.usps.com>, for the most up-to-date information.

This list includes post offices, branch offices, stations, and postal stores located in Connecticut.

Post Offices, Zip Codes

Amston, 06231
Ashford, 06278
Baltic, 06330
Bethel, 06801
Botsford, 06404
Bridgeport, 06602
Broad Brook, 06016
Canaan, 06018
Canton Center, 06020
Chaplin, 06235
Clinton, 06413
Colebrook, 06021
Cornwall, 06753
Coventry, 06238
Danielson, 06239
Deep River, 06417
East Berlin, 06023
East Granby, 06026
East Hartland, 06027
East Windsor, 06088
Eastford, 06242
Essex, 06426
Farmington, 06032
Gaylordsville, 06755
Glastonbury, 06033
Greens Farm, 06838
Groton, 06340
Hadlyme, 06439
Hartford, 06101
Higganum, 06441
Kensington, 06037
Lebanon, 06249
Manchester, 06040
Meriden, 06450
Middlefield, 06455
Milldale, 06467
Moodus, 06469
Mystic, 06355
New Canaan, 06840
New London, 06320
Niantic, 06357

Post Offices, Zip Codes

Andover, 06232
Avon, 06001
Bantam, 06750
Bethlehem, 06751
Bozrah, 06334
Bridgewater, 06752
Brookfield, 06804
Canterbury, 06331
Centerbrook, 06409
Cheshire, 06410
Cobalt, 06414
Collinsville, 06022
Cornwall Bridge, 06754
Cromwell, 06416
Darien, 06820
Derby, 06418
East Canaan, 06024
East Haddam, 06423
East Killingly, 06243
East Windsor Hill, 06028
Ellington, 06029
Fairfield, 06825
Fishers Island, 06390
Georgetown, 06829
Goshen, 06756
Greenwich, 06830
Guilford, 06437
Hampton, 06247
Hawleyville, 06440
Ivoryton, 06442
Kent, 06757
Litchfield, 06759
Mansfield Center, 06250
Middle Haddam, 06456
Middletown, 06457
Monroe, 06468
Moosup, 06354
Naugatuck, 06770
New Hartford, 06057
New Milford, 06776
Norfolk, 06058

Post Offices, Zip Codes

Ansonia, 06401
Ballouville, 06233
Beacon Falls, 06403
Bloomfield, 06002
Branford, 06405
Bristol, 06010
Brooklyn, 06234
Canton, 06019
Central Village, 06332
Chester, 06412
Colchester, 06415
Columbia, 06237
Cos Cob, 06807
Danbury, 06810
Dayville, 06241
Durham, 06422
East Glastonbury, 06025
East Hampton, 06424
East Lyme, 06333
East Woodstock, 06244
Enfield, 06082
Falls Village, 06031
Gales Ferry/Ledyard, 06339
Gilman, 06336
Granby, 06035
Grosvenordale, 06246
Haddam, 06438
Hanover, 06350
Hebron, 06248
Jewett City, 06351
Lakeville, 06039
Madison, 06443
Marion, 06444
Middlebury, 06762
Milford, 06460
Montville, 06353
Morris, 06763
New Britain, 06050
New Haven, 06511
Newtown, 06470
North Branford, 06471

<i>Post Offices, Zip Codes</i>	<i>Post Offices, Zip Codes</i>	<i>Post Offices, Zip Codes</i>
North Canton, 06059	North Franklin, 06254	North Granby, 06060
North Grosvenordale, 06255	North Haven, 06473	North Stonington, 06359
North Windham, 06256	Northford, 06472	Norwalk, 06856
Norwich, 06360	Oakdale, 06370	Old Greenwich, 06870
Old Lyme, 06371	Old Mystic, 06372	Old Saybrook, 06475
Oneco, 06373	Orange, 06477	Pequabuck, 06781
Pine Meadow, 06061	Plainfield, 06374	Plainville, 06062
Plantsville, 06479	Pleasant Valley, 06063	Plymouth, 06782
Pomfret, 06258	Pomfret Center, 06259	Poquonock, 06064
Portland, 06480	Putnam, 06260	Quaker Hill, 06375
Quinebaug, 06262	Redding Center, 06875	Redding Ridge, 06876
Ridgefield, 06877	Riverside, 06878	Riverton, 06065
Rockfall, 06481	Rocky Hill, 06067	Rogers, 06263
Roxbury, 06783	Salisbury, 06068	Scotland, 06264
Seymour, 06483	Sharon, 06069	Shelton, 06484
Sherman, 06784	Simsbury, 06070	Somers, 06071
Somersville, 06072	South Glastonbury, 06073	South Kent, 06785
South Lyme, 06376	South Windham, 06266	South Windsor, 06074
South Woodstock, 06267	Southbury, 06488	Southington, 06489
Southport, 06890	Stafford, 06075	Stafford Springs, 06076
Staffordville, 06077	Stamford, 06907	Sterling, 06377
Stevenson, 06491	Stonington/Pawcatuck, 06379	Storrs, 06268
Suffield, 06078	Taonic, 06079	Taftville, 06380
Tariffville, 06081	Terryville, 06786	Thomaston, 06787
Thompson, 06277	Tolland, 06084	Torrington, 06790
Uncasville, 06382	Unionville/Burlington, 06013	Vernon, 06066
Versailles, 06383	Voluntown, 06384	Wallingford, 06492
Washington Depot, 06794	Waterbury, 06701	Waterford, 06385
Watertown, 06795	Wauregan, 06387	Weatogue, 06089
West Cornwall, 06796	West Granby, 06090	West Redding, 06896
West Simsbury, 06092	West Suffield, 06093	Westbrook, 06498
Westport, 06880	Willimantic, 06226	Willington, 06279
Wilton, 06897	Windham, 06280	Windsor, 06095
Windsor Locks, 06096	Winsted, 06098	Woodbury, 06798
Woodstock, 06281	Yantic, 06389	

<i>Branch Offices/Stations</i>	<i>Towns</i>	<i>Zip Codes</i>
Allingtown Branch	New Haven	06516
Amity Retail Station	New Haven	06515
Amity Station Carriers	New Haven	06525
Ann St. Station	Hartford	06103
Atlantic Station	Stamford	06901
Barnum Station	Bridgeport	06605

<i>Branch Offices/Stations</i>	<i>Towns</i>	<i>Zip Codes</i>
Barry Place Station	Stamford	06902
Barry Square Station	Hartford	06114
Baybrook Station	New Haven	06516
Bayview Station	Bridgeport	06610
Beardsley Station	Bridgeport	06606
Belden Station	Norwalk	06852
Berlin Station	Kensington	06037
Bishops Corner Branch	Hartford	06117
Bissell Station	South Windsor	06074
Blue Hills Station	Hartford	06112
Bolton Station	Manchester	06043
Borough Station	Groton	06340
Brass City Annex	Waterbury	06708
Devon Station	Milford	06460
Downtown Main St. Station	Danbury	06810
East End Station	Waterbury	06705
East Hartford Main St. Branch	Hartford	06108
East Haven Carrier Annex	New Haven	06512
East Haven Trolley Sq. Finance Unit	New Haven	06512
Easton Finance Unit	Bridgeport	06612
Elmwood Village Branch	Hartford	06110
Enfield St. Station	Enfield	06082
Fair Haven Station	New Haven	06513
Fairfield Finance Unit	Fairfield	06824
Federal Station	New Haven	06510
Forestville Branch	Bristol	06010
Gales Ferry Finance Unit	Gales Ferry	06335
Glenbrook Station	Stamford	06906
Glenville Station	Greenwich	06831
Greenwich Ave. Station	Greenwich	06830
Groton Long Point Station	Groton	06340
Guilford Finance Unit	Guilford	06437
Hamden Branch	New Haven	06514
Harwinton Branch	Torrington	06791
Huntington Station	Shelton	06484
Kilby Station	New Haven	06519
Lakewood Station	Waterbury	06705
LaSalle Rd. Branch	Hartford	06107
Main Office Carriers	New Haven	06511
Main Office Finance Unit	New Haven	06511
Main Office Window Unit	Hartford	06101
Marlborough Station	East Hampton	06447
Milford Downtown Station	Milford	06460
Mt. Carmel Carrier Annex	New Haven	06518
Murphy Rd. Annex	Hartford	06114

<i>Branch Offices/Stations</i>	<i>Towns</i>	<i>Zip Codes</i>
New Fairfield Station	Danbury	06812
New Preston/Marbledale	Washington Depot	06777
Newington Branch	Hartford	06111
Noank Station	Groton	06340
Noble Station	Bridgeport	06608
Noroton Heights	Darien	06820
North Haven Finance Unit	North Haven	06473
Norwich Finance Unit	Norwich	06360
Oakville Station	Watertown	06779
Old State House Sq. Station	Hartford	06103
Plaza Station	Waterbury	06704
Prospect Branch	Waterbury	06712
Ridgeway Station	Stamford	06905
Rowayton Station	Norwalk	06853
Saugatuck Station	Westport	06880
Shelton Finance Unit	Shelton	06484
Short Beach Station	Branford	06405
Silver Lane Branch	Hartford	06118
Station A	Meriden	06450
Stonington Finance Unit	Stonington	06378
Stony Creek Station	Branford	06405
Stratford Branch	Bridgeport	06615
Submarine Base Station	Groton	06349
Talcottville Station	Vernon	06066
Trumbull Station	Bridgeport	06611
Union City	Naugatuck	06770
Unionville Finance Unit	Unionville	06085
Unity Plaza	Hartford	06120
Washington Green Station	Washington Depot	06773
Washington St. Station	Hartford	06106
West Ave. Station	Stamford	06902
West Haven Branch	New Haven	06516
West Mystic Station	Mystic	06355
Weston Branch	Westport	06883
Westville Station	New Haven	06515
Wethersfield Branch	Hartford	06109
Whitneyville Branch	New Haven	06517
Wolcott Branch	Waterbury	06716
Yale Station	New Haven	06520
Yalesville Station	Wallingford	06492
<i>Postal Stores</i>	<i>Towns</i>	<i>Zip Codes</i>
Buckland	Manchester	06040
Fairfield	Fairfield	06825

<i>Postal Stores</i>	<i>Towns</i>	<i>Zip Codes</i>
Farmington	Farmington	06032
Greenwich	Greenwich	06831
Milford	Milford	06460
Mount Carmel	Hamden	06518
Naugatuck	Naugatuck	06770
Niantic	Niantic	06357
South Windsor	South Windsor	06074
Stamford	Stamford	06907
Stratford	Stratford	06614
Trumbull	Trumbull	06611
West Ave.	Stamford	06910

TOWNS, VILLAGES, AND DISTRICTS WITH NO POST OFFICE OF SAME NAME

Towns, boroughs and villages in Connecticut without post offices of the same name as the given municipality are listed below. Where no numeral is appended to such an entity's name, its post office address is the same as the town in which it is located.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Abington 4 Corners ¹	Pomfret	Addison	Glastonbury
Alders Bridge ²	Killingworth	Aldrich Heights ³	Plainfield
Aljen Heights	Ledyard	Allen Hill	Brooklyn
Allentown ⁴	Plymouth	Allingtown	West Haven
Almyville ³	Plainfield	Amenia Union	Sharon
Amesville ⁵	Salisbury	Anchor Beach	Milford
Andrews Island ⁶	Stonington	Anguilla ⁷	Stonington
Anguilla Acres ⁷	Stonington	Ashford Lake	Ashford
Ashwillet ⁸	No. Stonington	Aspetuck	Easton
Aspetuck District	New Milford	Aspetuck Valley ⁹	Redding
Attawan Beach ¹⁰	East Lyme	Attawaugan ¹¹	Killingly
Atwoodville ¹²	Mansfield	Augerville	North Haven
Avery Heights	New Milford	Ayer's Gap ¹³	Franklin
Ayer's Point	Old Saybrook	Babcock Hill ¹³	Lebanon
Baileyville ¹⁴	Middlefield	Bakersville	New Hartford
Bald Hill	Wolcott	Ball Pond	New Fairfield
Bangall	Stamford	Banksville	Greenwich
Bantam Terrace ¹⁵	Litchfield	Baptist Hill	Stafford
Barber Hill	South Windsor	†Barkhamsted ¹⁶	Barkhamsted
Barckhamsted Center ¹⁷	Barkhamsted	Barrack Mountain ⁵	Canaan
Barrett Hill	Brooklyn	Barrett Park	Ledyard
Bartlett Point ¹⁸	Waterford	Bashan	East Haddam
Bashan Hill ¹⁹	Bozrah	Bates Woods Park	New London
Bayview	Milford	Bayview Heights	Milford
Beach Park	Clinton	Beach Pond	Voluntown
Beach Street	Litchfield	Beacon Hill	Wolcott
Bean Hill	Norwich	Bear Hill	Chaplin
Bear Hill	New Milford	Bear Swamp ²	Killingworth
Beaver Brook	Danbury	Beaver Meadow	Haddam
Becket Hill ²⁰	Lyme	Becketville	Danbury
Bedlam	Chaplin	Bee Mountain	Oxford
Beebe Hill ⁵	Canaan	Bell Island ²¹	Norwalk
Bell Town	Glastonbury	Belltown	Stamford
Berkshire ²²	Newtown	Berkshire Estates	Southbury
Berkshires	New Milford	Best View ¹⁸	Waterford
Bethany Wood ²³	Bethany	Between the Rivers	Old Lyme
Bidwell Town	Glastonbury	Bigelow	Hampton
Bigelow ²⁴	Union	Bill Hill ²⁰	Lyme
Birch Groves	New Milford	Birch Heights ¹³	Franklin
Birch Mountain	Bolton	Black Hall	Old Lyme
Black Hall Pond	Old Lyme	Black Hill ²⁵	Plainfield
Black Point ¹⁰	East Lyme	Black Rock District ²	Killingworth
Blackville ²⁶	Washington	Blissville ²⁷	Lisbon
Blueberry ⁷	Stonington	Blue Bonnett Knoll	New Milford
Blue Hill ²⁸	Franklin	Blue Hills	Hartford
Bluff Point	Groton	Boardman Manor	New Milford
Boardman's Bridge	New Milford	Bogus Hill	New Fairfield
Bolton Notch	Bolton	Bonny Brook	New Milford
Boom Bridge	No. Stonington	Boulder Lake	Clinton

Post Offices—¹Abington. ²Killingworth, RFD Deep River. ³Moosup. ⁴Terryville. ⁵Falls Village. ⁶Mystic. ⁷Pawcatuck. ⁸Norwich. ⁹Redding Ridge. ¹⁰Niantic. ¹¹Dayville. ¹²RFD, Mansfield Center. ¹³North Franklin. ¹⁴Rockfall. ¹⁵Bantam. ¹⁶Pleasant Valley. ¹⁷New Hartford. ¹⁸Quaker Hill. ¹⁹Bozrah. ²⁰Old Lyme. ²¹Rowayton. ²²Sandy Hook. ²³Bethany, New Haven 06525. ²⁴Stafford Springs. ²⁵Central Village. ²⁶Washington Depot. ²⁷Jewett City. ²⁸Lebanon. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Bowers Hill	Oxford	Bozrah Street ¹	Bozrah
Bradford Hill	Plainfield	Branchville	Ridgefield
Brandy Hill	Thompson	Branford Hills	Branford
Branford Point	Branford	Breakneck ²	Union
Bridgewater Center	Bridgewater	Briggs Hill	Sherman
Brighton Beach	Old Lyme	Bristol Terrace	Naugatuck
Broad River	Norwalk	Brocketts Point	Branford
Brockway's Ferry ³	Lyme	Bromica ⁴	Kent
Brookfield Junction ⁵	Brookfield	Brooklyn Center	Brooklyn
Brookrun	New Milford	Brookside ⁶	Stonington
Brooksvale	Cheshire	Brush Hill ¹	Bozrah
Brush Hill ⁷	Lyme	Brush Island ⁸	Darien
Brushy Plain	Branford	Buckingham	Glastonbury
Bucks Corners	Glastonbury	Bull's Bridge ⁴	Kent
Bull's Head	Stamford	Bundy Hill	Lisbon
Bungay	Seymour	Bunker Hill ⁹	Killingworth
Burlington Center	Burlington	Burlington Station	Burlington
Burnetts Corner	Groton	Burr Hill ⁹	Killingworth
Burville	Torrington	Burtville	Derby
Burwells Beach	Milford	Bush Hill	Brooklyn
Bush Hill	Lebanon	Butler's Island	Darien
Calhoun Street ¹⁰	Washington	Calkinstown	Sharon
Cambridge Estates	Norwich	Camelot Estates	New Milford
Camp Aquila	Sherman	Campbell's Mills	Voluntown
Camptown	Derby	Campville	Harwinton
Campville 11	Litchfield	†Canaan ¹²	Canaan
Canaan Mountain ¹²	Canaan	Canaan Valley ¹³	North Canaan
Canaan Village	North Canaan	Candleset Cove	New Milford
Candlewood Heights	New Milford	Candlewood Hill ¹⁴	Haddam
Candlewood Hills	New Fairfield	Candlewood Isle	New Fairfield
Candlewood Knolls	New Fairfield	Candlewood Lake	Danbury
Candlewood Lake East	Brookfield	Candlewood Lake Estates	Sherman
Candlewood Point	New Milford	Candlewood Shores	Brookfield
Candlewood Springs	New Milford	Candlewood Terrace	New Milford
Candlewood Trails	New Milford	Cannondale	Wilton
Canterbury Green	Canterbury	Canterbury Plains	Canterbury
Canton Village	Canton	Caritas Island	Stamford
Carmel Hill	Bethlehem	Carmel Hill	Woodbury
Carney's Crossing	Danbury	Case District	Burlington
Castle Hill ⁶	Stonington	Cat Swamp	Woodbury
Cedar Beach	Milford	Cedar Hill	Hartford
Cedar Knolls	New Milford	Cedar Lake	Bristol
Cedar Lake	Chester	Cedar Lake	Wolcott
Cedar Land	Southbury	Cedar Lane	Oxford
Cedar Ridge	No. Stonington	Cedar Ridge District	Seymour
Cedar Swamp ⁹	Killingworth	Cedarland	Southbury
Cemetery Road ¹⁵	Plainfield	Center	Harwinton
Center District ⁹	Killingworth	Center District	Trumbull
Center District ²	Union	Center Groton	Groton
Center Hill ¹⁶	Barkhamsted	Centerville	Hamden
Chaffeeville ¹⁷	Mansfield	Chalker Beach	Old Saybrook
Chalybes	Roxbury	Chapel Hill ¹⁸	Montville
Chaplin Center	Chaplin	Chapman Beach	Westbrook
Charter Oak	Oxford	Charter Oak Terrace	Hartford
Chase Manor	Norwich	Cherry Brook ¹⁹	Canton
Cherry Hill	Branford	Cherry Hill ²⁰	Cornwall

Post offices—¹Bozrah. ²Stafford Springs. ³Old Lyme. ⁴South Kent. ⁵Brookfield Center. ⁶Pawcatuck. ⁷Hadlyme. ⁸Noroton. ⁹Killingworth, RFD Deep River. ¹⁰Washington Depot. ¹¹Northfield. ¹²Falls Village. ¹³RFD, East Canaan. ¹⁴Higganum. ¹⁵Central Village. ¹⁶New Hartford. ¹⁷Storrs. ¹⁸Oakdale. ¹⁹Canton Center. ²⁰West Cornwall. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Cherry Hill	Norwich	Cheshire Heights	Cheshire
Chesterfield ¹	Montville	Chestnut Hill	Columbia
Chestnut Hill ²	Killingly	Chestnut Hill	Lebanon
Chestnut Hill	Litchfield	Chestnut Hill ³	Mansfield
Chestnut Hill District ⁴	Killingworth	Chestnut Hill Manor	Oxford
Chestnut Land	New Milford	Chestnut Tree Hill	Oxford
Chewink	Chaplin	Chickahominy	Greenwich
Chippens Hill	Bristol	Chippens Hill	Burlington
Christy Hill Estates ⁵	Ledyard	Churaevka Village	Southbury
Church Hill ⁶	Washington	Cider Mill Heights	Ellington
Clam Island	Branford	Clapboard Hill	New Canaan
Clark Falls	No. Stonington	Clarks Corner ⁷	Hampton
Clarksville ⁸	Stonington	Clifton	Seymour
Clinton Beach	Clinton	Clintonville	North Haven
Coburn	Sherman	Cohanzie ⁹	Waterford
Colburn Hill	Stafford	Colonial Manor	Ledyard
Comstock Hill	Norwalk	Comstock's Bridge	East Hampton
Conantville ³	Mansfield	Contentment Island	Darien
Cook Hill	Cheshire	Cook Hill ¹⁰	Lebanon
Cooley Hill ¹¹	Franklin	Cooper Lane	Stafford
Copper Valley	Cheshire	Coral Sands	Westbrook
Coreyville	Lebanon	Cornfield Point	Old Saybrook
Cornwall Center ¹²	Cornwall	Cornwall Hollow ¹³	Cornwall
Cornwall Plains	Cornwall	Cotton Hill	New Hartford
Cotton Hollow ¹⁴	Glastonbury	Cove Island	Stamford
Cow Hill	Clinton	Cow Pen Hill ⁴	Killingworth
Cranbury	Norwalk	Crane Hollow	Bethlehem
Cranska Village ¹⁵	Plainfield	Cranwood Homestead	Ledyard
Cream Hill ¹²	Cornwall	Crescent Beach ¹⁶	East Lyme
Crescent Lake	Enfield	Crestwood	New Milford
Crocker Hill ¹⁷	Franklin	Cross Brook	Roxbury
Crow Hill	Stafford	Crystal Lake	Ellington
Cummings Point	Stamford	Daleville ¹⁸	Willington
Danbury Quarter ¹⁹	Winchester	Dart Hill	South Windsor
Davenport Point	Stamford	Davis District	Stafford
Dean Heights	New Milford	Dean Mills	Stonington
Deer Island ²⁰	Morris	Deer Run Shores	Sherman
Deerfield	Windsor	Derby Neck	Derby
Devil's Backbone	Bethlehem	Devil's Den	Weston
Devil's Hopyard	East Haddam	Devonshire Estates ⁵	Ledyard
Diamond Hill ²¹	Redding	Diamond Lake	Glastonbury
Dibble Hill ¹¹	Cornwall	Doaneville ²²	Griswold
Dobsonville	Vernon	Dodgingtown	Newtown
Dogwood Knoll ⁴	Killingworth	Double Beach	Branford
Dowd's Corner	Canton	Downerville ⁵	Stonington
Drakeville	Torrington	Duck Hole	Clinton
Dudleytown ²³	Cornwall	Dufree Hill	Waterford
Eagleville ²⁴	Mansfield	East Bristol	Bristol
East Brooklyn ²⁵	Brooklyn	East Chestnut Hill	Litchfield
East Cornwall ²⁶	Cornwall	East Derby	Derby
East District ²⁷	Union	East Great Plain	Norwich
East Haddam Landing	East Haddam	East Hill	Canton
East Iron Works	Brookfield	East Kent ²⁸	Kent
East Litchfield	Litchfield	East Morris	Morris
East Neck	Waterford	East Norwalk	Norwalk
East Plymouth ²⁹	Plymouth	East Putnam	Putnam
East River	Madison	East Stanwich	Greenwich

Post offices—¹Oakdale. ²RFD, Dayville. ³Willimantic. ⁴Killingworth, RFD Deep River. ⁵Gales Ferry. ⁶Washington Depot. ⁷North Windham. ⁸Pawcatuck. ⁹Quaker Hill. ¹⁰Lebanon and Columbia. ¹¹North Franklin. ¹²West Cornwall. ¹³Falls Village. ¹⁴South Glastonbury. ¹⁵Moosup. ¹⁶Niantic. ¹⁷Lebanon. ¹⁸West Willington. ¹⁹Winsted. ²⁰Lakeside. ²¹West Redding. ²²Jewett City. ²³Cornwall Bridge. ²⁴Storrs. ²⁵RFD, Danielson. ²⁶Litchfield. ²⁷Woodstock Valley. ²⁸South Kent. ²⁹Terryville.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
East Thompson	Thompson	East Village	Monroe
East Willington ¹	Willington	Eastbury	Glastonbury
Eastern Point	Groton	Eastview Acres	Oxford
Edge Lea ²	Old Lyme	Edgewood	Bristol
Ekonk ³	Sterling	Ekonk Hill	Voluntown
Elliott ⁴	Pomfret	Ellithorpe's Crossing	Stafford
Ellsworth	Sharon	Elm Hill	Newington
Elmville ⁵	Killingly	Elmwood	Bethel
Elys Ferry ⁶	Lyme	English Neighborhood	Woodstock
Equivalent ⁷	Ellington	Esker Point	Groton
Essex Harbor	Essex	Ettadore Park	Milford
Ethel Acres ⁸	Lisbon	Exeter	Lebanon
Fairy Lake ⁹	Salem	Fall Mountain	Bristol
Fall Mountain Lake Dist. ¹⁰	Plymouth	Far View Beach	Milford
Farmington Village	Farmington	Fenwick	Old Saybrook
Fenwood	Old Saybrook	Ferriss Estates	New Milford
Ferry Point	Old Saybrook	Ferry Road	Old Lyme
Ferry View Heights ¹¹	Ledyard	Fitchville	Bozrah
Five Mile River ¹²	Norwalk	Flag Swamp	Roxbury
Flanders	Kent	Flanders	Woodbury
Flanders Nature Center	Woodbury	Flanders Village	East Lyme
Flat Rock	Plainfield	Flat Rock Hill	Old Lyme
Flat Rocks ¹³	Kent	Flax Hill	Norwalk
Floral Park	Old Saybrook	Fog Plain	Waterford
Forest Glen	Old Saybrook	Forge Hollow	Litchfield
Fort Hill	Groton	Fort Hill	New Milford
Fort Trumbull	New London	Fort Trumbull Beach	Milford
Foundry ¹⁴	Redding	Four Mile River	Old Lyme
Foxon	East Haven	Foxtown	East Haddam
Fox Village	Killingworth	†Franklin ¹⁵	Franklin
Franklin Hill ¹⁵	Franklin	Franklin Square	Norwich
Frog Hollow	Ellington	Furnace Hollow	Stafford
Gallows Hill ¹⁶	Redding	Garden City	Seymour
Gardner Lake ¹⁷	Bozrah	Gardner Lake ¹⁷	Salem
Gary District	Putnam	Gayhead	Canterbury
Geer Mountain ¹³	Kent	Georgetown ¹⁸	††
Germantown	Danbury	Giants Neck Beach ¹⁹	East Lyme
Giants Neck Heights ¹⁹	East Lyme	Gilbert Corners	Litchfield
Gildersleeve	Portland	Gilead	Waterford
Glass Factory ¹	Willington	Glen ¹⁶	Redding
Glendale Park	Stamford	Glenwood Park	New London
Glenwoods ¹¹	Ledyard	Glynville	Stafford
Golden Spur ²⁰	East Lyme	Golds Mill ²¹	Cornwall
Good Hill	Kent	Good Hill	Oxford
Good Hill	Roxbury	Good Hill	Woodbury
Goodsell Point	Branford	Goodyear ²²	Killingly
Goshen	Waterford	Goshen Hill	Lebanon
Goshen Road ²³	Plainfield	Governor's Hill	Oxford
Graham Terrace ⁵	Lisbon	Grand View Park	Stonington
Granite Bay	Branford	Graniteville	Waterford
Grasmere	Fairfield	Grassy Hill ⁶	Lyme
Grassy Hill	Woodbury	Grassy Plain	Bethel
Great Hammock	Old Saybrook	Great Hill ²⁴	Cornwall
Great Hill	Oxford	Great Hill	Seymour
Great Hill Lake	Portland	Great Neck	Waterford
Great Plain	Danbury	Green Hollow Road ²³	Plainfield
Green Manorville	Enfield	Green Pond	Sherman
Greenacres ²⁵	North Canaan	Greenfield Hill	Fairfield

Post offices—¹West Willington. ²South Lyme. ³RFD, Moosup. ⁴Pomfret Center. ⁵RFD, Danielson. ⁶Old Lyme. ⁷Stafford. ⁸Jewett City. ⁹Oakdale. ¹⁰Terryville. ¹¹Gales Ferry. ¹²Rowayton. ¹³South Kent. ¹⁴Redding Ridge. ¹⁵North Franklin. ¹⁶West Redding. ¹⁷Colchester. ¹⁸Georgetown 06829. ¹⁹Niantic. ²⁰East Lyme. ²¹West Cornwall. ²²Rogers. ²³Moosup. ²⁴Litchfield. ²⁵RFD, Canaan. †Town. ††Towns of Redding, Ridgefield, Weston, Wilton.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Greenhaven Shores ¹	Stonington	Greenmanville ²	Stonington
Green's Harbor Beach	New London	Greenville	Norwich
Greystone	Plymouth	†Griswold ³	Griswold
Griswold Point	Old Lyme	Griswoldville	Wethersfield
Groton Heights	Groton	Grove Beach	Clinton
Grove Beach	Westbrook	Grove Beach Manor	Clinton
Grove Beach Point	Westbrook	Grove Beach Terrace	Westbrook
Guernsey Hill	Litchfield	Guilds Hollow	Bethlehem
Guilford Lakes	Guilford	Gulf Beach	Milford
Gungy ⁴	Lyme	Gurleyville ⁵	Mansfield
Haddam Neck ⁶	Haddam	Hall	Stafford
Hall Meadow ⁷	Goshen	Hall Meadow	Torrington
Hall's Corners	Old Lyme	Hallville ⁸	Preston
Hamburg ⁴	Lyme	Hammonasset	Madison
Hampton Springs	Hampton	Hanks Hill ⁹	Mansfield
Harbor View	Clinton	Harbor View	Norwalk
Hard Hill	Bethlehem	Harris ⁹	Salem
Harris Lake ⁹	Salem	Harris Plains	Litchfield
Harrisons Landing ¹⁰	Waterford	Harrisville	Woodstock
Hart Hollow	Torrington	Hartford Turnpike	Vernon
†Hartland ¹¹	Hartland	Hat Shop Hill	Bridgewater
Hatchetts Point ¹²	Old Lyme	Hattertown	Newtown
Haughton Cove ¹³	Montville	Haughton Park ¹³	Montville
Haviland Heights	New Milford	Hawk's Nest Beach	Old Lyme
Hay Island ¹⁴	Darien	Haycock Point	Branford
Hayden Station	Windsor	Hayestown	Danbury
Haywardville ⁹	East Haddam	Hazel Plain	Woodbury
Head of Meadow	Newtown	Headquarters	Litchfield
Hemlock Heights ¹⁵	Killingworth	Heritage Circle	Southbury
Heritage Crest	Southbury	Heritage Village	Southbury
Hidden Lake ¹⁶	Haddam	High Island ¹⁷	Branford
High Ridge	Stamford	Highland	Middletown
Highland Park	Manchester	Highlands	Ledyard
Highwood	Hamden	Hill and Plain	New Milford
Hilliardville	Manchester	Hilltop View	New Milford
Hillyview Drive	New Fairfield	Hinckley Hill ¹	Stonington
Hitchcock Lakes	Wolcott	Hogs Back	Oxford
Holcomb Hill	New Hartford	Holiday Point	Sherman
Holly Hill ¹³	Montville	Holt District	Plymouth
Homestead Circle	Old Lyme	Hop River	Columbia
Hopeville ³	Griswold	Hopewell ¹⁸	Glastonbury
Horse Hill	Westbrook	Horse Pond ¹⁹	Salem
Hotchkiss Grove	Branford	Hotchkissville	Woodbury
Howard Valley	Hampton	Huckleberry Hill	Brookfield
Hull ²⁰	Redding	Hull's Hill	Oxford
Hunt	New Milford	Hunters Mountain	Oxford
Hunting Ridge	Stamford	Huntingtown	Newtown
Huntsville ²¹	Canaan	Hurd Park	East Hampton
Hyde	Canterbury	Hyde Park	Stafford
Hyde's Corner ²²	Franklin	Hydeville	Stafford
Indian Cove	Guilford	Indian Hill	Orange
Indian Hills	Naugatuck	Indian Neck	Branford
Indian Ridge	New Milford	Indian Springs ¹⁵	Killingworth
Indian Town ²³	No. Stonington	Indian Town	Old Saybrook
Inglenook Development	New Fairfield	Iron Works	Brookfield
Island View	Westbrook	Ives Corner	Cheshire

Post offices—¹Pawcatuck. ²Mystic. ³Jewett City. ⁴Old Lyme. ⁵Storrs. ⁶East Hampton. ⁷Norfolk. ⁸Norwich. ⁹Colchester. ¹⁰Quaker Hill. ¹¹East Hartland. ¹²South Lyme. ¹³Uncasville. ¹⁴Noroton. ¹⁵Killingworth, RFD Deep River. ¹⁶Higganum. ¹⁷Stony Creek. ¹⁸South Glastonbury. ¹⁹Oakdale. ²⁰West Redding. ²¹Falls Village. ²²North Franklin. ²³RFD 7, Ledyard. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Jacks Hill	Oxford	Jackson's Cove	Oxford
Jepson Island ¹	Branford	Job's Hill	Ellington
Job's Pond	Portland	Johny Cake	Burlington
Johnnycake Hill	Old Lyme	Johnson Hollow ²	Cornwall
Johnson's Point	Branford	Johnsonville ³	East Haddam
John Tom Hill	Glastonbury	Jordan Village	Waterford
Joshatown ⁴	Lyme	Joyce Hill	New Fairfield
Judd's Bridge	Roxbury	Jupiter Point	Groton
Kasson Grove	Bethlehem	Keefe Plains ⁵	Stafford
Kelsey Point	Westbrook	Kelseytown	Clinton
Kennedy City ⁶	Plainfield	Kennedy Heights	Norwich
Kenosia	Danbury	Kent Furnace	Kent
Kent Hollow	Kent	Kent Hollow	New Milford
Kenyonville ⁷	Woodstock	Kettletown	Southbury
Kick Hill	Lebanon	Kidd's Island ¹	Branford
Killam's Point	Branford	†Killingly ⁸	Killingly
Killingly Center ⁹	Killingly	†Killingworth ¹⁰	Killingworth
Kingswood	No. Stonington	Kinney Hollow ⁵	Union
Kishwaukee ¹¹	Plainfield	Kitemaug ¹²	Montville
Knollcrest	Norwich	Knollwood	Ellington
Knollwood Beach	Old Saybrook	Lake Beseck	Middlefield
Lake Bonair	Ellington	Lake Chaffee ⁵	Ashford
Lake Compounce	Bristol	Lake Garda	Burlington
Lake Harwinton	Harwinton	Lake Hayward ¹³	East Haddam
Lake Lillinonah District	Bridgewater	Lake Plymouth District	Plymouth
Lake Stafford	Stafford	Lake's Pond	Waterford
Lakeside	Ledyard	Lakeside	Southbury
Lakeview	Avon	Land O'Pines ¹⁴	Stafford
Lands End	Newtown	Lane District ¹⁰	Killingworth
Lanesville	New Milford	Lamphier's Cove	Branford
Lantern Hill	Ledyard	Laurel Beach	Milford
Laurel Glen	No. Stonington	Laurel Hill	Norwich
Laurel Hill	Sherman	Laurel Park	Norwich
Lavelle Avenue	New Fairfield	Laysville	Old Lyme
Leach Hollow	Sherman	Ledward Island	Stonington
Ledyard Center	Ledyard	Ledyard Village	Ledyard
Leesville ³	East Haddam	Leffingwell ¹⁵	Bozrah
Leffingwell ¹²	Montville	Leonard Bridge ¹⁶	Lebanon
Liberty Hill	Lebanon	Lilibridge Road	Plainfield
Limekiln ¹⁷	Redding	Lime Rock ¹⁸	Salisbury
Lime Rock Station ¹⁹	Canaan	Lisbon Heights	Lisbon
Little Boston ¹⁷	Redding	Little Haddam	East Haddam
Little Pumpkin Island ¹	Branford	Little Standard Beach	Westbrook
Little Valley	Norwich	Little York ¹⁷	Redding
Lochwood	Clinton	Lockwoods Corners	Stafford
Logger Hill	Waterford	Lone Oak	New Milford
Lonetown ¹⁷	Redding	Long Hill	South Windsor
Long Hill District	Trumbull	Long Meadow Hill	Brookfield
Long Mountain	New Milford	Long Neck Point ²⁰	Darien
Long Pond	Ledyard	Long Ridge	Danbury
Long Ridge	Stamford	Long Society ¹⁵	Preston
Longview ²¹	Ellington	Lord Hill ¹⁴	Lyme
Lord's Point	Stonington	Lordship	Stratford
Lost Acres ²²	Granby	Lower City ¹⁹	Canaan
Lower Merryall	New Milford	Lower Pawcatuck ²³	Stonington
Lydallville	Manchester	†Lyme ⁴	Lyme
Lyons Plains	Weston	Macedonia	Kent
Magnolia Hill	Bethlehem	Mago Point	Waterford

Post Offices—¹Stony Creek. ²West Cornwall. ³Moodus. ⁴Old Lyme. ⁵Stafford Springs. ⁶Central Village. ⁷Woodstock Valley. ⁸Danielson. ⁹Dayville. ¹⁰Killingworth, RFD Deep River. ¹¹Moosup. ¹²Uncasville. ¹³Colchester. ¹⁴Staffordville. ¹⁵Norwich. ¹⁶Lebanon and Columbia. ¹⁷West Redding. ¹⁸RFD, Lakeville. ¹⁹Falls Village. ²⁰Noroton. ²¹Rockville. ²²North Granby. ²³Pawcatuck. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Magonk	Waterford	Mallett District	Bridgewater
Manchester Green	Manchester	Manresa Island	Norwalk
†Mansfield ¹	Mansfield	Mansfield City ¹	Mansfield
Mansfield 4 Corners ¹	Mansfield	Mansfield Hollow ²	Mansfield
Maple Hill	Newington	Maple Hollow	New Hartford
Marne Park ³	Litchfield	Mashapaug ⁴	Union
Mason Hill	Lebanon	Mason's Island ⁵	Stonington
Massapeag ⁶	Montville	Matson Hill ⁷	Glastonbury
Mauweehoo Hill	Sherman	Meadow Ridge	New Milford
Meadow Wood	No. Stonington	Meadowbrook	New Milford
Meadowbrook	Oxford	Mechanicsville	Granby
Mechanicsville	Thompson	Meeting House Hill ⁸	Franklin
Melrose Park	Norwich	Merryall	New Milford
Merwin's Beach	Milford	Merwin's Point	Milford
Merwinsville	New Milford	Meshomasic	Portland
Meshomasic Forest	East Hampton	Miami Beach	Old Lyme
Mianus ⁹	Greenwich	Middle Beach	Westbrook
Middle Gate	Newtown	Middle Quarter	Woodbury
Middle River	Danbury	Middlefield Center	Middlefield
Mile Creek	Old Lyme	Milford Point	Milford
Mill Brook ¹⁰	Colebrook	Mill District	Clinton
Mill Plain	Danbury	Millington	East Haddam
Millstone	Waterford	Millstone Ridge	New Milford
Millville	Naugatuck	Milton	Litchfield
Mine Hill	New Milford	Mine Hill	Roxbury
Minnie Island ¹¹	Salem	Minortown	Woodbury
Miry Brook	Danbury	Mitchell's Woods	New London
Mitchelltown	Sharon	Mixville	Cheshire
Mohawk Tower	Cornwall	Mohegan ⁶	Montville
Momauguin	East Haven	Money Island ¹²	Branford
Montowese	North Haven	Montville Center ¹³	Montville
Montville Manor ¹³	Montville	Moodus Estates ¹⁴	East Haddam
Moodus Lake Shores	East Haddam	Mooreville ¹⁰	Winchester
Moose Hill	Oxford	Moose Meadow ¹⁵	Willington
Moosehorn	Roxbury	Morningside	Milford
Morningside Park	Waterford	Morris Cove	New Haven
Moss Farm	Cheshire	Mount Woodbury	Woodbury
Mountain Lake ¹¹	Salem	Mountain View Terrace	New Milford
Mt. Archer ¹⁶	Lyme	Mt. Carmel	Hamden
Mt. Hope ²	Mansfield	Mt. Tobe	Plymouth
Mth. of Scantic	South Windsor	Mullen Hill	Waterford
Mumford Cove	Groton	Munger Lane	Bethlehem
Music Mountain ¹⁷	Canaan	Music Vale ¹¹	Salem
Myrtle Beach	Milford	Mystic Island ⁵	Stonington
Nash Island ¹⁸	Darien	Natchaug	Chaplin
Naubuc	Glastonbury	Naugatuck Gardens	Milford
Nayaug ⁷	Glastonbury	Neck Road	Old Lyme
Nepaug	New Hartford	Nettleton Hollow	Washington
New City	Stafford	New Hartford Center	New Hartford
New Milford Heights	New Milford	New Preston Hills ¹⁹	Washington
New Preston/Marbledale Sta. ²⁰	Washington	New Sweden	Woodstock
New Village	Plainfield	Newbury Corners	Torrington
Newent	Lisbon	Newfield	Middletown
Newfield	Stamford	Newfield	Torrington
Newhallville	New Haven	Newington Park	Newington
Newtown Borough	Newtown	Niantic Village ²¹	East Lyme
Nichols Village District	Trumbull	Ninevah Falls ²²	Killingworth

Post offices—¹Storrs. ²Mansfield Center. ³Bantam. ⁴Southbridge, MA 01550. ⁵Mystic. ⁶Uncasville. ⁷South Glastonbury. ⁸North Franklin. ⁹Cos Cob. ¹⁰Winsted. ¹¹Colchester. ¹²Stony Creek. ¹³Oakdale. ¹⁴Moodus. ¹⁵West Willington. ¹⁶Old Lyme. ¹⁷Falls Village. ¹⁸Noroton. ¹⁹New Preston. ²⁰Washington Depot. ²¹Niantic. ²²Killingworth, RFD Deep River. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Nipsic	Glastonbury	Nonnewaug	Woodbury
Nonnewaug Falls	Bethlehem	Nordon Village	Norwich
Norfield	Weston	Noroton Bay ²	Darien
Noroton Knoll ³	Darien	Noroton Manor ²	Darien
North Ashford ⁴	Eastford	North Bigelow	Hampton
North Bloomfield	Bloomfield	†North Canaan ⁵	North Canaan
North Colebrook	Colebrook	North Cornwall ⁶	Cornwall
North End	Sherman	North Goshen	Goshen
North Guilford	Guilford	North Kent	Kent
North Lyme ⁸	Lyme	North Madison	Madison
North Mianus ⁹	Greenwich	North Newington	Newington
North Park Avenue ¹⁰	Redding	North Plains ⁸	East Haddam
North Society	Canterbury	North Somers	Somers
North Stamford	Stamford	North Sterling	Sterling
North Thompsonville	Enfield	North Wilton	Wilton
North Woodbury	Woodbury	North Woodstock ¹¹	Woodstock
Northeast	Newington	Northfield	Litchfield
Northville	New Milford	Northwest Corner ¹²	No. Stonington
Norwich Falls	Norwich	Norwichtown	Norwich
Oak Grove Beach ¹³	East Lyme	Oak Hill Estates	Oxford
Oak Hill Gardens ¹⁴	Stonington	Oakdale Heights ¹⁵	Montville
Oakdale Manor	Southbury	Oakland	Manchester
Oakland Gardens	Farmington	Oakland Heights	Norwich
Oakwood Knoll	Norwich	Obtuse ¹⁶	Brookfield
Occum	Norwich	Ocean Beach Park	New London
Oenoke Ridge	New Canaan	Ogden's Corner	Vernon
Old Black Point ¹³	East Lyme	Old Colony Beach	Old Lyme
Old Hamburg ⁸	Lyme	Old Harbor Village	Clinton
Old Lyme Estates	Old Lyme	Old Lyme Shores	Old Lyme
Old Mine Hill ¹	Killingworth	Old Mystic	Groton
Old Quarry	Guilford	Old Village	Plainfield
Old Wethersfield	Wethersfield	Olde Mistick Village ¹⁷	Stonington
Orchard Village	Wethersfield	Orcutville	Stafford
Ore Hill ¹⁸	Kent	Ore Hill ¹⁹	Salisbury
Orford Village	Manchester	Oronoque	Stratford
Oswegatchie	Waterford	Otter Cove	Old Saybrook
Overbrook	Stamford	Ox Hill	Norwich
Oxecosset	Stonington	Oxford Airport District	Oxford
Oxoboxo Lake ¹⁵	Montville	Oyster River	Old Saybrook
Pachaug ²⁰	Griswold	Packerville	Canterbury
Padanaram	Danbury	Paddy Hollows	Bethlehem
Painter Hill	Roxbury	Palestine	Newtown
Palmertown	Montville	Palomino Estates	New Milford
Paradise Green	Stratford	Park Lane	New Milford
Park Lane Acres	New Milford	Parker Hill ¹	Killingworth
Parker Village	Manchester	Parker's Point	Chester
Parkville	Hartford	Parsonage Hill Manor	Ledyard
Patten	Stafford	Pautipaug ²¹	Franklin
Pawson Park	Branford	Pea Hill ¹	Killingworth
Pecauset	Portland	Peck Hollow ²¹	Franklin
Pemberwick ⁷	Greenwich	Pembroke	Danbury
Pendleton Hill	No. Stonington	Pendleton Hill ²²	Voluntown
Penfield Hill	Portland	Pepper Box Road	Waterford
Pequotsepos ¹⁷	Stonington	Pheasant Run ²³	Ledyard
Phoenixville ²⁴	Eastford	Pickett District	New Milford
Pickett Road	Plainfield	Pickett's Ridge ²⁵	Redding
Pillsbury Hill ²⁶	Vernon	Pilot's Point	Westbrook
Pine Grove ²⁷	Canaan		

Post offices—¹Killingworth, RFD Deep River. ²Noroton. ³Noroton Heights. ⁴Woodstock Valley. ⁵Canaan. ⁶West Cornwall. ⁷Riverside. ⁸Old Lyme. ⁹Cos Cob. ¹⁰Easton. ¹¹East Woodstock. ¹²Norwich. ¹³Niantic. ¹⁴Pawcatuck. ¹⁵Oakdale. ¹⁶Brookfield Center. ¹⁷Mystic. ¹⁸South Kent. ¹⁹Lakeville. ²⁰Jewett City. ²¹North Franklin. ²²North Stonington. ²³Gales Ferry. ²⁴Chaplin. ²⁵West Redding. ²⁶Rockville. ²⁷Falls Village. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Pine Grove ¹	East Lyme	Pine Orchard	Branford
Pine Orchard District ²	Killingworth	Pine Point ³	Norwalk
Pine Rock Park	Shelton	Pines Bridge	Beacon Falls
Pineville ⁴	Killingly	Pinney Hill	Stafford
Pisgah Mountain	Oxford	Plain Hill	Norwich
Pleasant Valley ⁵	Lyme	Pleasant Valley ⁶	Mansfield
Pleasant Valley	South Windsor	Pleasant View	New Milford
Pleasant View Heights	Norwich	Pleasure Beach	Waterford
Pleasure Hill ⁷	Franklin	Pleasure Valley ⁸	Norwich
Plum Bank	Old Saybrook	Plumtrees	Bethel
Pocotopaug Lake ⁹	East Hampton	Podunk	South Windsor
Pogwank ¹⁰	Salem	Point Lookout	Milford
Point O' Woods ¹¹	Old Lyme	Pointina	Westbrook
Pokono Ridge ¹²	Brookfield	Pomfret Landing	Pomfret
Pomperaug	Woodbury	Pond Hill Road	Naugatuck
Pond Hill Road ¹³	Plainfield	Pond Meadow ²	Killingworth
Pond Meadow	Westbrook	Pond Place	Avon
Pond Point Beach	Milford	Ponset ¹⁴	Haddam
Ponus Ridge	New Canaan	Poquetanuck ¹⁵	Preston
Poquonock Bridge	Groton	Porter Hill	Bethlehem
Porter Plains	Thompson	Potato Island ¹⁶	Branford
Potter ¹⁷	Willington	Poverty Hollow	Harwinton
Powder Hill	Middlefield	Pratt Island ¹⁸	Darien
Presidential Estates	Ledyard	†Preston ¹⁵	Preston
Preston City ¹⁵	Preston	Preston Plains ¹⁵	Preston
Promise Land	Seymour	Prospect District	New Milford
Prospect Hill	Brookfield	Puckshire	Woodbury
Puddletow	New Hartford	Puffingham ²¹	Cornwall
Pumpkin Hill	New Milford	Putnam Heights	Putnam
Putnam Park ²⁰	Redding	Putney	Stratford
Pyquag Village	Wethersfield	Quaddick	Thompson
Quaker Farms	Oxford	Quaker Ridge ²¹	Greenwich
Quaker Ridge	Sherman	Quaker Town	Ledyard
Quaketaug Hill ²²	Stonington	Quarryville	Bolton
Quassapaug	Woodbury	Quiambaug ²³	Stonington
Quinnipiac	North Haven	Quotonsset Beach	Westbrook
Rainbow	Windsor	Raleigh Estates	New Milford
Ram Island	Stonington	Rathbun Hill ¹⁰	Salem
Ratlum ²⁴	Barkhamsted	Ratlum ²⁴	Canton
Rattle Snake Ledge ¹⁰	Salem	Raymond Hill ²⁵	Montville
Red City	Oxford	Red-White District	Woodstock
Rhodesville	Putnam	Ridge ²⁶	Redding
Ridge Acres	Darien	Ridgebury	Danbury
Ridgebury	Ridgefield	Ridgewood	Clinton
Ridgewood Park	Waterford	Rippowam Village	Stamford
Riverbank	Stamford	Rivercliff ²⁷	Milford
Riverside	Burlington	Riverside ²⁸	Norwich
Riverside ²⁹	Newtown	Riverside	Oxford
Riverside	Clinton	Riverside Beach	Waterford
Riverside Park	New London	Riversville ³⁰	Greenwich
Riverview	Norwich	Riverview	Portland
Road Church District	Stonington	Roaring Brook ¹⁷	Willington
Roast Meat Hill ²	Killingworth	Robertsville ³¹	Colebrook
Rock House Hill	Oxford	Rock Meadow ¹⁷	Union
Rock-Ell ³²	Ellington	Rockland	Madison

Post offices—¹Niantic. ²Killingworth, RFD Deep River. ³Rowayton. ⁴Dayville. ⁵Old Lyme. ⁶Willimantic. ⁷North Franklin. ⁸Baltic. ⁹Middle Haddam. ¹⁰Colchester. ¹¹South Lyme. ¹²Brookfield Center. ¹³Moosup. ¹⁴Higginum. ¹⁵Norwich. ¹⁶Stony Creek. ¹⁷Stafford Springs. ¹⁸Noroton. ¹⁹Cornwall Bridge. ²⁰West Redding. ²¹Old Greenwich. ²²Old Mystic. ²³Mystic. ²⁴RFD, Collinsville. ²⁵Uncasville and Oakdale. ²⁶Redding Ridge. ²⁷Devon. ²⁸Taftville. ²⁹Sandy Hook. ³⁰Glennville. ³¹Winsted and Riverton. ³²Rockville. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Rockland Park ²⁸	Branford	Rockwell Hill	Stafford
Rocky Dundee	Stafford	Rogers Lake	Old Lyme
Rogers Lake West Shores ¹	Lyme	Romford ²	Washington
Roosevelt Park ³	Litchfield	Rose Hill	Portland
Rose Hill	Wolcott	Ross Hill ⁴	Lisbon
Roton Point ⁵	Norwalk	Round Hill ⁶	Greenwich
Round Hill ⁴	Lisbon	Roxbury	Stafford
Roxbury Falls	Roxbury	Roxbury Station	Roxbury
Russeling Ridge	New Milford	Sachem's Head	Guilford
Sadd's Mill	Ellington	Sagamore Cove	Branford
Sagamore Terrace	Westbrook	Salem Four Corners	Salem
Salem Park	Norwich	Salem Straits	Darien
Salmon River ⁷	East Haddam	Salmon River Park	East Hampton
Salt Works	Westbrook	Sand Hill	Ellington
Sanfordtown ⁸	Redding	Sasqua Hills	Norwalk
Satan's Kingdom	New Hartford	Saunders's Point ⁹	East Lyme
Sawyer District	Putnam	Saybrook Ferry	Old Saybrook
Saybrook Manor	Old Saybrook	Saybrook Manor Beach	Old Saybrook
Saybrook Point	Old Saybrook	Scantic	East Windsor
Schaghticoke	Kent	Schwartz Manor	Norwich
Scitico	Enfield	Scotfieldtown	Stamford
Scotch Cap ¹⁰	Branford	Scott Hill ¹¹	Bozrah
Scott Hill ¹²	Lebanon	Scott's Cove	Darien
Scott's Swamp ¹³	Farmington	Scoville Hill	Harwinton
Seaport Heights ¹⁴	Stonington	Sears Park	East Hampton
Second Hill	New Milford	Secret Lake	Avon
Secret Lake	Canton	Sega Acres	New Milford
Sentinel Hill	Derby	Seymour Park ¹⁵	Newington
Shailerville	Haddam	Shaker Pines Lake	Enfield
Sharon Valley	Sharon	Shawondassee	Stonington
Shelter Knolls	Danbury	Sherman Hill	Woodbury
Sherman's Corner	Chaplin	Sherwood Forest ¹⁶	Ledyard
Shingle Hollow ¹⁷	Glastonbury	Shippan Point	Stamford
Shunoc	No. Stonington	Sill Lane	Old Lyme
Silver Beach	Milford	Silver Bluff	Clinton
Silver Lake	Sharon	Silvermine	New Canaan
Silvermine	Norwalk	Silvermine	Wilton
Skiff Mountain	Kent	Skokorat	Seymour
Skyline Acres ¹⁸	Franklin	Smith Hill ¹⁹	Winchester
Smith Ridge	New Canaan	Smith's Corner ¹⁸	Franklin
Smith's Neck	Old Lyme	Sodom ²⁰	Franklin
Solomonville ²¹	Stonington	Sound View	Old Lyme
South Avon Tax District	Avon	South Bigelow	Hampton
South Bolton	Bolton	South Canaan ²²	Canaan
South Canterbury	Canterbury	South Chaplin	Chaplin
South Kent Road	New Milford	South Killingly ²³	Killingly
South Meriden	Meriden	South Plains	Litchfield
South Wilton ²⁴	Wilton	Southfield Point	Stamford
Southford	Southbury	Southwest District ²⁵	Killingworth
Southwood Acres	Enfield	Special Service District	Putnam
Spicer Hill ¹¹	Bozrah	Spindle Hill	Wolcott
Spithead	Waterford	Sport Hill	Easton
†Sprague ²⁷	Sprague	Spring Glen	Hamden
Spring Hill ²⁷	Mansfield	Spring Hill	Norwalk
Spring Lake	Sherman	Spring Wood	Norwalk
Squantuck	Seymour	Squash Hollow	New Milford

Post offices—¹Old Lyme. ²Washington Depot. ³Bantam. ⁴Jewett City. ⁵Rowayton. ⁶Byram. ⁷Moodus. ⁸West Redding. ⁹Niantic. ¹⁰Short Beach. ¹¹Fitchville. ¹²Colchester. ¹³Forestville. ¹⁴Mystic. ¹⁵New Britain. ¹⁶Gales Ferry. ¹⁷South Glastonbury. ¹⁸North Franklin. ¹⁹Winsted. ²⁰Lebanon. ²¹Pawcatuck. ²²Falls Village. ²³Danielson. ²⁴Georgetown. ²⁵Killingworth, RFD Deep River. ²⁶Baltic. ²⁷Storrs. ²⁸Short Beach. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Stadley Rough	Danbury	Stafford Hollow	Stafford
Stafford Village	Stafford	Standish Hill	Lebanon
Stannard Beach	Westbrook	Stanwich	Greenwich
Starr's Plain	Danbury	State Line	Stafford
Stepney	Monroe	Sterling Center	Sterling
Sterling City ¹	Lyme	Sterling Hill ²	Sterling
Stetson's 4 Corners	Brooklyn	Stewart Hill	Portland
Still Hill	Bethlehem	Still River	New Milford
Stillmanville ³	Stonington	Stillwater	Stamford
Stilson Heights	New Milford	Stone House District ⁴	Killingworth
Stone Quarry	South Windsor	Stonehenge	Ledyard
Stonehill Acres	Killingworth	Stony Hill	Bethel
Straitsville	Naugatuck	Strand	Waterford
Stratfield	Fairfield	Sucker Brook ⁵	Winchester
Sumac Island	Branford	Summer Island	Branford
Summit	Cheshire	Sunny Brook Park	Plainfield
Sunny Valley Road	New Milford	Sunset Acres	East Haddam
Sunset Beach	Branford	Sunset Hill ⁶	Redding
Sylvandale ⁷	Lisbon	Talmadge Hill	New Canaan
Tankeroosen	Vernon	Tantummaheag	Old Lyme
Tashua District	Trumbull	Tater Hill	East Haddam
Tatnic Hill	Brooklyn	Taugwonk	Stonington
Taunton	Newtown	Tavern Island ⁸	Norwalk
Taylor Terrace	New Milford	Taylor Town ⁹	Glastonbury
Thames View ¹⁰	Waterford	Thamesville	Norwich
The Highlands ³	Stonington	The Mines ¹¹	East Hampton
Thimble Island ¹²	Branford	Thompsonville	Enfield
Tigertown	Naugatuck	Timber Trails	Sherman
Timber Village	Wethersfield	Titicus	Ridgefield
Tobys Rock Mountain	Oxford	Todd Hill	Bethlehem
Todd Hollow ¹³	Plymouth	Todd's Hill	Branford
Tokeneke	Darien	Tolles Station ¹⁴	Plymouth
Tophet	Roxbury	Topstone ⁶	Redding
Torrington	Torrington	Tousey Mountain	Bethlehem
Towantic	Oxford	Tower Hill	Chaplin
Tower Hill ⁴	Killingworth	Town Hill	New Hartford
Town Hill	New London	Town Hill ¹⁴	Plymouth
Tracy	Wallingford	Trading Cove ¹⁵	Montville
Trading Cove	Norwich	Transylvania	Woodbury
Treasure Hill ¹⁶	Kent	Tunnel Hill ⁷	Lisbon
Turkey Hill	Haddam	Turkey Hill	Orange
Turn of River	Stamford	Tuttles Sandy Beach ¹	Lyme
Tuttles Sandy Beach	Old Lyme	Twin Lakes	Salisbury
Tyler City	Orange	Tyler Lake ¹⁷	Goshen
Tylerville	Haddam	Umpawaug ⁶	Redding
†Union ¹⁸	Union	Union District ⁴	Killingworth
Union District ²	Plainfield	Union Square	Norwich
Union Village	Manchester	Union Village	Plainfield
Unionville Village ¹⁹	Farmington	Upper Merryall	New Milford
Upper Parish	Weston	Upper Stepney	Monroe
Valley Forge	Weston	Vargas Corners	Stonington
Vedder's Point	Branford	Vernon Center	Vernon
Vidal Park	Stamford	Village	Voluntown
Village Hill ²⁰	Lebanon	Village Hill	Stafford
Village Hill ¹⁸	Willington	Vinton Mills	South Windsor
Wallack's Point	Stamford	Wallen's Hill ⁵	Winchester
Wallen's Hill ⁵	Barkhamsted	Waller	New Milford

Post offices—¹Old Lyme. ²RFD, Moosup. ³Pawcatuck. ⁴Killingworth, RFD Deep River. ⁵Winsted. ⁶West Redding. ⁷Jewett City. ⁸Rowayton. ⁹South Glastonbury. ¹⁰Quaker Hill. ¹¹Cobalt. ¹²Stony Creek. ¹³RFD 1, Plymouth 06782. ¹⁴Terryville. ¹⁵Uncasville. ¹⁶South Kent. ¹⁷Litchfield. ¹⁸Stafford Springs. ¹⁹Unionville. ²⁰RFD, Willimantic. ²¹Sandy Hook. †Town.

<i>Stations, Villages, etc.</i>	<i>Town</i>	<i>Stations, Villages, etc.</i>	<i>Town</i>
Walnut Beach	Milford	Walnut Tree Hill ²⁶	Newtown
Wamphassuc Point	Stonington	Wangunk	Portland
Wapping	South Windsor	Waramaug Lake ¹	Washington
Warehouse Point	East Windsor	Warner's Mills	Roxbury
Warrenville	Ashford	Washburn District ¹³	Stafford
Washington Hill ¹²	Stafford	Washington Square	Norwich
Wassuc ³	Glastonbury	Waterside	Stamford
Waterville	Waterbury	Wauwecus Hill	Norwich
Wawecus Hill ⁴	Bozrah	Webber	Stafford
Weekeepeemee	Woodbury	Wellesville	New Milford
Wells Quarter Village	Wethersfield	Wequetequock ⁵	Stonington
West Avon	Avon	West Bantam ⁶	Litchfield
West Beach	Westbrook	West Cheshire	Cheshire
West District ⁷	Farmington	West Goshen	Goshen
West Hill ⁸	Barkhamsted	West Hill	New Hartford
West Iron Works	Brookfield	West Lane	Ridgefield
West Morris ⁹	Morris	West Mountain	Ridgefield
West Neck	Waterford	West Norwalk	Norwalk
West Park	Stamford	West Pleasant Valley	Groton
West Putnam District	Putnam	West Shore	West Haven
West Side	Goshen	West Side	Woodbury
West Stafford	Stafford	West Stamford	Stamford
West Thompson ¹⁰	Thompson	West Torrington	Torrington
West Village	Brooklyn	West Wauregan ¹¹	Brooklyn
West Woods	Sharon	West Woodstock ¹²	Woodstock
Westernview	New Milford	Westfield	Middletown
Westford ¹³	Ashford	Westminster	Canterbury
Westover Park	Stamford	Westview Acres	Oxford
West Thompson	Thompson	Westville	New Haven
Westwood Park	Norwich	Wheeler Farms	Milford
Wheeler Island ¹⁴	Branford	Whigville	Burlington
Whippoorwill	Old Lyme	Whipstick	Ridgefield
Whisconier ¹⁵	Brookfield	Whitcomb Hill ¹⁶	Cornwall
White Birch ¹⁷	Salem	White Hills	Shelton
White Hollow	Sharon	White Oak	Southbury
White Sand Beach	Old Lyme	Whites Woods	Litchfield
Wig Hill	Chester	†Willington ¹⁸	Willington
Wilson	Windsor	Wilson Point	Norwalk
Wilsonville ¹⁰	Thomson	†Winchester ⁸	Winchester
Windermere Village	Ellington	Windsorville ¹⁹	East Windsor
Winnipauk	Norwalk	Winthrop	Deep River
Witch Meadow ¹⁷	Salem	Wolf Hill	Wolcott
Wolf Meadow ²⁰	Killingworth	Wolf Neck ²¹	Stonington
Wolfpits	Bethel	Wood Creek	Bethlehem
Woodbridge ²²	Woodbridge	Woodlake	Woodbury
Woodridge Estates ²³	Ledyard	Woodridge Lake	Goshen
Woodside Acres	Ellington	Woodtick	Wolcott
Woodview	New Milford	Woodville ²⁴	Washington
Wooster Village	Danbury	Works District	Stafford
Wormwood Hill ²⁵	Mansfield	Wrightville	Torrington
Wylie	Voluntown	Wyndwood	Wethersfield
Zoar ²⁶	Newtown	Zoar Bridge	Oxford

Post offices—¹New Preston. ²North Canton and East Hartland. ³South Glastonbury. ⁴Norwich. ⁵Pawcatuck. ⁶Bantam. ⁷Unionville. ⁸Winsted. ⁹Lakeside. ¹⁰North Grosvenor Dale. ¹¹Wauregan or RFD, Brooklyn. ¹²Woodstock, South Woodstock, Woodstock Valley. ¹³Stafford Springs. ¹⁴Stony Creek. ¹⁵Brookfield Center. ¹⁶Cornwall Bridge. ¹⁷Colchester. ¹⁸West Willington 06279. South Willington 06265. ¹⁹Broad Brook. ²⁰Killingworth. RFD Deep River. ²¹Old Mystic. ²²Woodbridge, Amity Station, New Haven 06525. ²³Gales Ferry. ²⁴Marble Dale. ²⁵Mansfield Center. ²⁶Sandy Hook. †Town.

DISTANCES TO ALL TOWNS IN CONNECTICUT FROM HARTFORD BY MOTOR CAR

(Source: Bureau of Planning and Research of the State Dept. of Transportation. The figures represent the highway mileage as measured between intersections of commercially passable state roads and highways which are close to the geographical center of such towns as possible. No parkways were used in the routings because of their restriction to non-commercial vehicles.

	Miles		Miles
Andover	20	Franklin	35
Ansonia	43	Glastonbury	11
Ashford	32	Goshen	34
Avon	15	Granby	19
Barkhamsted	25	Greenwich	82
Beacon Falls	37	Griswold	47
Berlin	12	Groton	48
Bethany	34	Guilford	31
Bethel	54	Haddam	23
Bethlehem	37	Hamden	31
Bloomfield	8	Hampton	38
Bolton	14	Hartford	—
Bozrah	34	Hartland	30
Branford	38	Harwinton	27
Bridgeport	54	Hebron	20
Bridgewater	48	Kent	52
Bristol	17	Killingly	46
Brookfield	54	Killingworth	29
Brooklyn	45	Lebanon	29
Burlington	20	Ledyard	46
Canaan	45	Lisbon	42
Canterbury	40	Litchfield	33
Canton	18	Lyme	38
Chaplin	36	Madison	30
Cheshire	25	Manchester	9
Chester	30	Mansfield	26
Clinton	36	Marlborough	16
Colchester	24	Meriden	18
Colebrook	33	Middlebury	37
Columbia	24	Middlefield	20
Cornwall	40	Middletown	16
Coventry	19	Milford	46
Cromwell	11	Monroe	52
Danbury	56	Montville	38
Darien	72	Morris	38
Deep River	33	Naugatuck	35
Derby	45	New Britain	10
Durham	22	New Canaan	73
Eastford	35	New Fairfield	62
East Granby	16	New Hartford	23
East Haddam	28	New Haven	36
East Hampton	22	Newington	7
East Hartford	3	New London	45
East Haven	36	New Milford	50
East Lyme	42	Newtown	48
Easton	61	Norfolk	36
East Windsor	14	North Branford	32
Ellington	17	North Canaan	42
Enfield	21	North Haven	29
Essex	35	North Stonington	51
Fairfield	59	Norwalk	69
Farmington	10	Norwich	37

	Miles		Miles
Old Lyme	40	Stratford	50
Old Saybrook	39	Suffield	20
Orange	44	Thomaston	25
Oxford	41	Thompson	50
Plainfield	47	Tolland	20
Plainville	13	Torrington	28
Plymouth	22	Trumbull	57
Pomfret	40	Union	34
Portland	14	Vernon	13
Preston	44	Voluntown	53
Prospect	30	Wallingford	23
Putnam	49	Warren	45
Redding	60	Washington	43
Ridgefield	65	Waterbury	32
Rocky Hill	8	Waterford	42
Roxbury	43	Watertown	28
Salem	32	Westbrook	39
Salisbury	50	West Hartford	5
Scotland	35	West Haven	40
Seymour	41	Weston	66
Sharon	48	Westport	64
Shelton	49	Wethersfield	4
Sherman	58	Willington	25
Simsbury	14	Wilton	69
Somers	23	Winchester	29
Southbury	40	Windham	31
Southington	18	Windsor	9
South Windsor	11	Windsor Locks	13
Sprague	39	Wolcott	24
Stafford	27	Woodbridge	40
Stamford	81	Woodbury	36
Sterling	51	Woodstock	41
Stonington	55		

DISTANCES FROM HARTFORD, VIA THE CONNECTICUT RIVER

	Miles		Miles
Wethersfield	4.5	Haddam	36.5
Glastonbury	6	East Haddam	40
South Glastonbury	10.5	E. Haddam- Goodspeed	41
Rocky Hill	11	Hadlyme	44
Gildersleeve's	16	Deep River	46
Cromwell	18	Hamburg	49
Portland	21	Ely's	51
Middletown	22	Essex	52
Tibbals	27	Lyme	56
Middle Haddam	28	Saybrook Point	58
Higginum	31	Saybrook bar or Sound	60
Rock Landing	33		

CONNECTICUT TOWNS IN THE ORDER OF THEIR ESTABLISHMENT; WITH THE ORIGIN OF THEIR NAMES

Until 1700 almost the only official action of the colonial government (General Court) in regard to town organization, was to authorize the town name, usually chosen by its leading man, from his home in England. In October, 1700, we find implied or quasi incorporation, such as exists to this day in the records. "This assembly doth grant to the inhabitants of the town of Lebanon all such immunities, privileges and powers, as generally other townes within this Colonie have and doe enjoy." The authoritative legal definition of a town in England, contemporary with the earliest Connecticut settlements is given in the first edition of Coke's Commentaries upon Littleton, published 1628: "It can not be a town in law, unless it hath, or in past time hath had, a church, and celebration of Divine services, sacraments and burials." The churches, which moved bodily, with their pastors, from Massachusetts to Connecticut, proceeded to exercise the secular powers which we regard as those of the town, but the English township is known by its ecclesiastical name of parish. Several of our towns were first set off as parishes from great town-tracts; yet the town in Connecticut colony essentially separated church and state in government, in that it never restricted political suffrage to church members. As to dates, the official colonial records are followed, as soon as they begin, 1636.

As Indian was not a written but a spoken language, its spelling is often a matter of astonishing versatility. Because of mutilation of the Indian names by Colonial scribes and by the Colonial pronunciation it is frequently impossible to arrive at any definite conclusion with regard to the original meaning. The variety of dialects, even in the Algonquin tribe, varied greatly, even among those living within thirty or forty miles of one another. This added greatly to the complications of spelling Indian words in English.

To add to the confusion, the white men continually applied Indian names to features of the landscape that were not at all in the Indian mind when they coined the word. Thus a word meaning a hill might be applied by the white men to all the surrounding territory and come eventually to mean a pond. And so the Indian names, or their Indian approximates, have come down to us not in the names of the towns, which the white men were creating in the tradition of their own race, but in features of the countryside streams, mountains, hills and other natural aspects.

THE COLONY

1. Windsor, settled by a company from Plymouth Colony, arriving with the frame and materials of a trading house on their vessel Sept. 26, 1633. This house was set up, 80 to 100 rods below the mouth of the Farmington River, on a tract previously bought of the original Indian proprietors. Before the summer of 1635, the settlers had bought Great Meadow, north of the Farmington, and placed cattle and servants on their lands. They sold out, 1637 and 1638, to Dorchester, Mass., settlers, who had arrived in their vicinity, 1635, and named their settlement Dorchester. It was named in 1637 from Windsor in Berkshire, now a royal residence.

2. Wethersfield, settled as Watertown 1634; named 1637 from Wethersfield in Essex, England. Indian name, "Pyquag."

3. Hartford, Dutch trading house, "House of Hope," 1633; settled as Newtown in 1635; named 1637 from Hertford in Hertfordshire, Indian name, "Suckiag."

4. Deep River, was formerly Saybrook, fort, soon a settlement, 1635; named 1639 from Lord Say & Sele, and Baron Brook; name changed by act of General Assembly, July 1, 1947. Indian name, "Pattaquasset."
5. New Haven, settled April, 1638; named Aug. 1640, from Newhaven on the south coast of Sussex. Indian name, "Quinnipiac."
6. Milford, settled early in 1639; named November, 1640. Indian name, "Wep-awaug."
7. Guilford, settled, 1639; named from Guildford parish in Surrey, July, 1643. Indian name, "Menunkatuck."
8. Stratford, settled in 1639; named in 1643 from Stratford-le-Bow, Essex, or more probably, Stratford-on-Avon. Indian name, "Cupheag."
9. Fairfield, settled 1639; name = fair field; or possibly from Fairfield in Kent. Indian name, "Uncoway."
10. Greenwich, settled by the English and named, July 18, 1640, from Greenwich near London; N.Y. to Ct., transferred, 1656. Indian name, "Patauquaen."
11. Stamford, settled in 1641; named 1642 from Stamford in Lincolnshire. Indian name, "Rippowam."
12. Farmington, settled in 1640; incorporated and named, Dec. 1645. "Tunxis shall be called Farmington" = farming town.
13. New London, settled as "Pequot," 1646, named from London, England, March, 1658. Old Indian name, "Nameaug."
14. Norwalk, settled 1649; incorporated Sept., 1651, "Norwaukee shall bee a townee," Algonkin noyank, point of land, or more probably from the Indian name, "Naramauke."
15. Stonington, settled 1649; named Souther Towne, by Mass., Oct., 1658; Stonington by Conn., 1666. Indian names, "Pawcatuck" and "Mistack."
16. Middletown, incorporated 1651; named 1653, from position between upper river towns and Saybrook. Indian name, "Mattabeset."
17. Norwich, settled 1659; accepted as legal township, May 1662; named from Norwich in Norfolk, England. Indian name, "Mohegan."
18. Lyme, set off from Saybrook, 1665; named from Lyme Regis in Dorsetshire, May, 1667. Formerly East Saybrook.
19. Killingworth, named Kenilworth, May, 1667, from Kenilworth in Warwickshire. Indian name, "Hammonassett."
20. Haddam, settled in 1662; incorporated, and named Oct., 1668, from Much Haddam parish in Hertfordshire.
21. Simsbury, settled and named May, 1670, from Sim (on) Wolcott, leading settler, or from Simondsburry in Dorset.
22. Wallingford, set off from New Haven and named, May, 1670, from Wallingford in Berkshire. Old name, "East River" or "New Haven Village."
23. Woodbury, named May, 1673, from being well wooded. Indian name, "Pomperaug."
24. Suffield, "abbreviation of Southfield," established in Mass., 1674; annexed to Conn., May 1749.
25. Derby, settled 1651; named May, 1675, from Derby, town and county in England. Indian name, "Paugasset" or "Paugasuck."

26. Enfield, grant of township "called Enfield" by Mass., May, 1683, from Enfield in Middlesex; annexed to Conn., May, 1749. Formerly Freshwater.
27. Branford, settled 1639; named 1653, from Brentford in Middlesex; set off from New Haven, 1685. Indian name, "Totoket."
28. Waterbury, settled May, 1674; incorporated and named May, 1686, from abundant waters. Indian name, "Mattatuck."
29. Danbury, settled 1685, named Oct., 1687, from Danbury parish in Essex; incorporated May, 1702. Named by Gov. Treat. First name, "Swampfield." Indian name, "Paquiage" or "Pahquioque."
30. Preston, incorporated 1686, named 1687, probably from the Preston in Suffolk in honor of the Thomas Parke family.
31. Woodstock, settled as New Roxbury, Mass., 1686; named March, 1690, from Woodstock in Oxfordshire; annexed to Conn., May, 1749.
32. Windham, settled 1686; incorporated May, 1692; named from Windham in Sussex, or from Wymondham in Norfolk.
33. Glastonbury, incorporated May, 1693; set off from Wethersfield, June, 1692; named from Glastonbury in Somersetshire.
34. Colchester, settled 1699; named, Oct., 1699, from Colchester borough and port in Essex. Formerly Jeremiah's Farms.
35. Plainfield, settled 1689; name descriptive; authorized Oct., 1700.
36. Lebanon, named 1697 from Lebanon in Syria; Hebrew name = white; incorporated Oct., 1700.
37. Mansfield, settled 1686; set off from Windham and incorporated Oct., 1702; named from Major Moses Mansfield. Originally called Ponde-town. Indian name, "Noubesetuck."
38. Canterbury, settled 1690; set off from Plainfield and incorporated Oct., 1703; named from Canterbury in Kent. Indian name, "Peagscomsueck."
39. Durham, settled 1699; named May, 1704; from Durham, town and county in England. Indian name, "Cockingchaug," or "Coginchaug."
40. Groton, Incorporated from New London, May, 1705; named 1705 from English home town of Gov. John Winthrop.
41. Hebron, settled 1704; named 1707 from Heb. Hebron (derivation doubtful); "An association," "a league," and "confederacy," are meanings given this word by various authorities; incorporated May, 1708.
42. Killingly, settled 1700; incorporated May, 1708; and named from Killingly Manor near Pontefract, Yorkshire. Indian name, "Aspinock."
43. Ridgefield, settled 1708; incorporated 1709; named from its ridges. Indian name, "Caudatowa."
44. Ashford, settled 1710, named Oct., 1710, probably from Ashford in Kent, England; incorporated Oct., 1714. Formerly New Scituate.
45. Newtown, named May, 1708 = a new town; incorporated Oct., 1711. Indian name, "Pootatuck" or "Quonapague."
46. Coventry, settled 1709; named from Coventry in Warwickshire, Oct., 1711; incorporated May, 1712.
47. New Milford, settled from Milford, 1707; named Oct., 1703; incorporated Oct., 1712. Indian name, "Weantinock" or "Weantinogue."

48. Pomfret, settled in 1686; named and incorporated May, 1713, from Pontefract in Yorkshire. Indian name, "Mashamoquet."
49. Tolland, named May, 1715; incorporated May, 1722, from Tolland in Somersetshire, whence Henry Wolcott, grandfather of Gov. Roger Wolcott, chief owner.
50. Litchfield, named and incorporated May, 1719, from Lichfield, a town of Staffordshire. Indian name, "Bantam."
51. Stafford, settled in 1719; named from Stafford, town in Staffordshire.
52. Voluntown, settled 1719; named May, 1708 = volun (teers') town; grant to volunteers in the Narragansett war; incorporated, May, 1721.
53. Bolton, settled 1716; named and incorporated Oct., 1720; named from Bolton in Lancashire, or the Duke of Bolton.
54. Willington, named "Wellington," May, 1725, from Wellington in Somersetshire (birthplace of Henry Wolcott, whose grandson Roger was chief purchaser, 1720), which gave title to the Duke of Wellington, but incorporated May, 1727, as "Willington."
55. East Haddam, "Haddam East Society"; incorporated and named May, 1734. Indian name, "Macki-moodus."
56. Somers, set off from Enfield by Mass., and named from Lord Somers, July, 1734; annexed to Conn., May, 1749. Formerly East Enfield.
57. Union, settled 1727, as "Union Lands"; named 1732; incorporated Oct., 1734 (union of East Stafford and State Lands).
58. Harwinton, settled 1731; named May, 1732, from Har(tford), and Win(dsor), from whence its original proprietors; incorporated Oct., 1737.
59. New Hartford, named May, 1733, from Hartford, whence its proprietors, and incorporated Oct., 1738.
60. Canaan, named May, 1738, from the Bible, Canaan = lowland; incorporated Oct., 1739.
61. Goshen, named May, 1738, from Goshen in Egypt; incorporated Oct., 1739.
62. Kent, named May, 1738, from Kent county, England; incorporated Oct., 1739. Indian name, "Scatacook."
63. Sharon, named and incorporated Oct., 1739, with the Hebrew name, sharon, a plain.
64. Cornwall, named May, 1738, from the southwest county of England; incorporated May, 1740.
65. New Fairfield, settled and named May, 1728, from Fairfield; incorporated May, 1740.
66. Torrington, named May, 1732, from Torrington in Devonshire; incorporated Oct., 1740.
67. Salisbury, named May, 1738 (by Rev. Thomas Noyes), from Salisbury, Wiltshire; incorporated Oct., 1741. Indian name, "Weatogue."
68. Norfolk, named May, 1738, from Norfolk county on the east coast of England; incorporated Oct., 1758.
69. Hartland, named 1733 = Hart(ford) land, because owned by Hartford men; incorporated May, 1761.

70. Redding, made a parish and named Reading from Col. John Read, May, 1729; incorporated as Redding from Fairfield, May, 1767.
71. East Hampton, was Chatham, named 1767, from the importance of its shipbuilding in allusion to Chatham, England; incorporated from Middletown, Oct., 1767; name changed by act of General Assembly, May 4, 1915.
72. East Windsor, settled 1680; incorporated from Windsor and named May, 1768. Formerly Windsor.
73. Winchester, tract named from Winchester in Hampshire, May, 1733; incorporated May, 1771. Called the "Green Woods."
74. Washington, incorporated and taken from Kent, Litchfield, New Milford and Woodbury, Jan., 1779; named from George Washington. Formerly parishes of Judea and New Preston.
75. Barkhamsted, named from Berkhamstead in Hertfordshire, May, 1732; incorporated Oct., 1779.
76. Colebrook, named May, 1732, from Colebrooke in Devonshire, settled 1765; incorporated Oct., 1779.
77. Southington, named Oct., 1726, as south society of Farmington; incorporated from Farmington, Oct., 1779.
78. Cheshire, named New Cheshire, May, 1724, from Cheshire, England; incorporated from Wallingford, May, 1780. Earlier called, "West Farms on Mill River."
79. Watertown, incorporated May, 1780, from Waterbury, which suggested its name. Formerly Westbury.
80. East Hartford, incorporated from Hartford, Oct., 1783. Indian name, "Podunk."
81. Woodbridge, incorporated from New Haven and Milford, Jan., 1784 and named from its pastor, B. Woodbridge. Formerly parish of Amity.
82. Berlin, incorporated from Farmington, Middletown and Wethersfield, May, 1785; named from Berlin, Prussia. Formerly Kensington.
83. Bristol, incorporated from Farmington, May, 1785, and named from Bristol, England. Formerly New Cambridge.
84. East Haven, named May, 1707; incorporated from New Haven, May, 1785. Originally Iron Works Village.
85. Thompson (Parish), named 1728, from its chief owner, Sir Robert Thompson; incorporated from Killingly, May, 1785.
86. Bozrah, incorporated from Norwich, May, 1786, and given Heb. name = enclosure. Formerly New Concord.
87. Brooklyn, named 1752, brook line (the Quinebaug); incorporated from Canterbury and Pomfret, May, 1786. Formerly Mortlake.
88. Franklin, incorporated from Norwich, May, 1786, and named from Benjamin Franklin.
89. Ellington, named 1735, from Ellington in Yorks or Hunts; incorporated from E. Windsor, May, 1786. Originally called the "Great Swamp."
90. Hamden, incorporated from New Haven, May, 1786, and named from John Hampden, English patriot.
91. Lisbon, incorporated from Norwich, May, 1786, and named from Lisbon, capital of Portugal. Formerly Newent parish.

92. Warren, incorporated from Kent, May, 1786, and named from Gen. Joseph Warren.
93. Granby, incorporated from Simsbury, Oct., 1786, and named from the Marquis of Granby (Chas. Manners), or from Granby, Mass.
94. Hampton, incorporated from Brooklyn, Canterbury, Mansfield, Pomfret and Windham, Oct., 1786; named from Hampton in Middlesex. Formerly Kennedy or Windham Village.
95. Montville, incorporated from New London, Oct., 1786; name French for mountville.
96. North Haven, named 1739; incorporated from New Haven, Oct., 1786.
97. Bethlehem, named as society, Oct., 1739; Hebrew = house of bread; incorporated from Woodbury, May, 1787.
98. Southbury, named May, 1731; south part of Woodbury; incorporated from Woodbury, May, 1787.
99. Weston, named and incorporated from Fairfield, Oct., 1787; named as the west town, or settlement of Fairfield. Formerly Northfield. Indian name, "Aspetuck."
100. Brookfield, incorporated from Danbury, New Milford and Newtown, May, 1788; named for Thos. Brooks, first pastor. Formerly Newbury.
101. Shelton, named for Edward N. Shelton, leader in Housatonic Dam project; was Huntington, incorporated from Stratford, Jan., 1789, and named from Gov. Samuel Huntington; name changed by act of General Assembly April 15, 1919. Indian name, "Quorum." Formerly parish of Ripton.
102. Sterling, incorporated from Voluntown, May, 1794, and named from Dr. John Sterling, a resident.
103. Plymouth, incorporated from Watertown, May, 1795, and named by H. Cook, from Plymouth, Mass., of which his grandfather was an early settler. Formerly Northbury.
104. Wolcott, incorporated from Southington and Waterbury, May, 1796, and named from Gov. Oliver Wolcott.
105. Roxbury, named May, 1743, as rockier part of Woodbury, whence incorporated Oct., 1796.
106. Trumbull (North Stratford), incorporated from Stratford, Oct., 1797, and named from Gov. Jonathan Trumbull. Formerly parish of Unity.
107. Oxford, parish, named from Oxford, England, 1741; incorporated from Derby and Southbury, Oct., 1798.
108. New Canaan, named 1731; incorporated from Norwalk and Stamford, May, 1801. Formerly Canaan parish.
109. Waterford, incorporated from New London, Oct., 1801; name descriptive.
110. Wilton, named a society, 1726, from Wilton in Wiltshire; incorporated from Norwalk, May, 1802.
111. Sherman, incorporated from New Fairfield, Oct., 1802, and named from Roger Sherman.
112. Marlborough, named 1747, from great Duke of Marlborough, or from Marlborough, Mass.; incorporated from Colchester, Glastonbury and Hebron, Oct., 1803. Previously Eastbury and New Marlborough.

113. Columbia, incorporated from Lebanon, May, 1804, and given the poetic name for the United States.
114. Burlington, incorporated from Bristol, May, 1806; named (as Burlington, Vt.), prob. from 3d Earl of Burlington. Formerly "West Woods" or "West Britain."
115. Canton, incorporated from Simsbury, May, 1806, and the name Canton suggested by the late Ephraim Mills, is derived from a likeness to a Swiss canton. Original name, "Suffrage."
116. *Meriden, named in a deed 1664, from "Meriden Farms," Dorking, Surrey, Eng.; incorporated from Wallingford, May, 1806.
117. Middlebury, incorporated from Southbury, Waterbury and Woodbury, Oct., 1807; named from its position, 1790.
118. North Stonington, named 1724; incorporated from Stonington, May, 1807.
119. Vernon, incorporated from Bolton, Oct., 1808, and named prob. from the home of Washington at Mount Vernon, Va. Formerly North Bolton.
120. Griswold, incorporated from Preston, Oct., 1815; and named from Gov. Roger Griswold.
121. Salem = Hebrew "peace"; named from Salem, Mass., and incorporated as New Salem, from Colchester, Lyme and Montville, May, 1819.
122. Darien, incorporated from Stamford, May, 1820, and named from the Isthmus of Darien. Formerly parish of Middlesex.
123. Bridgeport, name descriptive, 1800; incorporated from Fairfield and Stratford, May, 1821. Indian name, "Pequonock." Formerly Stratfield or Newfield.
124. Chaplin, society, named 1809 from its deacon, Benjamin Chaplin; incorporated from Windham, Mansfield and Hampton, May, 1822.
125. Orange, incorporated from Milford and New Haven, May, 1822, and named from Wm. of Orange (III of England). Formerly North Milford.
126. Manchester, incorporated from East Hartford, May, 1823, and named from Manchester, England, because of manufacturing. Originally Orford parish.
127. Monroe, incorporated from Huntington, May, 1823, and named from Pres. James Monroe. Formerly parish of New Stratford.
128. Madison, incorporated from Guilford, May, 1826, and named from Pres. James Madison. Formerly East Guilford.
129. Prospect, incorporated from Cheshire and Waterbury, May, 1827; named as fine lookout place. Formerly Columbia parish.
130. Avon, incorporated from Farmington, May, 1830, and named from Avon river at Stratford-on-Avon. Formerly Northington.
131. North Branford, named as society, 1768; incorporated from Branford, May, 1831.
132. Bethany, named as parish, 1762; Heb. = house of dates; incorporated from Woodbridge, May, 1832.

*See "A Century of Meriden" (Curtis-Gillespie).

133. Bloomfield, incorporated from Windsor, May, 1835; named from a Hartford family. Formerly Wintonbury.
134. Westport, incorporated from Fairfield, Norwalk and Weston, May, 1835; name descriptive. Indian name, "Saugatuck."
135. Chester, parish 1640, named from Chester in Cheshire; incorporated from Saybrook, May, 1836. Indian name, "Pattaquonk."
136. Ledyard, incorporated from Groton, May, 1836; named from Col. Wm. Ledyard, commander at Fort Griswold, Groton, 1781. Formerly North Groton.
137. Clinton, incorporated from Killingworth, May, 1838, and from Gov. Dewitt Clinton of N. Y.
138. East Lyme, named 1816; incorporated from Lyme and Waterford, May, 1839.
139. Westbrook, parish named 1810 as west parish of Saybrook; incorporated from Saybrook, May, 1840. Indian name, "Pochaug."
140. Portland, incorporated from Chatham, May, 1841, and named from Portland, Dorsetshire, famed for quarries. Originally named Conway.
141. Rocky Hill, name given Stepney parish from a hill in it, 1826; incorporated from Wethersfield, May, 1843.
142. Naugatuck, incorporated from Bethany, Oxford and Waterbury, May, 1844; Algonkin name = one tree. Formerly Salem parish or Salem Bridge. Originally South Farms of Waterbury.
143. Easton, incorporated from Weston, May, 1845; named as east part of Weston.
144. South Windsor, incorporated and named from East Windsor, May, 1845. Formerly Windsor Farms.
145. Eastford, named as east parish of Ashford, 1777; incorporated from Ashford, May, 1847.
146. Andover, parish named 1747, perhaps from Andover, Mass.; incorporated from Coventry and Hebron, May, 1848.
147. New Britain, parish named 1754 from (Great) Britain; incorporated from Berlin, May, 1850.
148. Seymour, incorporated from Derby, May, 1850, and named from Gov. Thomas H. Seymour. Indian name, "Naugatuck"; called Rimmon (1670), Chusettown (1735), Humphreysville (1805).
149. Cromwell, incorporated from Middletown, May, 1851, and named from Oliver Cromwell. Formerly Upper Middletown.
150. Essex, parish named 1820; named from Essex, England; incorporated, Sept. 13, 1852, as Old Saybrook; taken from Saybrook; name changed, July 8, 1854 to Essex. Indian name, "Patapoug."
151. Old Saybrook, incorporated from Essex (then Old Saybrook), July 8, 1854, and named at the same time.
152. West Hartford, named 1806; incorporated from Hartford, May, 1854. Formerly West Division.
153. Windsor Locks, named 1833 from canal locks there; incorporated from Windsor, May, 1854. Formerly Enfield Falls.
154. Bethel, named 1759; Hebrew = house of God; incorporated from Danbury, May, 1855.

155. Old Lyme, incorporated as South Lyme, from Lyme, May, 1855; named Old Lyme, 1857.
156. Putnam, incorporated from Pomfret, Thompson and Killingly, May, 1855; named from Israel Putnam. Indian name, "Quinebaug."
157. Bridgewater, named 1803; name descriptive, incorporated from New Milford, May, 1856.
158. Scotland, parish named by first settler, Magoon, a Scot, 1706; set off, 1732; incorporated from Windham, May, 1857.
159. East Granby, named 1822; incorporated from Granby and Windsor Locks, June, 1858.
160. North Canaan, named 1813; incorporated from Canaan (whence its name), May, 1858.
161. Morris, incorporated from Litchfield, June, 1859, and named from James Morris, prominent resident.
162. Sprague, incorporated from Lisbon and Franklin, May, 1861, and named from W. Sprague, village founder.
163. Middlefield, named 1744, from rural part of Middletown; incorporated from Middletown, June, 1866.
164. Plainville, named 1831 = earlier name "Great Plain"; incorporated from Farmington, July, 1869.
165. Beacon Falls, name descriptive, 1856; incorporated from Bethany, Oxford, Naugatuck and Seymour, June, 1871.
166. Newington, parish named 1721, from Newington in Kent or Stoke-N. Middlesex (London), incorporated from Wethersfield, July, 1871.
167. Thomaston, incorporated from Plymouth, July, 1875; named 1866 from Seth Thomas, clock mfr. there.
168. Ansonia, incorporated from Derby, April, 1889; named from Anson G. Phelps, founder of mfg. village, 1843.
169. West Haven, incorporated from Orange, June, 1921; named when made the west parish of New Haven, about 1720.

SECTION VIII

POLITICAL

State Central Committees

Town Chairpersons

Election Statistics and Data

DEMOCRATIC STATE CENTRAL COMMITTEE OF CONNECTICUT

30 Arbor St., Ste. 106A, Hartford 06106
Tel., (860) 560-1775; FAX, (860) 387-0147
Website: www.ctdems.org

Chm., Nancy DiNardo, 61 Suzanne Cir., Trumbull 06611
Vice Chm., Erick Russell, 215 Stevenson Rd., New Haven 06515
Secy., Audrey Blondin, 49 Norfolk Rd., Litchfield 06759
Treas., Eloisa Melendez, 45 Fair St., Norwalk 06851

District

- | | | |
|----|------------------------|---|
| 1 | Christine Fortunato | 28 Fairmont St., Wethersfield 06109 |
| | Celestino Jimenez | 162 Putnam St., 1st Flr., Hartford 06106 |
| 2 | Karen Cato | 19 Baltimore St., Hartford 06106 |
| | Edwin Garcia | 30 Croydon Dr., Bloomfield 06002 |
| 3 | Tony Duarte | 210 Brooke St., South Windsor 06074 |
| | Moriah Moriarty | 1644 Main St., East Hartford 06108 |
| 4 | David Dumaine | 86 Tracy Dr., Manchester 06042 |
| | Ellen Saunig | 186 Chimney Sweep Hill Rd., Glastonbury 06033 |
| 5 | Barbara Gordon | 195 Wood Pond Rd., West Hartford 06107 |
| | Joseph Stafford | 48 Claybar Dr., West Hartford 06117 |
| 6 | Joann Angelico-Stetson | 188 Stony Mill Ln., East Berlin 06023 |
| | Darek Barcikowski | 107 Gold St. #1B, New Britain 06053 |
| 7 | Karen Jarmoc | 33 School St., Enfield 06082 |
| | Tom Frenaye | 489 Warnertown Rd., West Suffield 06093 |
| 8 | Matthew Gianquinto | 31 Drumlin Rd., West Simsbury 06070 |
| | Dana Barcellos-Allen | 5 Fall Brook, Avon 06001 |
| 9 | John M. Kelly | 293 Maple Hill Ave., Newington 06111 |
| | Sharon D. Mounds | 53 Brookwood Dr., Apt. C, Rocky Hill 06067 |
| 10 | Scott Marks | 550 Ellsworth Ave., New Haven 06511 |
| | Audrey Tyson | 1496 Ella Grasso Blvd., New Haven 06511 |
| 11 | Alfred Onorato | 54 Howard St., New Haven 06513 |
| | Jennifer Pope | 163 Haverford St., Hamden 06517 |
| 12 | Chuck Tiernan | 21 Juniper Point Rd., Branford 06405 |
| | P. Martha Carlson | 33 Horseshoe Rd., Guilford 06437 |
| 13 | Billy Taylor | 41 Washington Ave., Meriden 06451 |
| | Lynn Dawson | 20 Atwater Pl., Cheshire 06410 |
| 14 | Trish Pearson | 281 Bittersweet Rd., Orange 06477 |
| | Thomas J. McCarthy | 68 Trumbull St., West Haven 06516 |
| 15 | Ronald Napoli, Sr. | 70 Trumpet Brook Rd., Waterbury 06708 |
| | Allison Caine | 282 N. Main St., Naugatuck 06770 |
| 16 | Thomas McDonough | 71 Bentwood Dr., Apt. 2, Waterbury 06705 |
| | Jennifer Micacci | 511 Winding Rdge., Southington 06489 |
| 17 | Carol Goldberg | 5 N. Humiston Dr., Bethany 06401 |
| | Marc Garofalo | 95 Academy Hill Rd., Derby 06418 |
| 18 | Nicholas Vegliante | 359 Old Jewett City Rd., Preston 06365 |
| | Karla Desjardins | 398 Plainfield Pike, Plainfield 06374 |
| 19 | Larry Goldman | 35 Sherwood Ln., Norwich 06360 |
| | Tiffany Thiele | 626 Gilead St., Hebron 06248 |
| 20 | Anthony Attanasio | 97 W. Main St. #18, Niantic 06357 |
| | Betsy Ritter | 24 Old Mill Rd., Quaker Hill 06375 |
| 21 | Immacula Cann | 234 Klondike St., Stratford 06614 |
| | Jimmy Tickey | 9 Madison Ave., Shelton 06484 |

22	Mary Markham	3 Stony Brook Cir., Trumbull 06611
	Thomas C. McCarthy	135 Harlem Ave., Bridgeport 06606
23	Ernest Newton	190 Read St., Bridgeport 06607
	Maria Valle	561 Brooks St., Bridgeport 06608
24	Gene Eriquez	78 Starrs Plain Rd., Danbury 06810
	Deborah Gogliettino	129 Lake Pl., Danbury 06810
25	Edwin Camacho	24 Dock Rd., Norwalk 06854
	Galen Wells	224 W. Norwalk Rd., Norwalk 06850
26	Melissa Kane	33 Rices Ln., Westport 06880
	Tom Dubin	197 Signal Hill Rd., Wilton 06897
27	Josh Fedeli	133 Vine Rd., Stamford 06905
	Lauren Meyer	300 Haig Ave., Stamford 06905
28	Michelle Embree Ku	28 Platts Hill Rd., Newtown 06470
	John Brannelly	229 Lakeside Dr., Fairfield 06824
29	Brian Anderson	23 Ridge Rd., Storrs Mansfield 06268
	Cherie Langlois	337 Pleasant St., Willimantic 06226
30	Audrey Blondin	174 Sherbrook Dr., Litchfield 06756
	Lawrence Sweeney	160 Island Trl., Morris 06763
31	Peter Brazaitis	155 Woodchuck Ln., Harwinton 06791
	Rebecca Martinez	8 Irving St., Plainville 06062
32	J. Paul Vance, Jr.	24 Summit Rd., Watertown 06795
	Vanita Bhalla	16 Parkland Dr., Woodbury 06798
33	Justin Kronholm	10 Old Depot Rd., Chester 06412
	Meaghan Kehogreen	111 Park Ave., Colchester 06415
34	Mary Crawford	60 Morningside Ter., Wallingford 06492
	Steve Fontana	23 Angel Pl., North Haven 06473
35	Lisa Thomas	255 Geraldine Dr., Coventry 06238
	William Dauphin	11 Olive Ln., Vernon 06066
36	Howard Richman	34G Putnam Green, Greenwich 06830
	Elizabeth Krumeich	16 Perryridge Rd., Greenwich 06830
Young Dem.	Brian Coughlin	14 Charter Oak Pl., Hartford 06106
Young Dem.	Ratasha Smith	69 Dickerman St. #1, New Haven 06511

Members of the National Committee

Nancy DiNardo, 61 Suzanne Cir., Trumbull 06611

John Olsen, 101 Pratt Rd., Clinton 06413

REPUBLICAN STATE CENTRAL COMMITTEE OF CONNECTICUT

176 Laning St., Southington 06489

Tel., (860) 426-1920

Website: www.ct.gop.

Chm., J. R. Romano, Jr., 49 Peddlers Dr., Branford 06405

Vice Chm., Sue Hatfield, 306 Wrights Crossing Rd., Bridgeport 06605

Secy., Laurie Williamson, 2 Tinywood Rd., Darien 06820

Treas., Chuck Pyne, 162 Center Rd., Woodbridge 06525

District

- | | | |
|----|-----------------------|---|
| 1 | Michael Vieira | 116 Black Birch Rd., Wethersfield 06109 |
| | Rich Wareing | One Gold St., #13, Hartford 06103 |
| 2 | Don Jepsen | 495 Palisado Ave., Windsor 06095 |
| | Dwight Bolton | 51 Burnwood Dr., Bloomfield 06002 |
| 3 | Sarah Muska | 25 Maple Ave., Broad Brook 06016 |
| | Kathy Bilodeau | 343 Scantic Rd., East Windsor 06088 |
| 4 | Michael Fitzpatrick | 271 Georgetown Dr., Glastonbury 06033 |
| | Louis Spadaccini | 85 Steep Hollow Ln., Manchester 06040 |
| 5 | Christian Hoheb | 44 Forest Hill Dr., Farmington 06032 |
| | Dennis Swanton | 74 Keeney Ave., West Hartford 06107 |
| 6 | Tony Cane | 110 Brook St., New Britain 06051 |
| | Scott Veley | 1424 Orchard Rd., Kensington 06037 |
| 7 | Paul Smith | 43 John St., Windsor Locks 06096 |
| | Mary Ann Turner | 7 Meadow Rd., Enfield 06082 |
| 8 | Marianne Clark | 10 Camden Way, Avon 06001 |
| | Richard Tutunjian | 77 Ratlum Mountain Rd., Barkhamsted 06063 |
| 9 | Benjamin Ancona, Jr. | 360 Maple Hill Ave., Newington 06011 |
| | Andrew Lanciotto | 228 Raymond Rd., Rocky Hill 06067 |
| 10 | Albert Calandro, Jr. | 67 Front Ave., West Haven 06516 |
| | Josh Vanhoesen | 10 West Prospect St., New Haven 06519 |
| 11 | Raeanne Curtis | 1649 Shepard Ave., Hamden 06518 |
| | Marlene Napolitano | 25 Russell St., New Haven 06513 |
| 12 | Amy Stefanowski | 1046 Boston Post Rd., Madison 06443 |
| | Ray Ingraham | 34 Indian Neck Ave., Branford 06405 |
| 13 | Adam Grippio | 1068 Avon Blvd., Cheshire 06410 |
| | Manuel Santos | 216 Oxford Ct., Meriden 06450 |
| 14 | Win Smith | 334 Edgefield Ave., Milford 06460 |
| | Richard Roberts | 230 Pine Tree Dr., Orange 06477 |
| 15 | Bill Kolo | 61 Grassy Hill Rd., Waterbury 06704 |
| | Rosa C. Rebimbas | 54 Woodlawn Ave., Naugatuck 06770 |
| 16 | Dennis Cleary | PO Box 6208, Wolcott 06716 |
| | Joe Markley | 47 Elm St., Plantsville 06479 |
| 17 | Kimberly L. Kiernan | 33 Marbern Ln., Naugatuck 06770 |
| | Chuck Pyne | 162 Center Rd., Woodbridge 06525 |
| 18 | Kendra Becker-Musante | 18 Cross Rd., Waterford 06385 |
| | Dan Hetzel | 702 Pleasant Valley Rd., Groton 06340 |
| 19 | Mike France | 17 Garden Dr., Ledyard 06335 |
| | Michael Meadows | 118 Main St., Baltic 06330 |
| 20 | Jeff Rogers | 146 Forsyth Rd., Oakdale 06370 |
| | Thomas Torre | 548 Boston Post Rd., Waterford 06385 |
| 21 | Gary DeFilippo | 43 Perch Rd., Shelton 06484 |
| | Christopher Silhavy | 111 Hickory Woods Ln., Stratford 06614 |

22	Carl Massaro, Jr. John Slater	61 Wedgewood Rd., Trumbull 06611 241 Wilson St., Bridgeport 06605
23	Michael Garrett Casimir Mizera	49 Weber St., Bridgeport 06610 185 Boston Ave., Stratford 06614
24	Michael A. McLachlan Arthur Mannion	33 Meadowbrook Rd., Danbury 06811 132 Main St., Apt. 304, Danbury 06810
25	Taylor Carter Kelly Straniti	385 Middlesex Rd., Darien 06820 One Ponus Ave., Norwalk 06850
26	Will Duff Annalisa Stravato	33 Long Meadow Ln., Bethel 06801 61 Mayflower Dr., Wilton 06897
27	E. Garrett Bewkes Andy Wainwright	15 Ralsey Rd., South, Stamford 06902 38 Van Rensselaer Ave., Stamford 06902
28	Bryan Cafferelli Bill Brimmer	129 College Pl., Fairfield 06824 8 Hattertown Rd., Newtown 06470
29	Anne Dauphinais Brian Maynard	204 Wright Rd., Danielson 06239 297 Sabin St., #11, Putnam 06260
30	Virginia Landgrebe John Morris	35 Meetinghouse Ter., New Milford 06776 5 Hawthorne Court, Litchfield 06759
31	John Hoxha Daniel Gentile	211 King St., Bristol 06010 269 Mt. Tobe Rd., Plymouth 06782
32	George Temple K. David Schultz	2 Jensen Farm Rd., Oxford 06478 15 Laurel Woods Rd., Woodbury 06751
33	Edward Marcolini Harry Ruppenicker, Jr.	41 Obed Heights, Old Saybrook 06475 17 Hammock Rd. S., Westbrook 06498
34	Michael Maturo Larry Zabrowski	120 Millbrook Rd., North Haven 06473 182 New Cheshire Rd., Wallingford 06492
35	Chuck Catania William Jenkins	20 Dailey Cir., Vernon 06066 63 Ridge Rd., Chaplin 06235
36	Peter Tesei Thomas Lombardo	4 Indian Pass, Greenwich 06830 65 Hickory Rd., Stamford 06903
YR	Ken Langille	1000 Knapps Hwy., Apt 32, Fairfield 06825
CR	Nicholas Engstrom	N/A
PD	Nicholas Stone	186 Avalon Cir., Waterbury 06710

CT Members of the National Committee

John Frey, 193 Wilton Rd. W, Ridgefield 06877
Leora Levy, 59 Pecksland Rd., Greenwich 06831

DEMOCRATIC TOWN CHAIRPERSONS

TOWN	NAME	ADDRESS
Andover	Catherine Magaldi-Lewis	32 Oak Farms Rd., 06232
Ansonia	Leslie Navarette	98 Beaver St., 06401
Ashford	William Becker	574 Bebbington Rd., 06278
Avon	Brian McDermott	70 Reverknolls, 06032
Barkhamsted	Matthew Kelly	23 West River Rd., 06063
Beacon Falls	Peter Betkowski	196 Blackberry Hill Rd., 06403
Berlin	Kristin Campanelli	30 Saw Mill Rd., 06037
Bethany	Bradford Butcha	508 Amity Rd., 06524
Bethel	Nicholas W. Vitti, Jr.	5 Milwaukee Ave., 06801
Bethlehem	Theresa O'Neill	Lakes Ln., 06751
Bloomfield	Michelle Adams	14 Lyman Ln., 06002
Bolton	Chris Davey	21 Mount Sumner Dr., 06043
Bozrah	Michele Arsenault	P.O. Box 258, 06334
Branford	Kevin Coughlin	5 Collins Dr., 06405
Bridgeport	Mario Testa	1775 Madison Ave., 06606
Bridgewater	Tom Sperry (Co-chair)	44 Christian St., 06752
Bristol	Morris Patton	49 Field St., 06010
Brookfield	Laura Orban	95 Stony Hill Rd., 06804
Brooklyn	Ailla Wasstrom-Evans	17 Elliott Rd., 06234
Burlington	Kathy Zabel	185 W. Chippens Hill Rd., 06013
Canaan	David Barger	65 Amy Rd., Falls Village 06031
Canterbury	Michael Lee	99 Cemetary Rd., 06331
Canton	Katherine Kenney	580 Cherry Brook Rd., 06019
Chaplin	Dan Caron	75 Canada Ln., 06235
Cheshire	Courtney Cullinan	420 Sheridan Dr., 06410
Chester	Lori Ann Clymas	9 Old Country Rd., 06412
Clinton	Andrea Reu	78 Waterside Ln., 06413
Colchester	Michelle Gilman	247 Woodbine Rd., 06415
Colebrook	Thomas D. Mckeon	P.O. Box 162, 06021
Columbia	Thomas Currier	15 Columbia Lndg., 06237
Cornwall	Richard Wolkowitz	One Pine St., 06753
Coventry	Carolyn Arabolos	132 N. Farms Rd., 06238
Cromwell	J. Scott Lamberson	10 Centerwood Dr., 06416
Danbury	Andrea Gartner	112 Deer Hill Ave, 06810
Darien	David Bayne	5 Windsor Rd., 06820
Deep River	Charlie Brashears	14 Maritone Ln., 06417
Derby	Aniello Malerba III	501 Roosevelt Dr., Unit 5, 06418
Durham	Kistina Talbert-Slagle	36 Carriage Dr., 06422
East Granby	Mike Malloy	149 Spoonville Rd., 06026
East Haddam	Mary LaRue Murphy	197 River Rd., 06469
East Hampton	Barbara Moore	7 Overlook Rd., 60424
East Hartford	Craig Stevenson	52 Milwood Rd., 06118
East Haven	Joe Santino	388 Coe Ave., 06512
East Lyme	Beth Hogan	10 Wildwood Dr., 06357
East Windsor	Richard Leborious	16 Church St., Broad Brook 06016
Eastford	Randall Chincock	47 Kennerson Rd., 06242
Easton	Nanette DeWester	690 Sport Hill Rd. 06611
Ellington	Jamie Foster	28 Abbott Rd., 06029
Enfield	Virginia Higley	48 Sapphire St., 06082
Essex	Ed Tedeschi	6 Foxboro Rd., 06442
Fairfield	Steven Sheinberg	15 Flax Rd., 06824
Farmington	Michael Daly	2 Boxwood Rd., 06032
Franklin	vacancy	
Glastonbury	Matthew Saunig	186 Chimney Sweep Hill Rd., 06033
Goshen	Leya Edison	130 East Hyerdale Dr., 06756
Granby	Monica Logan	15 Cone Mountain Rd., 06060

Greenwich	Joseph Angland	292 Stanwich Rd., 06870
Griswold	Leona Sharkey	11 Lenox Ave., Jewett City 06351
Groton (Town)	Conrad Heede	58 Mirra Dr., 06340
Groton (City)	Keith Hedrick	156 Shennecosset Pkwy., 06340
Guilford	Tara Melvin	13 Coventry Way, 06437
Haddam	Brenda Buzzi	133 Christian Hill Rd., 6441
Hamden	Sean Grace	852 Wintergreen Ave., 06514
Hampton	Bob Grindle	13 Neff Rd., 06247
Hartford	Marc DiBella	1 Gold St., Apt. 24K, 06103
Hartland	vacancy	
Harwinton	Myrna Watanabe	155 Woodchuck Ln., 06791
Hebron	Tiffany Thiele	626 Gilead St., 06248
Kent	Patricia Oris,	P.O. Box 252, 06785
Killingly	Jeff Buchbinder	655 Chestnut Hill Rd., Dayville 06241
Killingworth	Annie Stirna	86 Bar Gate Trl., 06419
Lebanon	Keith Laporte	62 Clubhouse Rd., 06249
Ledyard	Marcelle E. Wood	11 South Glenwoods Rd., Gales Ferry 06335
Lisbon	Tom Wakely	26 Bayberry Ln., 06351
Litchfield	Alex Larsson	426 Bantam Lake Rd., Bantam 06750
Lyme	John Kiker	27 Joshua Ln., 06371
Madison	Joan Walker	39 Stepping Stone Ln., 06443
Manchester	Mike Pohl	25 Congress St., 06042
Mansfield	Ben Shaiken	9 Mansfield Hollow Rd., 06250
Marlborough	Dianne Dunn Greco	180 Saner Rd., 06447
Meriden	Mildred Torres-Ferguson	85 Catherine Dr., 06450
Middlebury	Curtis Bosco	167 Upper Whittemore Rd., 06762
Middlefield	Peter Neidhardt	4 Pond Meadow Pl., P.O. Box 367, 06455
Middletown	Lisa Loomis	88 Crystal Lake Rd., 06457
Milford	Richard Smith	59 6th Ave., 06460
Monroe	Patricia Paniccia	25 Easton Rd., 06468
Montville	Tim May	1297 Rte. 163, Oakdale 06370
Morris	Kevin Curley	4 Kenyon Rd., 06763
Naugatuck	Martin Leonard Caine III	282 N. Main St., 06770
New Britain	Andrew McIndoo	168 Steele St., 06052
New Canaan	Christina Fagerstal	289 Weed St., 06840
New Fairfield	Joshua Flores	8 Arrow Meadow Rd., 06812
New Hartford	Mary Beth Greenwood	155 South Rd., 06057
New Haven	Vincent Mauro	24 Kneeland Rd., 06512
New London	Martha Marx	4 Harbor Ln., 06320
New Milford	MaryJane Lundgren	89 Cherniske Rd., 06776
Newington	John M. Kelly	293 Maple Hill Ave., 06111
Newtown	Eric Paradis	85 Riverside Rd., Sandy Hook 06482
Norfolk	Walter Godlewski, Co-Chair	20 Sunset Hill Rd., 06058
Norfolk	June Peterson, Co-Chair	44 Ashpohtag Rd., 06058
North Branford	David Palumbo	55 Glenmeadow Dr., Northford 06472
North Canaan	Christian Allyn	56 Allyndale Rd., 06024
North Haven	Kathy Spinato-Grant	28 Sheffield Rd., 06473
North Stonington	Toula M. Balestracci	26 Cedar Dr., 06359
Norwalk	Eloisa Melendez	45 Fair St., 06851
Norwich	Derell Wilson	30 2nd St., 06360
Old Lyme	Christine Gianquinto	2 Binney Rd., 06371
Old Saybrook	John J. O'Brien	37 Cricket Ct., 06475
Orange	Jody Deitch	601 Harborview Dr., 06477
Oxford	Chrissy Kimball	178 Punkup Rd., 06478
Plainfield	Karla Desjardins	398 Plainfield Pike, 06374
Plainville	Rebecca Martinez	8 Irving St., 06062
Plymouth	Erin King	14 Whitney Ct., 06786
Pomfret	Raymond Wishart, Jr.	70 Wrights Crossing Rd., 06259
Portland	Brian O'Connor	351 William St., 06480

Preston	Nicholas Vegliante	359 Old Jewett City Rd., 06365
Prospect	John Schwarzkopf III	26 Maple Dr., 06712
Putnam	Cynthia Dunne	604 School St., 06260
Redding	Mike D'Agostino	18 Glen Hill Rd., 06896
Ridgefield	Joseph Shapiro	73 Blackman Rd., 06877
Rocky Hill	Tejal Vallam	45 Andover Dr., 06067
Roxbury	Elaine Curley	4 Southbury Rd., 06783
Salem	Thomas Butcher	248 Norwich Rd., 06420
Salisbury	Albert Ginouves	22 Meadow St., 06039
Scotland	vacancy	
Seymour	Stephan Behuniak	77 Grand St., 06483
Sharon	Jill Drew	10 Dakin Rd., 06069
Shelton	Dave Gioiello	65 Walnut Tree Hill Rd., 06484
Sherman	David Silvay	39 Route 39 South, 06784
Simsbury	Lori Fernand	15 Camille Ln., 06070
Somers	David Pinney	P.O. Box 460, Somersville 06072
South Windsor	Anthony D. Duarte	210 Brook St., 06074
Southbury	Michael Carrington	76 Reservoir Rd., 06487
Southington	Erica Byrne	265 Bristol St., 06489
Sprague	John Malone	147 Baltic Hanover Rd., Baltic 06330
Stafford	Ronald Houle	45 Stafford St., Stafford Springs 06076
Stamford	Josh Fedeli	133 Vine Rd., 06905
Sterling	John Brady	159 Snake Meadow Hill Rd., 06377
Stonington	Tim O'Brien	46 High Ridge Dr., 06379
Stonington Borough	Michael E. Schefers	P.O. Box 449, Stonington 06378
Stratford	Steve Taccogna	1319 East Main St., 06615
Suffield	Tom Frenaye	P.O. Box J, West Suffield 06093
Thomaston	Amanda Lemaire	554 Hickory Hill Rd., 06787
Thompson	Erica Groh	183 Wagher Rd., 06255
Tolland	Katie Murray	168 Mountain Spring Rd., 06084
Torrington	Paul Summer	69 Rockledge Loop, 06790
Trumbull	Tom Kelly	28 Plumb Rd., 06611
Union	Carol Berner	45 Cemetery Rd., 06076
Vernon	Elizabeth Daly	110 Jonathan Dr., 06066
Voluntown	Richard Mercier	103 Bennett Rd., 06384
Wallingford	Alida Cella	241 N. Whittlesey Ave. Ext., 06492
Warren	Stephen Warsaw	219 Kent Rd., 06754
Washington	Janet Hill	67 Shearer Rd., Washington, 06793
Waterbury	Kenneth Curran	25 Thendara Dr., 06708
Waterford	Catherine Barnard	182 Niantic River Rd., 06795
Watertown	Jeff Desmarais	80 Williamson Cir., Oakville, 06799
West Hartford	John Bailey	17 Glenbrook Rd., 06107
West Haven	Michael Last	62 Great Circle Rd., 06516
Westbrook	Katherine Sullivan	98 Meadow Lark Ln., 06498
Weston	Beth Gralnick	205 Good Hill Rd., 06883
Westport	Ellen Lautenberg	10 Woody Ln., 06880
Wethersfield	Polly Moon	23 Orchard Brook Dr., 06109
Willington	Michelle Cunningham	41 Liska Rd., 06279
Wilton	Tom Dubin	197 Signal Hill Rd., 06897
Winchester	George Closson	59 Lakeview Rd., Winsted 06098
Winsted	Althea Perez	605 W. Wakefield Blvd., Winsted 06098
Windham	Leslie O'Brien	125 Summer St., 06266
Windsor	Adam Gutcheon	66 Wilton Rd., 06095
Windsor Locks	Cindy Cooper	287 South Elm St., 06096
Wolcott	Robert Ficeto	13 Diamond Rock Rd., 06716
Woodbridge	Laurence Grotheer	1097 Johnson Rd., 06525
Woodbury	Lesia Peters	155 Good Hill Rd., 06798
Woodstock	Charles Super	53 Dugg Hill Rd., 06525

REPUBLICAN TOWN CHAIRPERSONS

TOWN	NAME	ADDRESS
Andover	Carol Barton	P.O. Box 64, 06232
Ansonia	Domenico Filippone	56 Mott St., 06401
Ashford	Gerald Nagy	151 Nagy Rd., 06278
Avon	vacancy	
Barkhamsted	vacancy	
Beacon Falls	Mike Krenesky	22 Maple Ave., 06403
Berlin	Sandra Coppola	66 Heritage Dr., 06037
Bethany	Robert G. White, Jr.	579 Bethmour Rd., 06524
Bethel	Bryan Terzian	42 Long Meadow Ln., 06801
Bethlehem	George Rehkamp	94 Woodcreek Rd., 06751
Bloomfield	Robert Ike	90 Darby St., 06002
Bolton	Rodney Fournier	4 Hanover Farms Rd., 06043
Bozrah	Carl Zorn	3 Fawn Pl., 06334
Branford	vacancy	
Bridgeport	Anthony Minutolo	1565 Madison Ave., 06606
Bridgewater*	Ned Bandler	280 Northrop St., 06752
Bristol	Jeff Caggiano	27 Cricket Hill Rd., 06010
Brookfield	George Blass	3 Rajcula Farm Rd., 06804
Brooklyn	Sandra Brodeur	63 Creamery Brook Rd., 06234
Burlington	Jeffery Hogan	66 Equestrian Ests., 06013
Canaan	vacancy	
Canterbury	Neil Dupont	361 Barstow Rd., 06331
Canton	Arnold Goldman	89 High Valley Dr., 06019
Chaplin	Brian Cohen	284 Willimantic Rd., 06235
Cheshire	Guy Darter	309 Cedar Ln., 06410
Chester	Carolyn Kane	33 Kings Hwy., 06412
Clinton	vacancy	
Colchester	Arthur Shilosky	53 Stanavage Rd., 06415
Colebrook	Christopher Johnstone	7 Deer Hill Rd., 06021
Columbia	Jeffery Viens	132 Route 66, 06237
Cornwall	vacancy	
Coventry	Matt O'Brien, Jr.	3400 Main St., 06238
Cromwell	Enzo Faienza	20 Horse Run Hill Rd., 06416
Danbury	Michael Safranek	24 Jackson Dr., 06811
Darien	Alexander Davidson	71 Delafield Island Rd., 06820
Deep River	Scott Hallden	11 Essex St., 06417
Derby	vacancy	
Durham	Philip Augur	15R Tri-Mountain Rd., 06422
East Granby	Lee Sandora	130 N. Main St., 06026
East Haddam	Carleen Quinn	63 Newberry Rd., 06423
East Hampton	vacancy	
East Hartford	Prescille Yamamoto	235 East River Dr., #508, 06108
East Haven	Holly Byrk	121 Gerge St., 06512
East Lyme	Lawrence Fitzgerald	35 Plum Hill Rd., 06333
East Windsor	Robert Leach	39 Church St., 06016
Eastford	vacancy	
Easton	Wendy Bowditch	70 Todd's Way, 06612
Ellington	Douglas Harding	22 Cherrywood Dr., 06029
Enfield	Mary Ann Turner	7 Meadow Rd., 06082
Essex	Lynn Herlihy	45 River Rd., 06426
Fairfield	Jack Testani	370 Woodridge Ave., 06825
Farmington	vacancy	
Franklin	Matt Calvert	330 Lebanon Rd., 06254
Glastonbury	George Norman	378 Weir St., 06033
Goshen	Christopher Sanders	304 West Side Rd., 06756
Granby	Mark Fiorentino	298R Loomis St., North Granby 06060

Greenwich	Daniel Quigley	25 West Elm St. #35, 06830
Griswold	Dana Bennett	36 Diana Ln., 06351
Groton	Paul McGuirk	61 Brookview Ct., 06340
Guilford	Paul Chello	90 Fair St., 06437
Haddam	Samuel Crum	275 Saybrook Rd., Higganum 06441
Hamden	Frank LaDore	1181 Sherman Ave., 06514
Hampton	Juan Arriola	218 West Old Rt. 6, 06247
Hartford	Kenneth Lerman	100 Scarborough St., 06105
Hartland	Christopher Gust	186 Mountain Rd., 06027
Harwinton	Michelle Rewenko	386 Scoville Hill Rd., 06791
Hebron	Catherine Marx	81 Sentinal Woods, 06248
Kent	John Grant	15 Maple St. Ext. Unit H, 06757
Killingly	vacancy	
Killingworth	Karen Vecchitto	90 Kelseytown Rd., 06419
Lebanon	vacancy	
Ledyard	John A. Rodolico	40 Long Pond Rd. S, 06339
Lisbon	Susan R. Hull	234 Ross Hill Rd., 06351
Litchfield	John Bongiorno	205 Old South Rd., 06759
Lyme	Dave Lahm	117 Norwich Salem Rd., 06371
Madison	Amy Stefanowski	1046 Boston Post Rd., 06443
Manchester	Mark Tweedie	107 Steep Hollow Ln., 06040
Mansfield	Charlie Ausburger	472 Middle Tpke., Storrs-Mansfield 06268
Marlborough	Liz Gorgoglione	47 Roberts Rd., 06447
Meriden	Sean McDonald	101 Bradley Ave., 06451
Middlebury	Thomas King	111 Strathmore Rd., 06762
Middlefield	vacancy	
Middletown	William Wilson	220 Woodbury Cir., 06457
Milford	John Drapp III	41 Jackson Dr., 06460
Monroe	Sean O'Rourke	10 Falls Brooke Cir., 06468
Montville	Thomas McNally	1013 East Lake Rd., 06370
Morris	Chris Parkhurst	107 East St., 06763
Naugatuck	Seth Bronko	71 Lewis St., Unit 1, 06770
New Britain	Gary Mala	77 Belridge Rd., 06053
New Canaan	vacancy	
New Fairfield	Cynthia Ross-Zweig	16 Woodridge Ln., 06812
New Hartford	Robert Jerram	271 West Hill Rd., 06057
New Haven	John Carlson	291 Greenwich Ave., 06519
New London	Kat Goulart	54 Dow St., 06320
New Milford	Mike Barnes	17 Sullivan Farm, 06776
Newington	Domenic Pane	638 Church St., 06111
Newtown	Dennis Brestovansky	11 Longview Heights Rd., 06470
Norfolk	Ronald Zanobi	P.O. Box 326, 06058
North Branford	Edward Boughton, Jr.	205 Branford Rd., 06471
North Canaan	Anna McGuire	49 Allyndale Rd., Canaan 06018
North Haven	James DiCarlo	27 Surrey Dr., 06473
North Stonington	Brett Mastroianni	60 Jeremy Hill Rd., 06359
Norwalk	Carl Dickens	166 1/2 East Rocks Rd., 06851
Norwich	Rob Dempsky	36 Rives Ave, 06360
Old Lyme	vacancy	
Old Saybrook	Mark Caldarella	98 Nehantic Trl., 06475
Orange	Pio Imperati	235 Karen Dr., 06477
Oxford	Arnold Jensen	21 Apple Dr., 06478
Plainfield	Mike Broughton	9 Pond St., 06374
Plainville	Gayle Dennehy	28 Perron Rd., 06062
Plymouth	Joe Kilduff	78 N Main St., Terryville 06786
Pomfret	vacancy	
Portland	Timothy Lavoy	15 Chatham Hollow Rd., 06480
Preston	Matt Davis	89 School House Rd., 06365
Prospect	Nazih Noujaim	53 Heritage Dr., 06712

Putnam	Brian Maynard	297 Sabin St # 11, 06260
Redding	Steve Gagnon	83 Cross Hwy., 06896
Ridgefield	Michael Raduazzo	195 Peaceable St., 06877
Rocky Hill	Frank Morse	66 Boulder Dr., 06067
Roxbury	Edwin Cady	89 Flag Swamp Rd., 06783
Salem	Vernon Smith	169 Norwich Rd., 06420
Salisbury	Tom Morrison	P.O. Box 658, Lakeville 06039
Scotland	vacancy	
Seymour	Richard Demko	20 Greenwood Cir., 06483
Sharon	Mary Robertson	28 Jewett Hill Rd., 06069
Shelton	vacancy	
Sherman	Richard Hudson	20 Crooked Furrows Ln., 06784
Simsbury	Kevin Beal	12 Hampden Cir., 06070
Somers	Tim Keeney	57 Maple St., P.O. Box 167, 06072
South Windsor	vacancy	
Southbury	Anne Armeno	73 Peppertree Hill Rd., 06488
Southington	vacancy	
Sprague	vacancy	
Stafford	Sal Titus	8 Murphy Rd., 06076
Stamford	Fritz Blau	18 Davenport Dr., 06901
Sterling	vacancy	
Stonington	Shaun Mastroianni	5 Union St., 06378
Stratford	vacancy	
Suffield	Brendan Malone	104 Third St., 06078
Thomaston	vacancy	
Thompson	John Lenky	304 Brickyard Rd., 06255
Tolland	Lisa Burns	214 Slater Rd., 06084
Torrington	vacancy	
Trumbull	Chris Bandecchi	9 Elliott Rd., 06611
Union	Mathieu Silbermann	160 Carion Rd., 06076
Vernon	Robert B. Hurd	7 Rheel St., 06066
Voluntown	Christopher Wilson	867 Ekonk Hill Rd., 06384
Wallingford	Christopher DiGenova	25 Birch Dr., 06492
Warren	Heather Perssonatti	181 Town Hill Rd., 06754
Washington	Joan Lodsin	12 Tompkins Hill Rd., 06793
Waterbury	Jeffrey Santopietro	1385 Highland Ave., Unit 6A, 06705
Waterford	Kathleen McCarty	226 Great Neck Rd., 06385
Watertown	Erik Markiewicz	221 Artillery Rd., 06795
West Hartford	Mark Merritt	145 Robin Rd., 06119
West Haven	David Riccio	56 York St., 06516
Westbrook	Harry Ruppenicker, Jr.	17 Hammock Rd. S, 06498
Weston	W. Glenn Major	5 Northfield Rd., 06883
Westport	Joseph Colaprico	21 Greenfield Dr., 06883
Wethersfield	Richard Roberts	15 Lantern Ln., 06109
Willington	James Bulick	12 Laurel Dr., 06279
Wilton	Christopher Lineberger	635 Ridgefield Rd., 06987
Winchester	Jerry Martinez	117 Preston Rd., P.O. Box 186, 06094
Windham	vacancy	
Windsor	Ronald Eleveld	880 Palisado Ave., 06095
Windsor Locks	Paul Harrington	10 Meg Way, 06096
Wolcott	Melissa Hughes	103 Hickory Ln., 06716
Woodbridge	Chuck Pyne	162 Center Rd., 06525
Woodbury	K. David Schultz	15 Laurel Woods Rd., 06798
Woodstock	Dwight Ryniewicz	34 Laurel Hill Dr., 06282

* Co-Chm.

Connecticut Congressional Districts
Adopted February 10, 2012

CONNECTICUT CONGRESSIONAL DISTRICTS

(Adopted February 10, 2012)

CONGRESSIONAL DISTRICT 1

<i>Towns</i>	<i>Population</i>
Barkhamsted	3,799
Berlin	19,866
Bloomfield	20,486
Bristol	60,477
Colebrook	1,485
Cromwell	14,005
East Granby	5,148
East Hartford	51,252
East Windsor	11,162
Glastonbury (P)	32,546
Granby	11,282
Hartford	124,775
Hartland	2,114
Manchester	58,241
Middletown (P)	4,517
New Hartford	6,970
Newington	30,562
Portland	9,508
Rocky Hill	19,709
South Windsor	25,709
Southington	43,069
Torrington (P)	15,418
West Hartford	63,268
Wethersfield	26,668
Winchester	11,242
Windsor	29,044
Windsor Locks	12,498
Total	714,820

CONGRESSIONAL DISTRICT 2

<i>Towns</i>	<i>Population</i>
Andover	3,303
Ashford	4,317
Bolton	4,980
Bozrah	2,627
Brooklyn	8,210
Canterbury	5,132
Chaplin	2,305
Chester	3,994
Clinton	13,260
Colchester	16,068
Carried Forward	64,196

CONNECTICUT CONGRESSIONAL DISTRICTS

CONGRESSIONAL DISTRICT 2, *continued*

<i>Towns</i>	<i>Population</i>
Brought Forward	64,196
Columbia	5,485
Coventry	12,435
Deep River	4,629
East Haddam	9,126
East Hampton	12,959
East Lyme	19,159
Eastford	1,749
Ellington	15,602
Enfield	44,654
Essex	6,683
Franklin	1,922
Glastonbury (P)	1,881
Griswold	11,951
Groton	40,115
Haddam	8,346
Hampton	1,863
Hebron	9,686
Killingly	17,370
Killingworth	6,525
Lebanon	7,308
Ledyard	15,051
Lisbon	4,338
Lyme	2,406
Madison	18,269
Mansfield	26,543
Marlborough	6,404
Montville	19,571
New London	27,620
North Stonington	5,297
Norwich	40,493
Old Lyme	7,603
Old Saybrook	10,242
Plainfield	15,405
Pomfret	4,247
Preston	4,726
Putnam	9,584
Salem	4,151
Scotland	1,726
Somers	11,444
Sprague	2,984
Stafford	12,087
Sterling	3,830
Stonington	18,545
Suffield	15,735
Carried Forward	591,945

CONNECTICUT CONGRESSIONAL DISTRICTS
CONGRESSIONAL DISTRICT 2, *continued*

<i>Towns</i>	<i>Population</i>
Brought Forward	591,945
Thompson	9,458
Tolland	15,052
Union	854
Vernon	29,179
Voluntown	2,603
Waterford	19,517
Westbrook	6,938
Willington	6,041
Windham	25,268
Woodstock	7,964
Total	<u>714,819</u>

CONGRESSIONAL DISTRICT 3

<i>Towns</i>	<i>Population</i>
Ansonia	19,249
Beacon Falls	6,049
Bethany	5,563
Branford	28,026
Derby	12,902
Durham	7,388
East Haven	29,257
Guilford	22,375
Hamden	60,960
Middlefield	4,425
Middletown (P)	43,131
Milford	52,759
Naugatuck	31,862
New Haven	129,779
North Branford	14,407
North Haven	24,093
Orange	13,956
Prospect	9,405
Seymour	16,540
Shelton (P)	2,358
Stratford	51,384
Wallingford	45,135
Waterbury (P)	19,262
West Haven	55,564
Woodbridge	8,990
Total	<u>714,819</u>

CONGRESSIONAL DISTRICT 4

<i>Towns</i>	<i>Population</i>
Bridgeport	144,229
Darien	20,732
Easton	7,490
Fairfield	59,404
Greenwich	61,171
Monroe	19,479
New Canaan	19,738
Norwalk	85,603
Oxford	12,683
Redding	9,158
Ridgefield	24,638
Shelton (P)	37,201
Stamford	122,643
Trumbull	36,018
Weston	10,179
Westport	26,391
Wilton	<u>18,062</u>
Total	714,819

CONGRESSIONAL DISTRICT 5

<i>Towns</i>	<i>Population</i>
Avon	18,098
Bethel	18,584
Bethlehem	3,607
Bridgewater	1,727
Brookfield	16,452
Burlington	9,301
Canaan	1,234
Canton	10,292
Cheshire	29,261
Cornwall	1,420
Danbury	80,893
Farmington	25,340
Goshen	2,976
Harwinton	5,642
Kent	2,979
Litchfield	8,466
Meriden	60,868
Middlebury	7,575
Morris	2,388
New Britain	<u>73,206</u>
Carried Forward	380,309

CONNECTICUT CONGRESSIONAL DISTRICTS
CONGRESSIONAL DISTRICT 5, *continued*

<i>Towns</i>	<i>Population</i>
Brought Forward	380,309
New Fairfield	13,881
New Milford	28,142
Newtown	27,560
Norfolk	1,709
North Canaan	3,315
Plainville	17,716
Plymouth	12,243
Roxbury	2,262
Salisbury	3,741
Sharon	2,782
Sherman	3,581
Simsbury	23,511
Southbury	19,904
Thomaston	7,887
Torrington (P)	20,965
Warren	1,461
Washington	3,578
Waterbury (P)	91,104
Watertown	22,514
Wolcott	16,680
Woodbury	9,975
Total	<u>714,820</u>

POPULATION OF CONGRESSIONAL DISTRICTS

2010 U.S. Census

First District	714,820	Fourth District	714,819
Second District	714,819	Fifth District	714,820
Third District	714,819		
Total State Population		3,574,097	

Connecticut Senatorial Districts
Adopted November 30, 2011

SENATORIAL DISTRICTS
(Adopted November 30, 2011)

<i>Senatorial District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
1	Hartford (P)	73,332	95,421
	Wethersfield (P)	<u>22,089</u>	
2	Bloomfield (P)	17,456	95,378
	Hartford (P)	51,443	
	Windsor (P)	<u>26,479</u>	
3	East Hartford	51,252	100,375
	East Windsor	11,162	
	Ellington(P)	12,252	
	South Windsor	<u>25,709</u>	
4	Andover	3,303	100,951
	Bolton	4,980	
	Glastonbury	34,427	
	Manchester	<u>58,241</u>	
5	Bloomfield (P)	3,030	97,590
	Burlington	9,301	
	Farmington (P)	21,991	
	West Hartford	<u>63,268</u>	
6	Berlin	19,866	96,421
	Farmington (P)	3,349	
	New Britain	<u>73,206</u>	
7	East Granby	5,148	102,622
	Enfield	44,654	
	Granby (P)	10,578	
	Somers	11,444	
	Suffield	15,735	
	Windsor (P)	2,565	
Windsor Locks	<u>12,498</u>		
8	Avon	18,098	96,770
	Barkhamsted	3,799	
	Canton	10,292	
	Colebrook	1,485	
	Granby (P)	704	
	Hartland	2,114	
	Harwinton (P)	1,541	
	New Hartford	6,970	
	Norfolk	1,709	
	Simsbury	23,511	
	Torrington (P)	<u>26,547</u>	
9	Cromwell	14,005	103,080
	Middletown (P)	34,225	
	Newington	30,562	
	Rocky Hill	19,709	
	Wethersfield (P)	<u>4,579</u>	

(P)—Part of a Town

SENATORIAL DISTRICTS
(Adopted November 30, 2011)

<i>Senatorial District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
10	New Haven (P)	67,541	96,843
	West Haven (P)	29,302	
11	Hamden (P)	32,683	97,787
	New Haven (P)	62,238	
	North Haven (P)	<u>2,866</u>	
12	Branford	28,026	94,786
	Durham (P)	5,184	
	Guilford	22,375	
	Killingworth	6,525	
	Madison	18,269	
13	North Branford	<u>14,407</u>	98,480
	Cheshire (P)	19,764	
	Meriden	60,868	
	Middlefield	4,425	
14	Middletown (P)	<u>13,423</u>	94,431
	Milford	52,759	
	Orange	13,956	
	West Haven (P)	26,262	
15	Woodbridge (P)	<u>1,454</u>	100,668
	Middlebury (P)	2,535	
	Naugatuck (P)	12,475	
16	Waterbury (P)	<u>85,658</u>	103,359
	Cheshire (P)	9,497	
	Prospect	9,405	
	Southington	43,069	
	Waterbury (P)	24,708	
17	Wolcott	<u>16,680</u>	98,963
	Ansonia	19,249	
	Beacon Falls	6,049	
	Bethany	5,563	
	Derby	12,902	
	Hamden (P)	28,277	
	Naugatuck (P)	19,387	
	Woodbridge (P)	<u>7,536</u>	
18	Griswold	11,951	102,472
	Groton	40,115	
	North Stonington	5,297	
	Plainfield	15,405	
	Preston	4,726	
	Sterling	3,830	
	Stonington	18,545	
	Voluntown	<u>2,603</u>	

(P)—Part of a Town

SENATORIAL DISTRICTS
(Adopted November 30, 2011)

<i>Senatorial District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
19	Columbia	5,485	
	Franklin	1,922	
	Hebron	9,686	
	Lebanon	7,308	
	Ledyard	15,051	
	Lisbon	4,338	
	Marlborough	6,404	
	Montville (P)	6,992	
	Norwich	40,493	
	Sprague	<u>2,984</u>	
			100,663
20	Bozrah	2,627	
	East Lyme	19,159	
	Montville (P)	12,579	
	New London	27,620	
	Old Lyme	7,603	
	Old Saybrook (P)	3,852	
	Salem	4,151	
	Waterford	<u>19,517</u>	
		97,108	
21	Monroe (P)	12,998	
	Seymour (P)	3,369	
	Shelton	39,559	
	Stratford (P)	<u>43,542</u>	
		99,468	
22	Bridgeport (P)	56,047	
	Monroe (P)	6,481	
	Trumbull	<u>36,018</u>	
		98,546	
23	Bridgeport (P)	88,182	
	Stratford (P)	<u>7,842</u>	
		96,024	
24	Bethel (P)	4,823	
	Danbury	80,893	
	New Fairfield	13,881	
	Sherman	3,581	
		103,178	
25	Darien (P)	14,191	
	Norwalk	<u>85,603</u>	
		99,794	
26	Bethel (P)	13,761	
	New Canaan (P)	9,482	
	Redding	9,158	
	Ridgefield	24,638	
	Weston (P)	5,999	
	Westport (P)	23,054	
	Wilton	<u>18,062</u>	
		104,154	

(P)—Part of a Town

SENATORIAL DISTRICTS
(Adopted November 30, 2011)

<i>Senatorial District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
27	Darien (P)	6,541	103,721
	Stamford (P)	<u>97,180</u>	
28	Easton	7,490	101,971
	Fairfield	59,404	
	Newtown	27,560	
	Weston (P)	4,180	
	Westport (P)	<u>3,337</u>	
29	Brooklyn	8,210	103,291
	Canterbury	5,132	
	Killingly	17,370	
	Mansfield	26,543	
	Putnam	9,584	
	Scotland	1,726	
	Thompson	9,458	
	Windham	<u>25,268</u>	
30	Brookfield	16,452	96,434
	Canaan	1,234	
	Cornwall	1,420	
	Goshen	2,976	
	Kent	2,979	
	Litchfield	8,466	
	Morris	2,388	
	New Milford	28,142	
	North Canaan	3,315	
	Salisbury	3,741	
	Sharon	2,782	
	Torrington (P)	9,836	
	Warren	1,461	
	Winchester	<u>11,242</u>	
31	Bristol	60,477	102,424
	Harwinton (P)	4,101	
	Plainville	17,716	
	Plymouth	12,243	
	Thomaston	<u>7,887</u>	
32	Bethlehem	3,607	94,461
	Bridgewater	1,727	
	Middlebury (P)	5,040	
	Oxford	12,683	
	Roxbury	2,262	
	Seymour (P)	13,171	
	Southbury	19,904	
	Washington	3,578	
	Watertown	22,514	
	Woodbury	<u>9,975</u>	

(P)—Part of a Town

SENATORIAL DISTRICTS
(Adopted November 30, 2011)

<i>Senatorial District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
33	Chester	3,994	
	Clinton	13,260	
	Colchester	16,068	
	Deep River	4,629	
	East Haddam	9,126	
	East Hampton	12,959	
	Essex	6,683	
	Haddam	8,346	
	Lyme	2,406	
	Old Saybrook (P)	6,390	
	Portland	9,508	
	Westbrook	<u>6,938</u>	100,307
	34	Durham (P)	2,204
East Haven		29,257	
North Haven (P)		21,227	
Wallingford		<u>45,135</u>	97,823
35	Ashford	4,317	
	Chaplin	2,305	
	Coventry	12,435	
	Eastford	1,749	
	Ellington (P)	3,350	
	Hampton	1,863	
	Pomfret	4,247	
	Stafford	12,087	
	Tolland	15,052	
	Union	854	
	Vernon	29,179	
	Willington	6,041	
Woodstock	<u>7,964</u>	101,443	
36	Greenwich	61,171	
	New Canaan (P)	10,256	
	Stamford (P)	<u>25,463</u>	96,890

(P)—Part of a Town

Connecticut Assembly Districts
Adopted November 30, 2011

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
1	Hartford (P)	<u>23,038</u>	23,038
2	Bethel (P)	12,074	
	Danbury (P)	7,376	
	Newtown (P)	1,078	
	Redding (P)	<u>3,136</u>	23,664
3	Hartford (P)	<u>22,980</u>	22,980
4	Hartford (P)	<u>23,200</u>	23,200
5	Hartford (P)	9,463	
	Windsor (P)	<u>13,537</u>	23,000
6	Hartford (P)	<u>23,067</u>	23,067
7	Hartford (P)	<u>23,027</u>	23,027
8	Columbia	5,485	
	Coventry	12,435	
	Tolland (P)	1,278	
	Vernon (P)	<u>4,974</u>	24,172
9	East Hartford (P)	11,116	
	Manchester (P)	<u>13,099</u>	24,215
10	East Hartford (P)	<u>24,291</u>	24,291
11	East Hartford (P)	15,845	
	Manchester (P)	6,664	
	South Windsor (P)	<u>1,796</u>	24,305
12	Manchester (P)	<u>24,367</u>	24,367
13	Glastonbury (P)	10,188	
	Manchester (P)	<u>14,111</u>	24,299
14	South Windsor (P)	<u>23,913</u>	23,913
15	Bloomfield	20,486	
	Windsor (P)	<u>2,475</u>	22,961
16	Simsbury	<u>23,511</u>	23,511
17	Avon (P)	<u>13,162</u>	
	Canton	<u>10,292</u>	23,454
18	West Hartford (P)	<u>23,069</u>	23,069
19	Avon (P)	4,936	
	Farmington (P)	1,741	
	West Hartford (P)	<u>17,029</u>	23,706
20	West Hartford (P)	<u>23,170</u>	23,170
21	Farmington (P)	<u>23,599</u>	23,599
22	New Britain (P)	5,954	
	Plainville	<u>17,716</u>	23,670

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
23	Lyme	2,406	
	Old Lyme	7,603	
	Old Saybrook	10,242	
	Westbrook (P)	<u>3,038</u>	23,289
24	New Britain (P)	<u>19,763</u>	
	Newington (P)	<u>4,074</u>	23,837
25	New Britain (P)	<u>23,741</u>	23,741
26	New Britain (P)	<u>23,748</u>	23,748
27	Newington (P)	<u>24,351</u>	24,351
28	Wethersfield (P)	<u>24,184</u>	24,184
29	Newington (P)	2,137	
	Rocky Hill	19,709	
	Wethersfield (P)	<u>2,484</u>	24,330
30	Berlin (P)	14,538	
	Southington (P)	9,774	24,312
31	Glastonbury (P)	<u>24,239</u>	24,239
32	Cromwell	14,005	
	Portland	<u>9,508</u>	23,513
33	Middletown (P)	<u>23,863</u>	23,863
34	Colchester (P)	1,096	
	East Haddam	9,126	
	East Hampton	<u>12,959</u>	23,181
35	Clinton	13,260	
	Killingworth	6,525	
	Westbrook (P)	<u>3,900</u>	23,685
36	Chester	3,994	
	Deep River	4,629	
	Essex	6,683	
	Haddam	<u>8,346</u>	23,652
37	East Lyme	<u>19,159</u>	
	Salem	<u>4,151</u>	23,310
38	Montville (P)	4,343	
	Waterford	<u>19,517</u>	23,860
39	New London (P)	<u>23,526</u>	23,526
40	Groton (P)	21,231	
	Ledyard (P)	<u>2,517</u>	23,748
41	Groton (P)	18,884	
	New London (P)	<u>4,094</u>	22,978
42	Ledyard (P)	12,534	
	Montville (P)	6,403	
	Preston	<u>4,726</u>	23,663

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
43	North Stonington	5,297	23,842
	Stonington	<u>18,545</u>	
44	Killingly (P)	12,634	24,020
	Plainfield (P)	<u>11,386</u>	
45	Griswold	11,951	24,002
	Lisbon (P)	1,599	
	Plainfield (P)	4,019	
	Sterling	3,830	
	Voluntown	<u>2,603</u>	
46	Norwich (P)	<u>24,344</u>	24,344
47	Canterbury	5,132	24,366
	Chaplin	2,305	
	Franklin	1,922	
	Hampton	1,863	
	Lebanon (P)	2,430	
	Lisbon (P)	2,739	
	Norwich (P)	3,265	
	Scotland	1,726	
	Sprague	<u>2,984</u>	
48	Colchester (P)	14,972	23,920
	Lebanon (P)	4,878	
	Mansfield (P)	2,751	
	Windham (P)	<u>1,319</u>	
49	Windham (P)	<u>23,949</u>	23,949
50	Brooklyn	8,210	23,024
	Eastford	1,749	
	Pomfret	4,247	
	Union	854	
	Woodstock	<u>7,964</u>	
51	Killingly (P)	4,736	23,778
	Putnam	9,584	
	Thompson	<u>9,458</u>	
52	Somers	11,444	23,531
	Stafford	<u>12,087</u>	
53	Ashford	4,317	24,132
	Tolland (P)	13,774	
	Willington	<u>6,041</u>	
54	Mansfield (P)	<u>23,792</u>	23,792
55	Andover	3,303	24,373
	Bolton	4,980	
	Hebron	9,686	
	Marlborough	<u>6,404</u>	

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
56	Vernon (P)	<u>24,205</u>	24,205
57	East Windsor (P)	7,623	
	Ellington	<u>15,602</u>	23,225
58	Enfield (P)	<u>23,879</u>	23,879
59	East Windsor (P)	3,539	
	Enfield (P)	<u>20,775</u>	24,314
60	Windsor (P)	<u>10,467</u>	
	Windsor Locks	<u>12,498</u>	22,965
61	East Granby	5,148	
	Suffield	15,735	
	Windsor (P)	<u>2,565</u>	23,448
62	Barkhamsted	3,799	
	Granby	11,282	
	Hartland	2,114	
	New Hartford	<u>6,970</u>	24,165
63	Colebrook	1,485	
	Goshen (P)	1,351	
	Torrington (P)	8,892	
	Winchester	<u>11,242</u>	22,970
64	Canaan	1,234	
	Cornwall	1,420	
	Goshen (P)	1,625	
	Kent	2,979	
	Norfolk	1,709	
	North Canaan	3,315	
	Salisbury	3,741	
	Sharon	2,782	
	Torrington (P)	<u>4,363</u>	23,168
65	Torrington (P)	<u>23,128</u>	23,128
66	Bethlehem	3,607	
	Litchfield (P)	7,086	
	Morris	2,388	
	Warren	1,461	
	Woodbury (P)	<u>8,915</u>	23,457
67	New Milford (P)	<u>23,716</u>	23,716
68	Watertown	22,514	
	Woodbury (P)	<u>1,060</u>	23,574
69	Bridgewater	1,727	
	Roxbury	2,262	
	Southbury (P)	16,625	
	Washington	<u>3,578</u>	24,192
70	Naugatuck (P)	<u>23,582</u>	23,582

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
71	Middlebury	7,575	
	Waterbury (P)	<u>15,854</u>	23,429
72	Waterbury (P)	<u>23,262</u>	23,262
73	Waterbury (P)	<u>23,937</u>	23,937
74	Waterbury (P)	<u>24,139</u>	24,139
75	Waterbury (P)	<u>23,174</u>	23,174
76	Burlington	9,301	
	Harwinton	5,642	
	Litchfield (P)	1,380	
	Thomaston	7,887	24,210
77	Bristol (P)	<u>24,289</u>	24,289
78	Bristol (P)	11,863	
	Plymouth	<u>12,243</u>	24,106
79	Bristol (P)	<u>24,325</u>	24,325
80	Southington (P)	6,297	
	Wolcott	<u>16,680</u>	22,977
81	Southington (P)	<u>22,965</u>	22,965
82	Meriden (P)	19,386	
	Middlefield	4,425	23,811
83	Berlin (P)	5,328	
	Meriden (P)	<u>18,060</u>	23,388
84	Meriden (P)	<u>23,422</u>	23,422
85	Wallingford (P)	<u>22,963</u>	22,963
86	Durham (P)	2,695	
	Guilford (P)	4,473	
	North Branford	14,407	
	Wallingford (P)	1,447	23,022
87	North Haven	<u>24,093</u>	24,093
88	Hamden (P)	<u>24,378</u>	24,378
89	Bethany	5,563	
	Cheshire (P)	8,052	
	Prospect	<u>9,405</u>	23,020
90	Cheshire (P)	6,196	
	Wallingford (P)	<u>16,766</u>	22,962
91	Hamden (P)	<u>24,374</u>	24,374
92	New Haven (P)	<u>24,195</u>	24,195
93	New Haven (P)	<u>24,165</u>	24,165
94	Hamden (P)	12,208	
	New Haven (P)	<u>12,168</u>	24,376

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
95	New Haven (P)	<u>24,328</u>	24,328
96	East Haven (P)	4,883	
	New Haven (P)	<u>19,488</u>	24,371
97	New Haven (P)	<u>24,372</u>	24,372
98	Branford (P)	5,059	
	Guilford (P)	<u>17,902</u>	22,961
99	East Haven (P)	<u>24,374</u>	24,374
100	Middletown (P)	<u>23,785</u>	23,785
101	Durham (P)	4,693	
	Madison	<u>18,269</u>	22,962
102	Branford (P)	<u>22,967</u>	22,967
103	Cheshire (P)	15,013	
	Southington (P)	4,033	
	Wallingford (P)	<u>3,959</u>	23,005
104	Ansonia	19,249	
	Derby (P)	<u>5,000</u>	24,249
105	Beacon Falls	6,049	
	Derby (P)	1,452	
	Seymour	<u>16,540</u>	24,041
106	Newtown (P)	<u>22,971</u>	22,971
107	Bethel (P)	6,510	
	Brookfield	16,452	
	Danbury (P)	<u>1,046</u>	24,008
108	Danbury (P)	4,059	
	New Fairfield (P)	11,465	
	New Milford (P)	4,426	
	Sherman	<u>3,581</u>	23,531
109	Danbury (P)	<u>24,064</u>	24,064
110	Danbury (P)	<u>24,248</u>	24,248
111	Ridgefield (P)	<u>23,485</u>	23,485
112	Monroe	19,479	
	Newtown (P)	<u>3,511</u>	22,990
113	Shelton (P)	<u>23,093</u>	23,093
114	Derby (P)	6,450	
	Orange (P)	7,543	
	Woodbridge	<u>8,990</u>	22,983
115	West Haven (P)	<u>22,991</u>	22,991
116	New Haven (P)	1,063	
	West Haven (P)	<u>22,038</u>	23,101

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
117	Milford (P)	9,436	
	Orange (P)	3,307	
	West Haven (P)	<u>10,535</u>	23,278
118	Milford (P)	<u>23,151</u>	23,151
119	Milford (P)	20,172	
	Orange (P)	<u>3,106</u>	23,278
120	Stratford (P)	<u>23,355</u>	23,355
121	Stratford (P)	<u>23,298</u>	23,298
122	Shelton (P)	16,466	
	Stratford (P)	4,731	
	Trumbull (P)	<u>1,902</u>	23,099
123	Trumbull (P)	<u>23,817</u>	23,817
124	Bridgeport (P)	<u>24,105</u>	24,105
125	New Canaan (P)	16,611	
	Wilton (P)	<u>6,351</u>	22,962
126	Bridgeport (P)	<u>24,182</u>	24,182
127	Bridgeport (P)	<u>23,949</u>	23,949
128	Bridgeport (P)	<u>23,865</u>	23,865
129	Bridgeport (P)	<u>24,361</u>	24,361
130	Bridgeport (P)	<u>23,767</u>	23,767
131	Naugatuck (P)	8,280	
	Oxford	12,683	
	Southbury (P)	<u>3,279</u>	24,242
132	Fairfield (P)	<u>23,535</u>	23,535
133	Fairfield (P)	<u>22,991</u>	22,991
134	Fairfield (P)	12,878	
	Trumbull (P)	<u>10,299</u>	23,177
135	Easton	7,490	
	Redding (P)	6,002	
	Weston	<u>10,179</u>	23,691
136	Westport (P)	<u>24,340</u>	24,340
137	Norwalk (P)	<u>24,341</u>	24,341
138	Danbury (P)	20,100	
	New Fairfield (P)	2,416	
	Ridgefield (P)	<u>1,153</u>	23,669
139	Bozrah	2,627	
	Montville (P)	8,825	
	Norwich (P)	<u>12,884</u>	24,336
140	Norwalk (P)	<u>23,638</u>	23,638

(P)—Part of a Town

ASSEMBLY DISTRICTS
(Adopted November 30, 2011)

<i>Assembly District No.</i>	<i>Towns</i>	<i>Town Population</i>	<i>District Population</i>
141	Darien (P)	17,325	
	Norwalk (P)	<u>6,252</u>	23,577
142	New Canaan (P)	3,127	
	Norwalk (P)	<u>20,999</u>	24,126
143	Norwalk (P)	10,373	
	Westport (P)	2,051	
	Wilton (P)	<u>11,711</u>	24,135
144	Stamford (P)	<u>23,269</u>	23,269
145	Stamford (P)	<u>23,372</u>	23,372
146	Stamford (P)	<u>24,258</u>	24,258
147	Darien (P)	3,407	
	Stamford (P)	<u>19,766</u>	23,173
148	Stamford (P)	<u>24,227</u>	24,227
149	Greenwich (P)	15,228	
	Stamford (P)	<u>7,751</u>	22,979
150	Greenwich (P)	<u>22,966</u>	22,966
151	Greenwich (P)	<u>22,977</u>	22,977

(P)—Part of a Town

TOWNS AS DISTRICTED FOR ELECTION PURPOSES

(Congressional Districts adopted February 10, 2012.)

(Senatorial Districts adopted November 30, 2011.)

(House Assembly Districts adopted November 30, 2011.)

Town	Congres- sional District No.	Senatorial District No.	Assembly District No.	County
1 Andover	2	4	55	Tolland
2 Ansonia	3	17	104	New Haven
3 Ashford	2	35	53	Windham
4 Avon	5	8	17,19	Hartford
5 Barkhamsted	1	8	62	Litchfield
6 Beacon Falls	3	17	105	New Haven
7 Berlin	1	6	30,83	Hartford
8 Bethany	3	17	89	New Haven
9 Bethel	5	24,26	2,107	Fairfield
10 Bethlehem	5	32	66	Litchfield
11 Bloomfield	1	2,5	15	Hartford
12 Bolton	2	4	55	Tolland
13 Bozrah	2	20	139	New London
14 Branford	3	12	98,102	New Haven
15 Bridgeport	4	22,23	124,126-130	Fairfield
16 Bridgewater	5	32	69	Litchfield
17 Bristol	1	31	77-79	Hartford
18 Brookfield	5	30	107	Fairfield
19 Brooklyn	2	29	50	Windham
20 Burlington	5	5	76	Hartford
21 Canaan	5	30	64	Litchfield
22 Canterbury	2	29	47	Windham
23 Canton	5	8	17	Hartford
24 Chaplin	2	35	47	Windham
25 Cheshire	5	13,16	89,90,103	New Haven
26 Chester	2	33	36	Middlesex
27 Clinton	2	33	35	Middlesex
28 Colchester	2	33	34,48	New London
29 Colebrook	1	8	63	Litchfield
30 Columbia	2	19	8	Tolland
31 Cornwall	5	30	64	Litchfield
32 Coventry	2	35	8	Tolland
33 Cromwell	1	9	32	Middlesex
34 Danbury	5	24	2,107-110,138	Fairfield
35 Darien	4	25,27	141, 147	Fairfield
36 Deep River	2	33	36	Middlesex
37 Derby	3	17	104,105, 114	New Haven
38 Durham	3	12,34	86, 101	Middlesex
39 East Granby	1	7	61	Hartford
40 East Haddam	2	33	34	Middlesex
41 East Hampton	2	33	34	Middlesex
42 East Hartford	1	3	9-11	Hartford

TOWNS AS DISTRICTED FOR ELECTION PURPOSES

Town	Congres- sional District No.	Senatorial District No.	Assembly District No.	County
43 East Haven	3	34	96,99	New Haven
44 East Lyme	2	20	37	New London
45 East Windsor	1	3	57,59	Hartford
46 Eastford	2	35	50	Windham
47 Easton	4	28	135	Fairfield
48 Ellington	2	3,35	57	Tolland
49 Enfield	2	7	58,59	Hartford
50 Essex	2	33	36	Middlesex
51 Fairfield	4	28	132-134	Fairfield
52 Farmington	5	5,6	19,21	Hartford
53 Franklin	2	19	47	New London
54 Glastonbury	1,2	4	13,31	Hartford
55 Goshen	5	30	63,64	Litchfield
56 Granby	1	7,8	62	Hartford
57 Greenwich	4	36	149-151	Fairfield
58 Griswold	2	18	45	New London
59 Groton	2	18	40,41	New London
60 Guilford	3	12	86,98	New Haven
61 Haddam	2	33	36	Middlesex
62 Hamden	3	11,17	88,91,94	New Haven
63 Hampton	2	35	47	Windham
64 Hartford	1	1,2	1,3-7	Hartford
65 Hartland	1	8	62	Hartford
66 Harwinton	5	8,31	76	Litchfield
67 Hebron	2	19	55	Tolland
68 Kent	5	30	64	Litchfield
69 Killingly	2	29	44,51	Windham
70 Killingworth	2	12	35	Middlesex
71 Lebanon	2	19	47,48	New London
72 Ledyard	2	19	40,42	New London
73 Lisbon	2	19	45,47	New London
74 Litchfield	5	30	66,76	Litchfield
75 Lyme	2	33	23	New London
76 Madison	2	12	101	New Haven
77 Manchester	1	4	9,11-13	Hartford
78 Mansfield	2	29	48,54	Tolland
79 Marlborough	2	19	55	Hartford
80 Meriden	5	13	82-84	New Haven
81 Middlebury	5	15,32	71	New Haven
82 Middlefield	3	13	82	Middlesex
83 Middletown	1,3	9,13	33,100	Middlesex
84 Milford	3	14	117-119	New Haven
85 Monroe	4	21,22	112	Fairfield
86 Montville	2	19,20	38,42,139	New London
87 Morris	5	30	66	Litchfield

TOWNS AS DISTRICTED FOR ELECTION PURPOSES

Town	Congressional District No.	Senatorial District No.	Assembly District No.	County
88 Naugatuck	3	15,17	70,131	New Haven
89 New Britain	5	6	22,24-26	Hartford
90 New Canaan	4	26,36	125,142	Fairfield
91 New Fairfield	5	24	108,138	Fairfield
92 New Hartford	1	8	62	Litchfield
93 New Haven	3	10,11	92-97,116	New Haven
94 New London	2	20	39,41	New London
95 New Milford	5	30	67,108	Litchfield
96 Newington	1	9	24,27,29	Hartford
97 Newtown	5	28	2,106,112	Fairfield
98 Norfolk	5	8	64	Litchfield
99 North Branford	3	12	86	New Haven
100 North Canaan	5	30	64	Litchfield
101 North Haven	3	11,34	87	New Haven
102 North Stonington	2	18	43	New London
103 Norwalk	4	25	137,140-143	Fairfield
104 Norwich	2	19	46,47,139	New London
105 Old Lyme	2	20	23	New London
106 Old Saybrook	2	20,33	23	Middlesex
107 Orange	3	14	114,117,119	New Haven
108 Oxford	4	32	131	New Haven
109 Plainfield	2	18	44,45	Windham
110 Plainville	5	31	22	Hartford
111 Plymouth	5	31	78	Litchfield
112 Pomfret	2	35	50	Windham
113 Portland	1	33	32	Middlesex
114 Preston	2	18	42	New London
115 Prospect	3	16	89	New Haven
116 Putnam	2	29	51	Windham
117 Redding	4	26	2,135	Fairfield
118 Ridgefield	4	26	111,138	Fairfield
119 Rocky Hill	1	9	29	Hartford
120 Roxbury	5	32	69	Litchfield
121 Salem	2	20	37	New London
122 Salisbury	5	30	64	Litchfield
123 Scotland	2	29	47	Windham
124 Seymour	3	21,32	105	New Haven
125 Sharon	5	30	64	Litchfield
126 Shelton	3,4	21	113,122	Fairfield
127 Sherman	5	24	108	Fairfield
128 Simsbury	5	8	16	Hartford
129 Somers	2	7	52	Tolland
130 South Windsor	1	3	11,14	Hartford
131 Southbury	5	32	69,131	New Haven
132 Southington	1	16	30,80,81,103	Hartford

TOWNS AS DISTRICTED FOR ELECTION PURPOSES

Town	Congres- sional District No.	Senatorial District No.	Assembly District No.	County
133 Sprague	2	19	47	New London
134 Stafford	2	35	52	Tolland
135 Stamford	4	27,36	144-149	Fairfield
136 Sterling	2	18	45	Windham
137 Stonington	2	18	43	New London
138 Stratford	3	21,23	120-122	Fairfield
139 Suffield	2	7	61	Hartford
140 Thomaston	5	31	76	Litchfield
141 Thompson	2	29	51	Windham
142 Tolland	2	35	8,53	Tolland
143 Torrington	1,5	8,30	63,64,65	Litchfield
144 Trumbull	4	22	122,123,134	Fairfield
145 Union	2	35	50	Tolland
146 Vernon	2	35	8,56	Tolland
147 Voluntown	2	18	45	New London
148 Wallingford	3	34	85,86,90,103	New Haven
149 Warren	5	30	66	Litchfield
150 Washington	5	32	69	Litchfield
151 Waterbury	3,5	15,16	71-75	New Haven
152 Waterford	2	20	38	New London
153 Watertown	5	32	68	Litchfield
154 West Hartford	1	5	18,19,20	Hartford
155 West Haven	3	10,14	115,116,117	New Haven
156 Westbrook	2	33	23,35	Middlesex
157 Weston	4	26,28	135	Fairfield
158 Westport	4	26,28	136,143	Fairfield
159 Wethersfield	1	1,9	28,29	Hartford
160 Willington	2	35	53	Tolland
161 Wilton	4	26	125,143	Fairfield
162 Winchester	1	30	63	Litchfield
163 Windham	2	29	48,49	Windham
164 Windsor	1	2,7	5,15,60,61	Hartford
165 Windsor Locks	1	7	60	Hartford
166 Wolcott	5	16	80	New Haven
167 Woodbridge	3	14,17	114	New Haven
168 Woodbury	5	32	66,68	Litchfield
169 Woodstock	2	35	50	Windham

* * *

Electoral Votes for President are no longer published in the printed version. They may be found in the online version of the CT State Register and Manual www.sots.ct.gov in Section VIII Political.

Election Statistics and Data for Statement of Vote are no longer published. They may be found in the online version of the CT State Register and Manual www.sots.ct.gov in Section VIII Political under Election Results.

* * *

SECTION IX

UNITED STATES GOVERNMENT

U.S. Government—Executive and Judiciary

Members of 116th Congress, 2nd Session

U.S. Courts Serving Connecticut

U.S. Departments and Agencies
Serving Connecticut

United States and Territories

THE EXECUTIVE

The White House Office
1600 Pennsylvania Avenue
Washington, DC 20500
www.whitehouse.gov

President, Donald J. Trump of New York

(The President receives a salary of \$400,000 a year and an expense allowance not exceeding \$50,000, nontaxable, to assist in defraying expenses relating to the discharge of his official duties and not exceeding \$100,000, nontaxable, a year for travel expenses; term of office, four years, January 20, 2017, to January 20, 2021.)

Vice President, Michael R. Pence of Indiana

(The Vice President receives a salary of 253,300 a year and \$20,000 taxable expense allowance.)

The Cabinet

(Salary of each member, \$219,200)

Attorney General, William Pelham Barr, Virginia.

Secretary of Agriculture, Sonny Perdue, Georgia.

Secretary of Commerce, Wilbur L. Ross, Jr., Florida.

Acting Secretary of Defense, Mark T. Esper, Virginia.

Secretary of Education, Elisabeth Prince DeVos, Michigan.

Secretary of Energy, Daan R. Brouillette, Texas.

Secretary of Health and Human Services, Alex M. Azar, Indiana.

Acting Secretary of Homeland Security, Chad F. Wolf, Virginia.

Secretary of Housing and Urban Development, Benjamin S. Carson, Sr., Florida.

Secretary of the Interior, David Bernhardt, Virginia.

Secretary of Labor, Eugene Scalia, Virginia.

Secretary of State, Mike Pompeo, Kansas.

Secretary of Transportation, Elaine L. Chao, Kentucky.

Secretary of the Treasury, Steven T. Mnuchin, California.

Secretary of Veterans Affairs, Robert Wilke, North Carolina.

State listed is state of residence at time of confirmation.

THE JUDICIARY

The Supreme Court of the United States
Washington, DC 20543
www.supremecourtus.gov

Chief Justice, John G. Roberts, Jr., Salary, \$277,700

Associate Justices, with year of appointment; Salary of each, \$265,600

Brett M. Kavanaugh, 2018

Clarence Thomas, 1991

Ruth Bader Ginsburg, 1993

Stephen G. Breyer, 1994

Samuel A. Alito, Jr., 2006

Sonia Sotomayor, 2009

Elena Kagan, 2010

Neil M. Gorsuch, 2017

Clerk, Scott Harris

Reporter of Decisions, Christine L. Fallon

Marshal, Pamela Talkin

Librarian, Linda Maslow

Public Information Officer, Kathleen L. Arberg

Counselor to the Chief Justice, Jeffrey P. Minear

Curator, Catherine E. Fitts

Dir. of Information Technology, Robert J. Hawkins

Court Counsel, Ethan Torrey

THE ONE-HUNDRED-SIXTEENTH CONGRESS

2nd SESSION, 2020

The Congress convenes annually on January 3, unless it has, by law, fixed a different date.

The Senate

www.senate.gov

The term of a Senator is six years; annual salary, \$174,000

The dates opposite the names of Senators indicate when they entered the Senate and when their present terms expire.

President Pro Tempore, Chuck Grassley, Iowa
Majority Leader, Mitch McConnell, Kentucky
Minority Leader, Charles E. Schumer, New York
Secretary of the Senate, Julie E. Adams, Iowa

Republicans, 53; Democrats, 45; Independent, 2. Total, 100.

<i>Alabama</i>		<i>Hawaii</i>	
Doug Jones, D	2018-2021	Mazie Hirono, D	2013-2025
Richard C. Shelby, R	2018-2023	Brian Schatz, D	2013-2023
<i>Alaska</i>		<i>Idaho</i>	
Lisa Murkowski, R	2002-2023	Mike Crapo, R	1999-2023
Daniel Sullivan, R	2015-2021	James E. Risch, R	2009-2021
<i>Arizona</i>		<i>Illinois</i>	
Martha McSally, R	2019-2023	Tammy Duckworth, D	2017-2023
Kyrsten Sinema, D	2019-2025	Richard J. Durbin, D	1997-2021
<i>Arkansas</i>		<i>Indiana</i>	
John Boozman, R	2011-2023	Mike Braun, R	2019-2025
Tom Cotton, R	2015-2021	Todd Young, R	2017-2023
<i>California</i>		<i>Iowa</i>	
Dianne Feinstein, D	1992-2025	Joni Ernst, R	2015-2021
Kamala D. Harris, D	2017-2023	Chuck Grassley, R	1981-2023
<i>Colorado</i>		<i>Kansas</i>	
Michael F. Bennet, D	2009-2023	Jerry Moran, R	2011-2023
Cory Gardner, R	2015-2021	Pat Roberts, R	1997-2021
<i>Connecticut</i>		<i>Kentucky</i>	
Richard Blumenthal, D	2011-2023	Mitch McConnell, R	1985-2021
Christopher Murphy, D	2013-2025	Rand Paul, R	2011-2023
<i>Delaware</i>		<i>Louisiana</i>	
Thomas R. Carper, D	2001-2025	Bill Cassidy, R	2015-2021
Christopher A. Coons, D	2011-2021	John Kennedy, R	2017-2023
<i>Florida</i>		<i>Maine</i>	
Marco Rubio, R	2011-2023	Susan M. Collins, R	1997-2021
Rick Scott, R	2019-2025	Angus S. King, Jr., I	2013-2025
<i>Georgia</i>		<i>Maryland</i>	
David Perdue, R	2015-2021	Benjamin L. Cardin, D	2007-2025
Kelly Loeffler, R	2020-2023	Chris Van Hollen, D	2017-2023

<i>Massachusetts</i>		<i>Oklahoma</i>	
Edward J. Markey, D	2015-2021	James M. Inhofe, R	1994-2021
Elizabeth Warren, D	2013-2025	James Lankford, R	2015-2023
<i>Michigan</i>		<i>Oregon</i>	
Gary Peters, D	2015-2021	Jeff Merkley, D	2009-2021
Debbie Stabenow, D	2001-2025	Ron Wyden, D	1996-2023
<i>Minnesota</i>		<i>Pennsylvania</i>	
Amy Klobuchar, D	2007-2025	Robert P. Casey, Jr., D	2007-2025
Tina Smith, D	2018-2021	Patrick J. Toomey, R	2011-2023
<i>Mississippi</i>		<i>Rhode Island</i>	
Cindy Hyde-Smith, R	2018-2021	Jack Reed, D	1997-2021
Roger F. Wicker, R	2007-2025	Sheldon Whitehouse, D	2007-2025
<i>Missouri</i>		<i>South Carolina</i>	
Roy Blunt, R	2011-2023	Lindsey Graham, R	2003-2021
Josh Hawley, R	2019-2025	Tim Scott, R	2013-2023
<i>Montana</i>		<i>South Dakota</i>	
Steve Daines, R	2015-2021	Mike Rounds, R	2015-2021
Jon Tester, D	2007-2025	John Thune, R	2005-2023
<i>Nebraska</i>		<i>Tennessee</i>	
Deb Fischer, R	2013-2025	Lamar Alexander, R	2003-2021
Ben Sasse, R	2015-2021	Marsha Blackburn, R	2019-2025
<i>Nevada</i>		<i>Texas</i>	
Catherine Cortez Masto, D	2017-2023	John Cornyn, R	2002-2021
Jacky Rosen, D	2019-2025	Ted Cruz, R	2013-2025
<i>New Hampshire</i>		<i>Utah</i>	
Margaret Wood Hassan, D	2017-2023	Mike Lee, R	2011-2023
Jeanne Shaheen, D	2009-2021	Mitt Romney, R	2019-2025
<i>New Jersey</i>		<i>Vermont</i>	
Cory A. Booker, D	2015-2021	Patrick J. Leahy, D	1975-2023
Robert Menendez, D	2006-2025	Bernard Sanders, I	2007-2025
<i>New Mexico</i>		<i>Virginia</i>	
Martin Heinrich, D	2013-2025	Tim Kaine, D	2013-2025
Tom Udall, D	2009-2021	Mark R. Warner, D	2008-2021
<i>New York</i>		<i>Washington</i>	
Kirsten E. Gillibrand, D	2009-2025	Maria Cantwell, D	2001-2025
Charles E. Schumer, D	1999-2023	Patty Murray, D	1993-2023
<i>North Carolina</i>		<i>West Virginia</i>	
Richard Burr, R	2005-2023	Shelley Moore Capito, R	2015-2021
Thom Tillis, R	2015-2021	Joe Manchin III, D	2011-2025
<i>North Dakota</i>		<i>Wisconsin</i>	
Kevin Cramer, R	2019-2025	Tammy Baldwin, D	2013-2025
John Hoeven, R	2011-2023	Ron Johnson, R	2011-2023
<i>Ohio</i>		<i>Wyoming</i>	
Sherrod Brown, D	2007-2025	John Barrasso, R	2007-2025
Rob Portman, R	2011-2023	Michael B. Enzi, R	1997-2021

THE ONE-HUNDRED-SIXTEENTH CONGRESS

2nd SESSION, 2020

The House of RepresentativesWebsite: www.clerk.house.gov

The term of a Representative is two years; annual salary, \$174,000.

The Speaker, Nancy Pelosi, California*Majority Leader*, Steny H. Hoyer, Maryland*Minority Leader*, Kevin McCarthy, California*Clerk of the House of Representatives*, Cheryl L. Johnson, Louisiana

Republicans, 196; Democrats, 232; Independent, 1; Vacancy, 6; Total, 435.

ALABAMA. 1. Bradley Byrne, R; 2. Martha Roby, R; 3. Mike Rogers, R; 4. Robert A. Aderholt, R; 5. Mo Brooks, R; 6. Gary J. Palmer, R; 7. Terri A. Sewell, D.

ALASKA. At Large, Don Young, R.

ARIZONA. 1. Tom O'Halleran, D; 2. Ann Kirkpatrick, D; 3. Raúl M. Grijalva, D; 4. Paul A. Gosar, R; 5. Andy Biggs, R; 6. David Schweikert, R; 7. Ruben Gallego, D; 8. Debbie Lesko, R; 9. Greg Stanton, D.

ARKANSAS. 1. Eric A. "Rick" Crawford, R; 2. J. French Hill, R; 3. Steve Womack, R; 4. Bruce Westerman, R.

CALIFORNIA. 1. Doug LaMalfa, R; 2. Jared Huffman, D; 3. John Garamendi, D; 4. Tom McClintock, R; 5. Mike Thompson, D; 6. Doris O. Matsui, D; 7. Ami Bera, D; 8. Paul Cook, R; 9. Jerry McNerney, D; 10. Josh Harder, D; 11. Mark DeSaulnier, D; 12. Nancy Pelosi, D; 13. Barbara Lee, D; 14. Jackie Speier, D; 15. Eric Swalwell, D; 16. Jim Costa, D; 17. Ro Khanna, D; 18. Anna G. Eshoo, D; 19. Zoe Lofgren, D; 20. Jimmy Panetta, D; 21. TJ Cox, D; 22. Devin Nunes, R; 23. Kevin McCarthy, R; 24. Salud O. Carbajal, D; 25. vacancy; 26. Julia Brownley, D; 27. Judy Chu, D; 28. Adam B. Schiff, D; 29. Tony Cárdenas, D; 30. Brad Sherman, D; 31. Pete Aguilar, D; 32. Grace F. Napolitano, D; 33. Ted Lieu, D; 34. Jimmy Gomez, D; 35. Norma J. Torres, D; 36. Raul Ruiz, D; 37. Karen Bass, D; 38. Linda T. Sánchez, D; 39. Gilbert Ray Cisneros, Jr., D; 40. Lucille Roybal-Allard, D; 41. Mark Takano, D; 42. Ken Calvert, R; 43. Maxine Waters, D; 44. Nanette Diaz Barragán, D; 45. Katie Porter, D; 46. J. Luis Correa, D; 47. Alan S. Lowenthal, D; 48. Harley Rouda, D; 49. Mike Levin, D; 50. vacancy; 51. Juan Vargas, D; 52. Scott H. Peters, D; 53. Susan A. Davis, D.

COLORADO. 1. Diana DeGette, D; 2. Joe Neguse, D; 3. Scott R. Tipton, R; 4. Ken Buck, R; 5. Doug Lamborn, R; 6. Jason Crow, D; 7. Ed Perlmutter, D.

CONNECTICUT. 1. John B. Larson, D; 2. Joe Courtney, D; 3. Rosa L. DeLauro, D; 4. James A. Himes, D; 5. Jahana Hayes, D.

DELAWARE. At Large, Lisa Blunt Rochester, D.

FLORIDA. 1. Matt Gaetz, R; 2. Neal P. Dunn, R; 3. Ted S. Yoho, R; 4. John H. Rutherford, R; 5. Al Lawson, Jr., D; 6. Michael Waltz, R; 7. Stephanie N. Murphy, D; 8. Bill Posey, R; 9. Darren Soto, D; 10. Val Butler Demings, D; 11. Daniel Webster, R; 12. Gus M. Bilirakis, R; 13. Charlie Crist, D; 14. Kathy Castor, D; 15. Ross Spano,

R; 16. Vern Buchanan, R; 17. W. Gregory Steube, R; 18. Brian J. Mast, R; 19. Francis Rooney, R; 20. Alcee L. Hastings, D; 21. Lois Frankel, D; 22. Theodore E. Deutch, D; 23. Debbie Wasserman Schultz, D; 24. Frederica S. Wilson, D; 25. Mario Diaz-Balart, R; 26. Debbie Mucarsel-Powell, D; 27. Donna E. Shalala, D.

GEORGIA. 1. Earl L. "Buddy" Carter, R; 2. Sanford D. Bishop, Jr., D; 3. A. Drew Ferguson IV, R; 4. Henry C. "Hank" Johnson, Jr., D; 5. John Lewis, D; 6. Lucy McBath, D; 7. Rob Woodall, R; 8. Austin Scott, R; 9. Doug Collins, R; 10. Jody B. Hice, R; 11. Barry Loudermilk, R; 12. Rick W. Allen, R; 13. David Scott, D; 14. Tom Graves, R.

HAWAII. 1. Ed Case, D; 2. Tulsi Gabbard, D.

IDAHO. 1. Russ Fulcher, R; 2. Michael K. Simpson, R.

ILLINOIS. 1. Bobby L. Rush, D; 2. Robin L. Kelly, D; 3. Daniel Lipinski, D; 4. Jesús G. "Chuy" García, D; 5. Mike Quigley, D; 6. Sean Casten, D; 7. Danny K. Davis, D; 8. Raja Krishnamoorthi, D; 9. Janice D. Schakowsky, D; 10. Bradley Scott Schneider, D; 11. Bill Foster, D; 12. Mike Bost, R; 13. Rodney Davis, R; 14. Lauren Underwood, D; 15. John Shimkus, R; 16. Adam Kinzinger, R; 17. Cheri Bustos, D; 18. Darin LaHood, R.

INDIANA. 1. Peter J. Visclosky, D; 2. Jackie Walorski, R; 3. Jim Banks, R; 4. James R. Baird, R; 5. Susan W. Brooks, R; 6. Greg Pence, R; 7. André Carson, D; 8. Larry Bucshon, R; 9. Trey Hollingsworth, R.

IOWA. 1. Abby Finkenauer, D; 2. David Loebsack, D; 3. Cynthia Axne, D; 4. Steve King, R.

KANSAS. 1. Roger W. Marshall, R; 2. Steve Watkins, R; 3. Sharice Davids, D; 4. Ron Estes, R.

KENTUCKY. 1. James Comer, R; 2. Brett Guthrie, R; 3. John A. Yarmuth, D; 4. Thomas Massie, R; 5. Harold Rogers, R; 6. Andy Barr, R.

LOUISIANA. 1. Steve Scalise, R; 2. Cedric L. Richmond, D; 3. Clay Higgins, R; 4. Mike Johnson, R; 5. Ralph Lee Abraham, R; 6. Garret Graves, R.

MAINE. 1. Chellie Pingree, D; 2. Jared F. Golden, D.

MARYLAND. 1. Andy Harris, R; 2. C.A Dutch Ruppersberger, D; 3. John P. Sarbanes, D; 4. Anthony G. Brown, D; 5. Steny H. Hoyer, D; 6. David J. Trone, D; 7. vacancy; 8. Jamie Raskin, D.

MASSACHUSETTS. 1. Richard E. Neal, D; 2. James P. McGovern, D; 3. Lori Trahan, D; 4. Joseph P. Kennedy III, D; 5. Katherine M. Clark, D; 6. Seth Moulton, D; 7. Ayanna Pressley, D; 8. Stephen F. Lynch, D; 9. William R. Keating, D.

MICHIGAN. 1. Jack Bergman, R; 2. Bill Huizenga, R; 3. Justin Amash, I; 4. John R. Moolenaar, R; 5. Daniel T. Kildee, D; 6. Fred Upton, R; 7. Tim Walberg, R; 8. Elissa Slotkin, D; 9. Andy Levin, D; 10. Paul Mitchell, R; 11. Haley M. Stevens, D; 12. Debbie Dingell, D; 13. Rashida Tlaib, D; 14. Brenda L. Lawrence, D.

MINNESOTA. 1. Jim Hagedorn, R; 2. Angie Craig, D; 3. Dean Phillips, D; 4. Betty McCollum, D; 5. Ilhan Omar, D; 6. Tom Emmer, R; 7. Collin C. Peterson, D; 8. Pete Stauber, R.

MISSISSIPPI. 1. Trent Kelly, R; 2. Bennie G. Thompson, D; 3. Michael Guest, R; 4. Steven M. Palazzo, R.

MISSOURI. 1. Wm. Lacy Clay, D; 2. Ann Wagner, R; 3. Blaine Luetkemeyer, R; 4. Vicky Hartzler, R; 5. Emanuel Cleaver, D; 6. Sam Graves, R; 7. Billy Long, R; 8. Jason Smith, R.

MONTANA. At Large, Greg Gianforte, R.

NEBRASKA. 1. Jeff Fortenberry, R; 2. Don Bacon, R; 3. Adrian Smith, R.

NEVADA. 1. Dina Titus, D; 2. Mark E. Amodei, R; 3. Susie Lee, D; 4. Steven Horsford, D.

NEW HAMPSHIRE. 1. Chris Pappas, D; 2. Ann M. Kuster, D.

NEW JERSEY. 1. Donald Norcross, D; 2. Jefferson Van Drew, D; 3. Andy Kim, D; 4. Christopher H. Smith, R; 5. Josh Gottheimer, D; 6. Frank Pallone, Jr., D; 7. Tom Malinowski, D; 8. Albio Sires, D; 9. Bill Pascrell, Jr., D; 10. Donald M. Payne, Jr., D; 11. Mikie Sherrill, D; 12. Bonnie Watson Coleman, D.

NEW MEXICO. 1. Debra A. Haaland, D; 2. Xochitl Torres Small, D; 3. Ben Ray Luján, D.

NEW YORK. 1. Lee M. Zeldin, R; 2. Peter T. King, R; 3. Thomas R. Suozzi, D; 4. Kathleen M. Rice, D; 5. Gregory W. Meeks, D; 6. Grace Meng, D; 7. Nydia M. Velázquez, D; 8. Hakeem S. Jeffries, D; 9. Yvette D. Clarke, D; 10. Jerrold Nadler, D; 11. Max Rose, D; 12. Carolyn B. Maloney, D; 13. Adriano Espaillat, D; 14. Alexandria Ocasio-Cortez, D; 15. José E. Serrano, D; 16. Eliot L. Engel, D; 17. Nita M. Lowey, D; 18. Sean Patrick Maloney, D; 19. Antonio Delgado, D; 20. Paul Tonko, D; 21. Elise M. Stefanik, R; 22. Anthony Brindisi, D; 23. Tom Reed, R; 24. John Katko, R; 25. Joseph D. Morelle, D; 26. Brian Higgins, D; 27. vacancy.

NORTH CAROLINA. 1. G. K. Butterfield, D; 2. George Holding, R; 3. Gregory F. Murphy, R; 4. David E. Price, D; 5. Virginia Foxx, R; 6. Mark Walker, R; 7. David Rouzer, R; 8. Richard Hudson, R; 9. Dan Bishop, R; 10. Patrick T. McHenry, R; 11. vacancy; 12. Alma S. Adams, D; 13. Ted Budd, R.

NORTH DAKOTA. At Large, Kelly Armstrong, R.

OHIO. 1. Steve Chabot, R; 2. Brad R. Wenstrup, R; 3. Joyce Beatty, D; 4. Jim Jordan, R; 5. Robert E. Latta, R; 6. Bill Johnson, R; 7. Bob Gibbs, R; 8. Warren Davidson, R; 9. Marcy Kaptur, D; 10. Michael R. Turner, R; 11. Marcia L. Fudge, D; 12. Troy Balderson, R; 13. Tim Ryan, D; 14. David P. Joyce, R; 15. Steve Stivers, R; 16. Anthony Gonzalez, R.

OKLAHOMA. 1. Kevin Hern, R; 2. Markwayne Mullin, R; 3. Frank D. Lucas, R; 4. Tom Cole, R; 5. Kendra S. Horn, D.

OREGON. 1. Suzanne Bonamici, D; 2. Greg Walden, R; 3. Earl Blumenauer, D; 4. Peter A. DeFazio, D; 5. Kurt Schrader, D.

PENNSYLVANIA. 1. Brian K. Fitzpatrick, R; 2. Brendan F. Boyle, D; 3. Dwight Evans, D; 4. Madeleine Dean, D; 5. Mary Gay Scanlon, D; 6. Chrissy Houlahan, D; 7. Susan Wild, D; 8. Matt Cartwright, D; 9. Daniel Meuser, R; 10. Scott Perry, R; 11. Lloyd Smucker, R; 12. Fred Keller, R; 13. John Joyce, R; 14. Guy Reschenthaler, R;

15. Glenn Thompson, R; 16. Mike Kelly, R; 17. Conor Lamb, D; 18. Michael F. Doyle, D.

RHODE ISLAND. 1. David N. Cicilline, D; 2. James R. Langevin, D.

SOUTH CAROLINA. 1. Joe Cunningham, D; 2. Joe Wilson, R; 3. Jeff Duncan, R; 4. William R. Timmons IV, R; 5. Ralph Norman, R; 6. James E. Clyburn, D; 7. Tom Rice, R.

SOUTH DAKOTA. At Large, Dusty Johnson, R.

TENNESSEE. 1. David P. Roe, R; 2. Tim Burchett, R; 3. Charles J. "Chuck" Fleischmann, R; 4. Scott DesJarlais, R; 5. Jim Cooper, D; 6. John W. Rose, R; 7. Mark E. Green, R; 8. David Kustoff, R; 9. Steve Cohen, D.

TEXAS. 1. Louie Gohmert, R; 2. Dan Crenshaw, R; 3. Van Taylor, R; 4. John Ratcliffe, R; 5. Lance Gooden, R; 6. Ron Wright, R; 7. Lizzie Fletcher, D; 8. Kevin Brady, R; 9. Al Green, D; 10. Michael T. McCaul, R; 11. K. Michael Conaway, R; 12. Kay Granger, R; 13. Mac Thornberry, R; 14. Randy K. Weber, Sr., R; 15. Vicente Gonzalez, D; 16. Veronica Escobar, D; 17. Bill Flores, R; 18. Sheila Jackson Lee, D; 19. Jodey C. Arrington, R; 20. Joaquin Castro, D; 21. Chip Roy, R; 22. Pete Olson, R; 23. Will Hurd, R; 24. Kenny Marchant, R; 25. Roger Williams, R; 26. Michael C. Burgess, R; 27. Michael Cloud, R; 28. Henry Cuellar, D; 29. Sylvia R. Garcia, D; 30. Eddie Bernice Johnson, D; 31. John R. Carter, R; 32. Pete Sessions, R; 33. Marc A. Veasey, D; 34. Filemon Vela, D; 35. Lloyd Doggett, D; 36. Brian Babin, R.

UTAH. 1. Rob Bishop, R; 2. Chris Stewart, R; 3. John R. Curtis, R; 4. Ben McAdams, D.

VERMONT. At Large, Peter Welch, D.

VIRGINIA. 1. Robert J. Wittman, R; 2. Elaine G. Luria, D; 3. Robert C. "Bobby" Scott, D; 4. A. Donald McEachin, D; 5. Denver Riggleman, R; 6. Ben Cline, R; 7. Abigail Davis Spanberger, D; 8. Donald S. Beyer, Jr., D; 9. H. Morgan Griffith, R; 10. Jennifer Wexton, D; 11. Gerald E. Connolly, D.

WASHINGTON. 1. Suzan K. DelBene, D; 2. Rick Larsen, D; 3. Jaime Herrera Beutler, R; 4. Dan Newhouse, R; 5. Cathy McMorris Rodgers, R; 6. Derek Kilmer, D; 7. Pramila Jayapal, D; 8. Kim Schrier, D; 9. Adam Smith, D; 10. Denny Heck, D.

WEST VIRGINIA. 1. David B. McKinley, R; 2. Alexander X. Mooney, R; 3. Carol D. Miller, R.

WISCONSIN. 1. Bryan Steil, R; 2. Mark Pocan, D; 3. Ron Kind, D; 4. Gwen Moore, D; 5. F. James Sensenbrenner, Jr., R; 6. Glenn Grothman, R; 7. vacancy; 8. Mike Gallagher, R.

WYOMING. At Large, Liz Cheney, R.

AMERICAN SAMOA. At Large, Aumua Amata Coleman Radewagen, R.

DISTRICT OF COLUMBIA. At Large, Eleanor Holmes Norton, D.

GUAM. At Large, Michael F. Q. San Nicolas, D.

NORTHERN MARIANA ISLANDS. At Large, Gregorio Kilili Camacho Sablan, D.

PUERTO RICO. At Large, Jennifer González-Colón, R.

VIRGIN ISLANDS. At Large, Stacey E. Plaskett, D.

U.S. COURTS SERVING CONNECTICUT

U.S. COURT OF APPEALS. *Associate Justice of the Supreme Court for Second Circuit*, Ruth Bader Ginsburg.

Chief Judge, Robert A. Katzmann.

Judges, Joseph F. Bianco, José A. Cabranes, Susan L. Carney, Denny Chin, Peter W. Hall, Debra Ann Livingston, Raymond J. Lohier, Jr., Steven J. Menashi, William J. Nardini, Michael H. Park, Rosemary S. Pooler, Richard J. Sullivan.

Senior Judges, Guido Calabresi, Dennis Jacobs, Amalya L. Kearsse, Pierre N. Leval, Gerard E. Lynch, Jon O. Newman, Barrington D. Parker, Reena Raggi, Robert D. Sack, Chester J. Straub, John M. Walker, Jr., Richard C. Wesley, Ralph K. Winter.

Clerk, Catherine O'Hagan Wolfe, Address: Thurgood Marshall U.S. Courthouse, 40 Foley Sq., New York, NY 10007. Website: www.ca2.uscourts.gov.

U.S. DISTRICT COURT. *At New Haven: Sr. Judge*, Janet Bond Arterton, J.A., Aimee Tooker, *Law Clerks*, Caroline Davis, Alexandra Gutierrez; *Sr. Judge*, Charles S. Haight, Jr., *Career Law Clerk*, Lori A. Dorais, *Law Clerks*, Adam Gitlin, Anna Marienko; *Judge*, Janet C. Hall, J.A., Bernadette DeRubeis, *Law Clerks*, Iva Velickovic, Patrick Angulo; *Judge*, Jeffrey Alker Meyer, *Law Clerks*, Yusef Al-Jarani, Alex Mahler-Haug, Alec Webley; *Magistrate Judge*, Sarah A.L. Merriam, *Law Clerks*, Samantha Katz, Sarah Spangenburg; *Magistrate Judge*, Robert M. Spector, *Career Law Clerk*, Monica Watson, *Law Clerk*, Kathleen Mallon; *Magistrate Judge (Recalled)*, Joan G. Margolis. *At Bridgeport: Judge*, Victor A. Bolden, *Law Clerks*, Djenab Conde, Angela Garcia, Noel Leon; *Chief Judge*, Stefan R. Underhill, J.A., Maytte Caldero, *Law Clerks*, Joseph Rosenberg, Kathleen Simon, Edward Smith; *Judge*, Kari A. Dooley, *Law Clerks*, Alexis Beyerlein, Leslie Cahill, Joseph D'Amato; *Magistrate Judge (Recalled)*, Holly B. Fitzsimmons, *Law Clerk*, Alyssa Esposito; *Magistrate Judge*, William I. Garfinkel, *Career Law Clerk*, Alyssa Esposito, *Paralegal*, Elizabeth Buchanan. *At Hartford: Sr. Judge*, Alfred V. Covello, *Career Law Clerk*, Katherine Codeanne, *Law Clerks*, Amanda Carpenter, Cynthia Sondergeld; *Sr. Judge*, Dominic J. Squatrito, J.A., Corinne L. Pike, *Career Law Clerk*, Tom Ring; *Sr. Judge*, Alvin W. Thompson, *Career Law Clerk*, Elsie Mata, *Law Clerks*, Nicole Brambila, Mitchell Clough; *Judge*, Vanessa L. Bryant, *Asst.*, Lizeth Lewis, *Law Clerks*, Katherine Dannenmaier, Matthew Diamond, James Nault; *Judge*, Robert N. Chatigny, J.A., Lisa Rickevicius, *Law Clerks*, Mario Gazzola, Luke Morgan; *Judge*, Michael P. Shea, *Career Law Clerk*, Amy Constantine, *Law Clerks*, Amy Hausmann, Michael Karpman; *Magistrate Judge*, Donna F. Martinez (Recalled), *Magistrate Judge*, Robert A. Richardson, *Career Law Clerk*, John Fries, *Law Clerk*, Emily Ferriter-Russo; *Magistrate Judge (Recalled)*, Thomas P. Smith; *Magistrate Judge*, Thomas O. Farrish, *Law Clerks*, Michael Thomason, Sage Larue-Zitzkat.

Federal Public Defender: Chief Defender, Terence S. Ward, 10 Columbus Blvd., 6th Fl., Hartford 06106. *At Hartford: Asst. Defenders*, Moira Buckley, Daniel Erwin, Ashley Meskill, Charles Willson; *Admin. Officer*, Susan M. Pestritto; *Investigator*, Marc M. Caporale; *Admin. Asst.*, Patricia A. Augeri; *Research and Writing Atty.*, Thomas McCudden; *Research and Writing Specialist*, Andrew Giering; *Paralegal*, Marisela Perez. *At New Haven: First Asst. Defender*, Kelly M. Barrett; *Asst. Defenders*, Tracy Hayes, Carly Levenson, James Maguire, Jennifer Mellon, Allison Near, Ross Thomas;

Investigator, Darcey M. Beausoleil; *Mitigation Specialist*, Maria Diaz Sommer; *Paralegal*, Cheryl Laccone, Aissa Lugo.

Clerk, Roberta D. Tabora, 141 Church St., New Haven 06510; *Chief Deputy Clerk*, Dinah Milton Kinney. *At New Haven: Deputy Clerks*, Francesca Anastasio, Donna Barry, Jay Cafferty, Andrew Caffrey, Ashlee Campbell, Dave Carr, Candie Cole, Breigh Freberg, Yelena Gutierrez, Diahann Lewis, Christopher Moore, Betsy Morley, Tatihana Hernandez Murphy, Tiffany Nuzzi, Joanne Pesta, Julia Reis, Elaine Smart, Carrie Steinberg, Jo-Ann Walker; *Operations Mgr.*, Jane Bauer; *Human Resources Mgr.*, Andrea Perce; *Human Resources Generalist*, Karen Anziano; *Librarian*, Jake Gottfredson; *IT Mgr.*, Christopher Newton; *Programmer*, vacancy; *IT Techs.*, Michael Flathers, Doug White; *CMEFC Admin.*, Steve Bates; *Courtroom Technology Specialist*, Justin Beardsley; *Audio/Visual Tech*, Timothy Petrow; *IT Security*, Erik Christman. *At Bridgeport: Deputy-in-Charge*, Bryan Blough; *Deputy Clerks*, Cheryl Conte, Maria Corriette, Judith Fazekas, Nick Fanelle, Kristen Gould, Susan Imbriani, Rochelle Jaiman, Tasha Oliver, Rita Payton, Jazmin Perez, Kathi Torres, Jessica White; *Pro Se Staff Attys.*, Cynthia Earle, Donna Thomas, Talbot Welles; *IT Tech.*, Eric Thornquist. *At Hartford: Deputy-in-Charge*, Melissa Ruocco; *Deputy Clerks*, Kathryn Agati, Angela Blue, Michael Bozek, Linda Ferguson, Zachary Hushin, Devorah Johnson, Lorraine Lalone, Diana Mendez, Marquita Peterson, Jeremy Shafer, Frances Velez, Robert Wood, vacancy; *Librarian*, Julie Jones; *Asst. IT Mgr.*, Jeff Gerace; *IT Technology Specialist*, Laura Fargione; *IT Tech*, Mohammad Sundal.

Headquarters Office: At New Haven: Chief U.S. Probation Officer, Jesse Gomes; *Deputy Chief U.S. Probation Officers*, Jennifer Amato, Brian Topor; *Supervising U.S. Probation Officers*, Sandra Hunt, Nicole Owens, Michael Rafferty; *Sr. U.S. Probation Officers*, Avimael Aponte, Keith Barry, Robert Bouffard, Kimberlee Gorton, Desiree Melendez, Kristin Moran; *U.S. Probation Officers*, Jacqueline Blake, Caitlin Brennan, Jessica Dickson, Cinque Hall, Lauren Harte, Thomas Kilroy, Monika Lindo, Courtney Miller, Karen Rubiano; *Procurement Admin.*, Marlyn Pollard; *Budget Specialist*, Martha Galligan; *Supervising DQA*, Yolanda Malave; *Dir. of Information and Systems Technology*, James Reichelt; *Asst. Systems Mgr.*, Stephen Wiesniak. *At Bridgeport: Supvrs.*, Victoria Aguilar, Meghan Nagy; *Sr. U.S. Probation Officers*, Michelle Murphy, Patrick Norton; *U.S. Probation Officers*, Braxton Darden, Christina Fawcett-Moranta, Roody Joseph, Randie Phillips, Lisa van Sambeck, Jorge Vargas, January Welks; *Operations Support Specialist*, Megan Monette. *At Hartford: Supvrs.*, Jonathan Sitek; *Sr. U.S. Probation Officers*, Gregory Campos, Abigail Mahar; *U.S. Probation Officers*, Stacy Alston, Alexandra Castillo, Paul Collette, Kevin Del Biondo, Xenia Gray, Enid Largaespada, Jesse Murray, Otto Rothi, Mallory Scirocco, Ryan Skal, Ryan Togninalli, John Wackerman III; *Probation Svs. Asst.*, Dawn Bonenfant. *At Waterbury: Sr. U.S. Probation Officers*, Michael Jones, Daniel Leone; *U.S. Probation Officer*, Megan Chester.

Bankruptcy Judges for the Dist. of Connecticut. Chief Judge, Julie A. Manning; *Clerk of Court*, Pietro Cicolini. *At Bridgeport: Chief Judge*, Julie A. Manning; *Courtroom Staff*, CourtroomDeputy_Bridgeport@ctb.uscourts.gov. *At Hartford: Judge*, James J. Tancredi; *Courtroom Staff*, CourtroomDeputy_Hartford@ctb.uscourts.gov. *At*

New Haven: Judge, Ann M. Nevins; Courtroom Staff, CourtroomDeputy_NewHaven@ctb.uscourts.gov.

U.S. Magistrates (Full Time): At Bridgeport: Judge (Recalled), Holly B. Fitzsimmons; Law Clerk, Alyssa Esposito; Judge, William I. Garfinkel; Career Law Clerk, Alyssa Esposito. At Hartford: Judge, Thomas O. Farrish; Law Clerks, Sage Larue-Zitzkat, Nicole Rohr; Judge, Donna F. Martinez; Judge, (Recalled), Thomas P. Smith; Judge, Robert A. Richardson; Career Law Clerk, John Fries; Law Clerk, Erin Downey. At New Haven: Judge, (Recalled), Joan G. Margolis; Judge, Sarah A. L. Merriam; Law Clerks, Samantha Katz, Anne Weis; Judge, Robert M. Spector; Career Law Clerk, Monica Watson; Law Clerk, Geraldo Parrilla.

Official Court Reporters: At Bridgeport: Tracy Gow, Sharon Mase, Sharon Montini. At Hartford: Julie Monette, Corinna Thompson, Frances Velez (ECRO), Darlene Warner. At New Haven: Melissa Cianciullo, Terri Fidanza, Diana Huntington.

Naturalization Sessions of Court: The petitions of aliens to become citizens of the United States shall be heard from time to time at the various seats of Court, as the Chief Judge shall direct.

U.S. DEPARTMENT OF HOMELAND SECURITY

Citizenship and Immigration Services. Field Office Dir., Nieves Cardinale, AA Ribicoff Bldg., 450 Main St., 1st Flr., Hartford 06103. Tel., (860) 728-2377.

U.S. COAST GUARD. Tel., (860) 444-8285. Supt., U.S. Coast Guard Academy, RADM William G. Kelly, 15 Mohegan Ave., New London; CDR, U.S. Coast Guard, Sector Long Island Sound, Capt. Kevin B. Reed, 120 Woodward Ave., New Haven; Tel., (203) 468-4472; Commanding Officer, Sta. New London, LT Nina McDonald, Fort Trumbull, New London; Tel., (860) 442-4471; Commanding Officer, USCGC Albacore (WPB 87309), LT Brandon Newman, 100 Bowditch La., New London; Tel., (860) 447-1155; Officer in Charge, Sta. New Haven, BMC Kevin Wyman, 120 Woodward Ave., New Haven; Tel., (203) 468-4495; Officer in Charge, Aids to Navigation Team, Long Island Sound, BMCS Mark Williams, 120 Woodward Ave., New Haven; Tel., (203) 468-4510; Officer in Charge, USCGC Bollard (WVTL 65614), BMC Derek Strope, 120 Woodward Ave., New Haven; Tel., (203) 468-4465.

U.S. Customs and Border Protection. 150 Court St., Ste. 672, New Haven 06510-2022. Tel., (203) 773-2040; FAX, (203) 773-2038. Port Dir., Leo Hachey.

U.S. Secret Service. 265 Church St., Ste. 1201, New Haven 06510. Tel., (203) 865-2449.

U.S. DEPARTMENT OF JUSTICE

Bureau of Alcohol, Tobacco, Firearms and Explosives/Law Enforcement. Resident Agent-in-Charge, 150 Court St., Rm., 643, New Haven 06510; Tel., (203) 773-2060; Area Supvr., Compliance Office, Bureau of Alcohol, Tobacco, Firearms and Explosives/Industry Operations, 21 Oak St., Ste. 303, Hartford 06106, Tel., (860) 293-2540, FAX, (860) 293-2579; Hartford Field Office, 21 Oak St., Ste. 303, Hartford 06106, Tel., (860) 293-2540.

Drug Enforcement Admin. Special Agent-in-Charge, Brian D. Boyle, 716 Brook St., Ste., 110 Rocky Hill 06067. Tel., (860) 257-2601.

Federal Bureau of Investigation. Special Agent-in-Charge, David Sundberg, 600 State St., New Haven 06511-6505. Tel., (203) 777-6311. E-mail: newhaven@ic.fbi.gov.

U.S. ATTORNEY. U.S. Attorney, John H. Durham, 157 Church St., 25th Flr., New Haven 06510-2112, Tel., (203) 821-3700; (Bridgeport) Tel., (203), 696-3000; (Hartford) Tel., (860) 947-1101; *First Asst. to the U.S. Atty.*, Leonard C. Boyle, New Haven; *Counsel to the U.S. Atty.*, Nora R. Dannehy; *Chief, Civil Div.*, John B. Hughes, New Haven; *Chief, Criminal Div.*, Sarah P. Karwan, New Haven; *Exec. Asst. U.S. Atty.*, Susan Wines, New Haven; *Chief, Appeals*, Sandra Glover, New Haven; *Deputy Chief, Appeals*, Marc Silverman, New Haven; *Chief, Financial Litigation Unit*, Christine L. Sciarrino, New Haven; *Civil Div. Affirmative Unit Chief*, Richard Molot, New Haven; *Civil Div., Defensive Unit Chief*, Michelle McConaghy, New Haven; *Chief, Violent Crimes and Narcotics*, S. David Vatti, Hartford; *Chief, Organized Crime Drug Enforcement Task Force*, Anthony E. Kaplan, New Haven; *Chief, PSN Coordinator*, Michael J. Gustafson, Hartford; *Financial Analyst, Organized Crime Drug Enforcement Task Force*, Craig Berwanger, New Haven; *Chief, National Security and Cybercrime*, Peter S. Jongbloed, New Haven; *Deputy Chief, National Security and Cybercrime*, Vanessa Richards, New Haven; *Chief, Major Crimes*, Michael McGarry, New Haven; *Financial Fraud and Public Corruption*, David Novick, New Haven; *Deputy Chief, Financial Fraud and Public Corruption*, Christopher W. Schmeisser, New Haven; *Asst. U.S. Attys., Civil Div.*, Natalie N. Elicker, Sarah Gruber, Sara Kaczmarek, Michelle McConaghy, Eric Miller, Richard M. Molot, Lauren M. Nash, David Nelson, Tracy Opoku, Jillian Oiticelli, Jessica Soufer, Julie G. Turbert, New Haven; *Asst. U.S. Attys., Criminal Div.*, Patrick Caruso, Edward Chang, Heather Cherry, Lauren Clark, Patricia Collins, Elena Coronado, Patrick Doherty, Margaret Donovan, Jonathan Francis, Natasha Freismuth, Nathaniel Gentile, Sandra S. Glover, Pilar Gonzalez, H. Gordon Hall, David Huang, Peter Jongbloed, Jocelyn Kaoutzannis, Anthony Kaplan, Sarah Karwan, Brendan Keefe, Anastasia E. King, Hank Kopel, Konstantin Lantsman, Tara Levens, Peter Markle, Michael McGarry, Ray Miller, Douglas P. Morabito, David E. Novick, Neeraj Patel, Amanda Oakes, John Pierpont, Conor Reardon, Robert Ruff, Christopher W. Schmeisser, David J. Sheldon, Marc Silverman, Joseph Vizcarrondo, Susan Wines, New Haven; *Victim Witness Coordinator*, Ines Cenatiempo, New Haven; *Victim Witness Asst.*, Geanabelle Montoya, New Haven; *Law Enforcement Coordinator*, vacancy; *Public Affairs Specialist*, Thomas Carson, New Haven; *Supervisory Asst. U.S. Atty.*, Brian Leaming, Hartford; *Asst. U.S. Attys., Civil Div.*, Carolyn A. Ikari, John Larson, Hartford; *Asst. U.S. Attys., Criminal Div.*, Nancy Gifford, Brian P. Leaming, Deborah R. Slater, Geoffrey M. Stone, S. David Vatti, Hartford; *Sr. Litigation Counsel*, Hal Chen, Bridgeport, Christopher Schmeisser, New Haven, vacancy; *Supervisory Asst. U.S. Atty.*, Harold Chen, Bridgeport; *Asst. U.S. Attys., Civil Div.*, Brenda M. Green, Ndidi Moses, Ann Thidemann, Bridgeport; *Asst. U.S. Attys., Criminal Div.*, Harold H. Chen, Rahul Kale, Jennifer Laraia, Karen Peck, Alina Reynolds, Vanessa Richards, Bridgeport; *Paralegal Specialist*, Iris Carlson, Bridgeport; *Information Technology Specialist*, Pascal Zephirin, New Haven; *Admin. Officer*, Jane Royce, New Haven;

Supervisory Information Technology Specialist, Carlos Perez, New Haven; *Human Resources Specialist*, Alex Kosbob; *Human Resources Officer*, vacancy; *Admin. Svs. Specialist*, Valerie Richardson, New Haven; *Contract Specialist*, Jessica Delaney; *Budget Officer*, Ruth Matthews; *Legal Administrative Specialist/Lit Support*, Amy Konarski; *Criminal Paralegal Specialists*, Kori Arsenault, Elizabeth Calkins, Susan Feaster, David Heath, Ulla Plourde, New Haven; *Civil Paralegal Specialists*, Samuel England, Lisa Hagy, Joyce Seraphin, New Haven; *Legal Admin. Specialist*, Bonnie Sprague, New Haven; *Legal Assts.*, Matthew Carrano, Marilyn Durso, Denise Jakubisyn, Andrea Leone, Marchitta Morgan-Beard, Kenny Peralta, Erica Saucier, Susan C. Scott, New Haven; *Secy. to U.S. Atty.*, Katherine Libby, New Haven; *Paralegal Specialists*, Leigh Gronback, Hartford; *Legal Assts.*, Bernadette Ellis, Christopher Ellis, Diane Light, Hartford; *Auditors*, Kevin Saunders, Hartford, Susan Spiegel, New Haven; *Office Svs. Asst.*, Carole Kittle, New Haven; *Paralegal Specialist*, Iris Carlson, Bridgeport; *Legal Assts.*, Dawn Dellaquila, Diane Jones, Sandra Sanchez, Bridgeport; *Information Receptionists*, Michael Castellano, Kelly Stokes, New Haven; *Intelligence Specialist*, John Fitzgerald, New Haven; *Program Support Officer*, Holly Wasilewski, New Haven.

U.S. MARSHAL. Brian Taylor, U.S. Courthouse, 141 Church St., Mezzanine, New Haven 06510-2030. *Chief Deputy U.S. Marshal*, Lawrence J. Bobnick, New Haven. *Admin. Officer*, Karin McMahon; *Supervisory Deputy U.S. Marshals*, Caitlin Duncan, Bridgeport; John Iverson, New Haven; Abhay Dave, Hartford; *Deputy U.S. Marshals, New Haven*, Mark Benjamin, Michael Curra, Matthew J. Moore, Michael Upchurch; *Deputy U.S. Marshals, Hartford*, Gregory Chester, Fred Gengler, Kevin Perreault, Frank Roche; *Deputy U.S. Marshals, Bridgeport*, Sarah Calgreen, Adam Mackey, Michael Moore; *Judicial Security Inspector*, Timothy Smith; *Criminal Investigators*, Matthew Duffy, James Masterson, Kevin Perreault; *Protective Intelligence Investigator*, Matthew Parker; *Asset Forfeiture Deputy U.S. Marshal*, vacancy; *District Asset Forfeiture Coordinator*, Lisa Staffieri; *Investigative Analyst*, James Hilaire; *Budget Analyst*, vacancy; *Admin. Specialist*, Jennifer Chiappone. Website: www.usmarshals.gov.

Federal Correctional Institution. Warden, M. Licon-Vitale, Danbury 06811.

U.S. DEPARTMENTS AND AGENCIES SERVING CONNECTICUT

AGRICULTURE, U.S. DEPT. OF. Northeast Marketing Area, Address: 89 South St., Boston, MA 02111-2671; Mailing Address: P.O. Box 51478, Boston, MA 02205-1478. Tel., (617) 737-7199; FAX, (617) 737-8002. *Market Admin.*, Shawn M. Boock-off. Website: www.fmmone.com. E-mail: NortheastOrder@fedmilk1.com.

Farm Service Agency. USDA-FSA, 344 Merrow Rd., Ste. B, Tolland 06084. Tel., (860) 871-4090; FAX, (855) 934-2463. *Committee Members*, Bonnie Burr, Chm., Melissa Dziurgot, Bruce Gresczyk, Jr., Diane Karabin, Paul Miller; *State Exec. Dir.*, Clark J. Chapin; *Admin. Officer*, Doris G. Ostrowski; *Admin. Spec.*, Jule Dybdahl; *District Dir.*, Nathan Wilson; *Program Specialist*, Sarah Fournier, Rebecca R. Palmer. Website: www.fsa.usda.gov/ct.

Conn. Cooperative Extension System and Storrs Agricultural Experiment Station. Univ. of Conn., 1376 Storrs Rd., Unit 4066, Storrs 06269-4066. Tel., (860) 486-2917. *Dean and Dir.*, Indrajeet Chaubey; *Assoc. Dean for Outreach/Assoc. Dir.*, UConn Ex-

tension, Michael O'Neill; *Assoc. Dean for Research and Graduate Education/Assoc. Dir.*, Storrs Agricultural Experiment Station, Kumar Venkitanarayanan; *Associate Dean for Academic Programs/Dir.*, Ratcliffe Hicks School of Agriculture, Sandra Bushmich. Website: www.cahnrc.uconn.edu.

U.S. Department of Agriculture, Rural Development. Area Dir., Johan M. Strandson, 100 Northfield Dr., 4th Flr., Windsor, CT 06095-4730. Tel., (860) 902-5382, ext. 4; FAX, (860) 855-947-9638. Hours: 8:00 A.M.-4:30 P.M., Mon.-Fri. Servicing area is Fairfield, Hartford, Litchfield, Middlesex, New Haven and Tolland Counties. *Area Dir.*, Johan M. Strandson, 238 West Town St., Norwich CT 06360-2111. Tel., (860) 859-5218, ext. 4; FAX, (855) 947-9638. Hours: 8:00 A.M.-4:30 P.M., Mon.-Fri. Servicing area is New London and Windham Counties. Website: www.rurdev.usda.gov/ct. E-mail: johan.strandson@ct.usda.gov.

Forest Service. 51 Mill Pond Rd., Hamden 06514. Tel., (203) 230-4308; FAX, (203) 230-4315. *Directors' Rep.*, Dr. Melody Keena, Northern Research Station. Website: www.nrs.fs.fed.us. E-mail: melody.keena@usda.gov.

Natural Resources Conservation Service. State Conservationist, Thomas L. Morgart, 344 Merrow Rd., Ste. A, Tolland 06084-3917. Tel., (860) 871-4011; FAX, (855) 934-2776 (toll free). *Dist. Conservationists*, William Purcell, Danielson Field Office. Tel., (860) 412-5258; Garrett Timmons, Norwich Field Office, Tel., (860) 319-8803; Catherine Pruss, Torrington Field Office, Tel., (860) 618-4534; Diane Blais, Hamden Field Office, Tel., (203) 859-7002; Vivian Felten, Windsor Field Office, Tel., (860) 902-5363. Website: www.ct.nrcs.usda.gov.

AIR FORCE, CONNECTICUT AIR NATIONAL GUARD. *Adjutant General*, Maj. Gen. Francis J. Evon, William A. O'Neill Armory, 360 Broad St., Hartford 06105-3706; *Wing Comdr.*, Col. Stephen R. Gwinn, 103rd Airlift Wing, Bradley ANG Base, 100 Nicholson Rd., East Granby 06026-9309; *Comdr.*, Lt. Col. Glenn Sherman, 103rd Air Control Squadron, Orange ANG Station, 206 Boston Post Rd., Orange 06477. Website: www.103aw.ang.af.mil.

Civil Air Patrol. Connecticut Wing Comdr., Col. James Ridley, P.O. Box 1233, Middletown 06457-1233. Tel., (860) 262-5847. Website: www.ctwg.cap.gov.

Conn. National Guard. Adj. Gen., Maj. Gen. Francis J. Evon, Jr., William A. O'Neill Armory, 360 Broad St., Hartford 06105-3706. *Asst. Adj. Gen.-Air*, Brig. Gen. (CT) Gerald E. McDonald; *Asst. Adj. Gen.-Army*, Brig. Gen. Karen Berry; *Chief of Staff*, Col. Gerald J. Lukowski, Jr. Website: <http://ct.ng.mil/pages/Default.aspx>.

U.S. Army Corps of Engineers. U.S. Army Engineer District, New England, 696 Virginia Rd., Concord, MA 01742-2751. Tel., (978) 318-8238. Website: www.nae.usace.army.mil.

U.S. Army Reserve. Comdr., Maj. Gen. Mark W. Palzer, 99th Readiness Division, 5231 So. Scott Plz., Joint Base McGuire-Dix-Lakehurst, NJ 08640. Tel., (609) 562-7411. Website: <http://www.usar.army.mil/Commands/Support/99th-RSC>.

COMMERCE, DEPT. OF. *Bureau of the Census*, New York Reg. Office, 32 Old Slip, 9th Flr., New York, NY 10005. Tel., (212) 584-3400 or 1-800-991-2520; TDD,

(212) 478-4793; FAX, (212) 478-4800. *Reg. Dir.*, Jeff T. Behler. Website: <http://www.census.gov/about/regions/new-york.html>. E-mail: jeff.t.behler@census.gov.

Export Assistance Ctr., U.S. Commercial Service. Dir., Anne Evans, 213 Court St., Ste. 903, Middletown 06457-3382. Tel., (860) 638-6950; FAX, (860) 638-6970. Website: www.export.gov/connecticut. E-mail: office.middletown@trade.gov.

National Oceanic and Atmospheric Admin./National Weather Service. 46 Commerce Way, Norton, MA 02766. Tel., (508) 622-3250. *Meteorologist-in-Charge*, Andy Nash. *Warning Coordination Meteorologist*, Glenn Field. *Science/Operations Officer*, Joseph DelliCarpini. Website: www.weather.gov/boston.

National Oceanic and Atmospheric Admin./National Weather Service. Weather Forecast Office New York, NY serving Southern CT. 175 Brookhaven Ave., Upton, NY 11973. *Meteorologist-in-Charge*, Ross Dickman, Tel., (631) 924-0037 ext. 222. *Warning and Coordination Meteorologist*, Nelson Vaz, Tel., (631) 924-0037 Ext. 223. *Science/Operations Officer*, David Radell, Tel., (631) 924-0037 Ext. 224. Website: www.weather.gov/okx.

National Oceanic and Atmospheric Admin./National Weather Service. 251 Fuller Rd., Ste. B300, Albany, NY 12203. *Meteorologist-in-charge*, Raymond G. O'Keefe, Tel., (518) 435-9571 ext. 222. *Science/Operations Officer*, Michael S. Evans. *Warning Coordination Meteorologist*, Stephen DiRienzo. Website: www.weather.gov/aly.

National Marine Fisheries Service. Northeast Fisheries Science Ctr., 212 Rogers Ave., Milford 06460-6499. Tel., (203) 882-6500; FAX, (203) 882-6570. *Chief, Ecosystems and Aquaculture Div.*, Dr. Thomas Noji. Website: <https://www.nefsc.noaa.gov/nefsc/Milford/>

Economic Development Admin. Robert N.C. Nix Federal Building, 900 Market St., Rm. 602, Philadelphia, PA 19107. Tel., (215) 597-8723; FAX, (215) 597-1063. *Economic Development Representative*, Chivas Grannum. Website: www.eda.gov. E-mail: cgrannum@eda.gov.

CONNECTICUT HUMANITIES COUNCIL, INC. 100 Riverview Ctr., Ste. 270, Middletown 06457. Tel., (860) 685-2260. Public foundation and state-based affiliate of the National Endowment for the Humanities. Staff: *Exec. Dir.*, Jason Mancini; *Communications Mgr.*, Aimee Cotton Bogush; *Mgr. of Grants & Programs*, Scott L. Wands; *Dir., Connecticut Center for the Book and Mgr., IT Services*, Lisa Comstock; *Grants & Program Officer*, Susan Muro; *Business Mgr.*, Diane Berube; *Mgr. of Digital Humanities*, Gregg Mangan.

Board: *Chm.*, Leah Hartman; *Vice Chm.*, Elaine McDonald; *Secy.*, Bob Svensk; *Treas.*, Becky Beaulieu; Member at Large, Lewis J. Wallace, Melinda Cruanes, Katherine Donovan, Catherine Fields, Heidi Green, Frank Mitchell, Charles Monagan, Regan O'Malley, Jean E. Reynolds, Rorie Rueckert, Myron Stachiw, Walter Woodward. Website: www.cthumanities.org. E-mail: info@cthumanities.org.

ENVIRONMENTAL PROTECTION AGENCY. 5 Post Office Sq., Ste. 100; Mail Code: OEP06-2, Boston, MA 02109-3912. Tel., (617) 918-1111. *Reg. Admin.*, Deborah Szaro, Acting; *CT State PPA Coordinator*, Stacey Johnson-Pridgeon. Tel., (617)

918-1552; FAX (617) 918-0552. Website: www.epa.gov/region01. E-mail: johnson.stacey@epa.gov.

FEDERAL COMMUNICATIONS COMMISSION. 45 L St. NE, Washington, DC 20554. Tel., 1-888-225-5322; TTY, 1-888-835-5322; Videophone, 1-844 432-2275; FAX 1-866-418-0232. Website: www.fcc.gov. E-mail: fccinfo@fcc.gov.

FEDERAL DEPOSIT INSURANCE CORPORATION. 15 Braintree Hill Office Park, Ste. 200, Braintree, MA 02184-8701. Tel., (781) 794-5500; Toll Free, 1-866-728-9953. *Div. of Risk Mgmt. Supervision (Boston), Regional Dir.*, John Vogel; *Deputy Regional Dir.*, Marianne Hatheway; *Hartford, Field Office*, Rocky Hill, 06067. Tel., (860) 563-4119. Website: www.fdic.gov.

FEDERAL EMERGENCY MANAGEMENT AGENCY. 99 High St., 6th Flr., Boston, MA 02110-2320. Tel., (617) 956-7506. *Regional Administrator*, William "Russ" Webster. Tel., (617) 956-7522; *Deputy Administrator*, Paul F. Ford, Tel., (617) 956-7511. Website: www.fema.gov. E-mail: FEMA@dhs.gov.

FEDERAL ENERGY REGULATORY COMMISSION. 19 West 34th St., Ste. 400, New York, NY 10001-3006. Tel., (212) 273-5954; FAX, (212) 631-8124. *Regional Eng.*, John Spain. Website: www.ferc.gov.

FEDERAL MEDIATION AND CONCILIATION SERVICE. *FMCS Field Office-CT, c/o FMCS District Office*, 517 US Highway 1, Iselin, NJ 08830. *Regional Dir., Northeast Dist. 1*, Peter Donatello, Tel., (732) 726-3120. *Mediator*, Dan Ross, Tel./FAX, (860) 840-2160. Lesley Koenig, Tel., (860) 528-301. www.fmcs.org.

FEDERAL PUBLIC DEFENDER. Terence Ward, 10 Columbus Blvd., 6th Flr., Hartford 06106-1976. Tel., (860) 493-6260; FAX, (860) 493-6269. *Asst. Federal Defenders, Hartford*, Moira Buckley, Ashley Meskill, Lillian Odongo, Charles Willson; *Asst. Federal Defenders, New Haven*, Daniel Erwin, Tracy Hayes, Carly Levenson, James Maguire, Jennifer Mellon, Allison Near. 265 Church St., Ste. 702, New Haven 06510-7005. Tel., (203) 498-4200; FAX, (203) 498-4207. *Investigators*, Marc M. Caporale, Hartford; Darcey M. Beausoleil, New Haven. Website: <https://ct.fed.org/>.

FEDERAL RESERVE SYSTEM. *Federal Reserve Dist. No. 1*, Federal Reserve Bank of Boston, 600 Atlantic Ave., Boston, MA 02210. Tel., (617) 973-3000 (General Information). Website: www.bos.frb.org. *Federal Reserve Dist. No. 2*, Federal Reserve Bank of New York, 33 Liberty St., New York, NY 10045-1003. Tel., (212) 720-5000. Website: www.newyorkfed.org.

FEDERAL SURPLUS PROPERTY PROGRAM. Address: 450 Columbus Blvd., Ste. 1202, Hartford 06103. Website: <http://portal.ct.gov/DAS/Procurement/Federal-Surplus/Federal-Surplus-Property-Program>. *Federal Surplus Property Program Dir.*, Veronica Coty. Tel., (860) 713-5049. E-mail: veronica.coty@ct.gov.

FEDERAL TRADE COMMISSION. Northeast Region, One Bowling Green, New York, NY 10004. *Regional Dir.*, William H. Efron; Tel., (212) 607-2829; Consumer Complaints, Toll Free, 1-877-382-4357 (Mon.-Fri., 9:00 A.M.-8:00 P.M., EST). Website: www.ftc.gov/ro/northeast.shtm.

GENERAL SERVICES ADMINISTRATION, U.S. *Public Buildings Service. Bldg. Mgmt. Specialists*: Thomas J. Anderson, Abraham A. Ribicoff Federal Bldg. and

U.S. Courthouse, 450 Main St., Hartford 06103; Mark Howard, William R. Cotter Federal Bldg., 135 High St., Hartford 06103; James Nelson, Robert N. Giaimo Federal Bldg., 150 Court St., New Haven 06510; Richard C. Lee, U.S. Courthouse, 141 Church St., New Haven 06471. Derek Lata, Brien McMahon Federal Bldg. and U.S. Courthouse, 915 Lafayette Blvd., Bridgeport 06604; Social Security Admin. Trust Fund Bldg., 147 Litchfield St., Torrington 06790. Website: www.gsa.gov.

HEALTH AND HUMAN SERVICES, U.S. DEPT. OF. *Reg. Office:* John F. Kennedy Federal Bldg., Ste. 2100, Boston, MA 02203. Tel., (617) 565-1505. Website: www.hhs.gov/ash/about-ash/regional-offices/region-1; E-mail: ACF.Region1@acf.gov. Servicing the six New England States. *Regional Administrator,* Betsy Rosenfeld; State of Connecticut Website: www.ct.gov; CT Dept. of Social Services, Toll Free, 1-800-842-1508. Website: www.ct.gov/dss.

Food and Drug Admin. Resident in Charge, Rebecca Welch. 135 High St., Rm. 230, Hartford 06103. Office Tel., (860) 240-4289; FAX, (860) 240-4313; Small Manufacturers Assistance, Toll Free, 1-800-638-2041. Website: www.fda.gov.

HOUSING AND URBAN DEVELOPMENT, U.S. DEPT. OF. *Hartford Field Office,* 20 Church St., 10th Fl., Hartford 06103-3220. Tel., (860) 240-4800; FAX, (860) 240-4850; TTY, (800) 877-8339. *Field Office Dir.,* Suzanne Piacentini. Website: www.hud.gov.

INTERIOR, DEPT. OF THE. *U.S. Geological Survey, Connecticut Office of the New England Water Science Center, NE-WSC:* 101 Pitkin St., East Hartford 06108; Tel. (860) 291-6740; FAX, (860) 291-6799. *Dir.,* Johnathan Bumgarner, Tel., (508) 490-5010. CT Office Contact: *Supervisory Hydrologist,* Jon Morrison, Tel., (860) 291-6761. Website: <http://newengland.water.usgs.gov>.

U.S. Fish and Wildlife Service: Office of Law Enforcement, 36 Buff Cap Rd., Ste. 5, Tolland 06804-2604; Tel., (860) 871-8348; FAX, (860) 871-8960. Website: www.fws.gov/northeast/ct.htm.

JUSTICE, DEPT. OF. See U.S. Department of Justice.

LABOR, DEPT. OF. *Wage and Hour Div.:* Dist. Office, William R. Cotter Federal Bldg., 135 High St., Rm. 210, Hartford 06103-1111. Tel., (860) 240-4160; *Dist. Dir.,* David R. Gerrain; *Asst. Dist. Dir.,* Sarah Thomas. Website: www.dol.gov/whd.

Office of Labor Mgmt. Standards: JFK Federal Bldg., Ste. E-365, Boston, MA 02203. Tel., (617) 624-6690; FAX, (617) 624-6606. Website: www.dol.gov/olms.

Occupational Safety and Health Admin.: Bridgeport Area Office, Brien McMahon Federal Bldg., 915 Lafayette Blvd., Rm. 309, Bridgeport 06604. Tel., (203) 579-5581; FAX, (203) 579-5516. Hartford Area Office, William R. Cotter Federal Bldg., 135 High St., Ste. 361, Hartford 06103. Tel., (860) 240-3152; FAX, (860) 240-3155. Website: www.osha.gov/oskdir/ct.html.

Connecticut Occupational Safety and Health Div. (CONN-OSHA), 38 Wolcott Hill Rd., Wethersfield 06109. Tel., (860) 263-6900; FAX, (860) 263-6940. *Occupational Safety and Health Dir.,* Kenneth Tucker. Website: www.ctdol.state.ct.us/osha/osha.htm.

Office of the Inspector General: U.S. Dept. of Labor, Office of the Inspector General, Office of Labor Racketeering and Fraud Investigations, JFK Federal Bldg., 15 New Sudbury St., Ste. 675B, Boston, MA 02203. Tel., (617) 565-2240; FAX (617) 565-2250.

Veterans' Employment and Training Service, U.S. Dept. of Labor, Field Office: Dir. of Veterans' Employment and Training Service, Lisa C. Jones. Tel., (860) 263-6490; FAX, (860) 263-6498. Website: www.dol.gov/vets/aboutvets/contacts/main.htm#conn.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. *Public Communications and Inquiries Management Office, NASA Headquarters, 300 East St. SW, Ste. 5K39, Washington, DC 20546; Tel., (202) 358-0001; FAX, (202) 358-4338. Admin., Jim Bridenstine.* Website: www.nasa.gov. E-mail: public-inquiries@hq.nasa.gov.

NATIONAL LABOR RELATIONS BOARD. *Region 1, Acting Regional Dir., Paul J. Murphy, A. A. Ribicoff Federal Bldg. and Courthouse, 450 Main St., Hartford 06103-3503. Tel., (860) 240-3522; FAX, (860) 240-3564. Covering all of Connecticut.* Website: www.nlr.gov.

NAVY, DEPT. OF THE. *Commanding Officer, Naval Submarine Base, New London; Mailing Address: P.O. Box 00, Groton 06349-5000. Tel., (860) 694-5980; FAX, (860) 694-4699.*

SECURITIES AND EXCHANGE COMMISSION. 33 Arch St., 24th Flr., Boston, MA 02110-1424; Tel., (617) 573-8900. *Regional Dir., Paul Levenson.* Website: www.sec.gov/contact/addresses.htm. E-mail: boston@sec.gov.

U.S. SMALL BUSINESS ADMINISTRATION. 280 Trumbull St., 2nd Flr., Hartford 06103. Tel., (860) 240-4700; FAX, (860) 240-4659; *District Dir., Anne Hunt; Deputy District Dir., Julio Casiano; Asst. District Dir., Moraima Gutierrez; Staff: Tanisha Baptiste, Lisa Powell, Jessica Rivera, William Tierney, John Xu. SBA Bridgeport, Frank Alvarado, (203) 335-0427.* Website: www.sba.gov/ct.

SOCIAL SECURITY ADMINISTRATION. Website: www.ssa.gov. Toll Free, 1-800-772-1213.

<i>Field Office</i>	<i>Address</i>	<i>Telephone</i>
Ansonia	475 Main St., 06401-2301	Tel., 1-866-331-7096; TTY, 1-800-325-0778
Bridgeport	35 Courtland St., 2nd Flr., 06604-3928	Tel., 1-866-331-6399; TTY, 1-800-325-0778
Bristol	960 Main St., 2nd Flr., Hartford 06103-1228	Tel., 1-877-619-2851; TTY, (860) 525-4697
Danbury	131 West St., 06810-6371	Tel., 1-866-275-7821; TTY, (203) 744-2172
East Hartford	478 Burnside Ave., 06108-3579	Tel., 1-866-706-6759; TTY, 1-800-325-0778
Hartford	960 Main St., 2nd Flr., 06103-1228	Tel., 1-877-619-2851; TTY, (860) 525-4697
Meriden	321 Research Pkwy. Ste. 212, 06450-8301	Tel., 1-877-409-8429; TTY, (203) 639-1224

Middletown	425 Main St., 3rd Flr., 06457-3347	Tel., 1-877-692-3145; TTY, (860) 346-2776
New Britain	One Herald Sq., 2nd Flr., Ste. 201, 06051-2594	Tel., 1-866-858-6086; TTY, 1-800-325-0778
New Haven	Giaimo Fed. Bldg., 150 Court St., 4th Flr., 06510-2051	Tel., 1-866-331-5281; TTY, 1-800-325-0778
New London	2 Shaws Cove, Rm. 101, 06320-4975	Tel., 1-866-643-3401; TTY, 1-800-325-0778
Norwalk	35 Courtland St., 2nd Flr., Bridgeport 06604-3928	Tel., 1-866-331-6399; TTY, 1-800-325-0778
Norwich	55 Main St., Ste. 380, 06360-5729	Tel., 1-888-482-3170; TTY, 1-800-325-0778
Stamford	2 Landmark Sq., Ste. 105, 06901-2422	Tel., 1-866-770-1881; TTY, 1-800-325-0778
Torrington	147 Litchfield St., 06790-5207	Tel., 1-877-405-0486; TTY, 1-800-325-0778
Waterbury	51 North Elm St., Ste. 1, 06702-1545	Tel., 1-877-405-4874; TTY, 1-800-325-0778
Willimantic	1320 Main St., Ste. 19, 06226-1959	Tel., 1-877-405-0488; TTY, 1-800-325-0778

TRANSPORTATION, DEPT. OF. Federal Aviation Admin.: FAA Technical Operations Svs., 35 Perimeter Rd., Windsor Locks 06096-1009. Website: www.faa.gov.

Federal Highway Admin.: 628 Hebron Ave., Ste. 303, Glastonbury 06033-5007; Tel., (860) 659-6703; FAX, (860) 659-6724. *Div. Admin.,* Amy Jackson-Grove. Website: www.fhwa.dot.gov/ctdiv.

Federal Railroad Admin.: 55 Broadway, Rm. 1077, Cambridge, MA 02142; Tel., (617) 494-2302; FAX, (914) 494-2967; Hot Line, 1-800-724-5991. Website: www.fra.dot.gov.

National Highway Traffic Safety Admin.--Region 2: 245 Main St., Ste. 210, White Plains, NY 10601. Tel., (914) 682-6162; FAX, (914) 682-6239. Website: www.nhtsa.gov.

TREASURY, DEPT. OF THE. *Internal Revenue Service:* Access the following Website for location information for IRS Offices in CT: www.irs.gov/help/contact-your-local-irs-office.

DEPT. OF VETERANS AFFAIRS. *Secy. of Veterans Affairs,* Central Office, 810 Vermont Ave., NW, Washington, DC 20420. Website: www.va.gov.

Regional Office: 555 Willard Ave., Newington 06111, Tel., 1-800-827-1000.

Offices: VA Connecticut Healthcare Systems, Newington Campus, 555 Willard Ave., Newington 06111, Tel., (860) 666-6951; VA Connecticut Healthcare Systems, West Haven Campus, 950 Campbell Ave., West Haven 06516, Tel., (203) 932-5711.

DEPT. OF VETERANS AFFAIRS CONNECTICUT HEALTH CARE SYSTEM. 950 Campbell Ave., West Haven 06516; Tel., (203) 932-5711. *Medical Center Dir.,* Alfred Montoya, Jr. MHA, FACHE, VHA-CM; *Assoc. Dir. for Nursing and Patient Care Svs.,* Bernadette Y. Jao, DNP, MSN, RN-BC; *Asst. Dir.,* Ross Hildonen. Website: www.connecticut.va.gov.

UNITED STATES AND TERRITORIES
THE THIRTEEN ORIGINAL STATES

State	Ratified the Constitution	State	Ratified the Constitution
Delaware	Dec. 7, 1787	South Carolina	May 23, 1788
Pennsylvania	Dec. 12, 1787	New Hampshire	Jun. 21, 1788
New Jersey	Dec. 18, 1787	Virginia	Jun. 25, 1788
Georgia	Jan. 2, 1788	New York	Jul. 26, 1788
Connecticut	Jan. 9, 1788	North Carolina	Nov. 21, 1789
Massachusetts	Feb. 6, 1788	Rhode Island	May 29, 1790
Maryland	Apr. 28, 1788		

ORGANIZATION OF TERRITORIES AND
 ADMISSION OF STATES INTO THE UNION

<i>State</i>	<i>Territory Organized</i>	<i>Admitted</i>
Vermont	Out of New Hampshire and New York	Mar. 4, 1791
Kentucky	Out of Virginia	Jun. 1, 1792
Tennessee	Out of North Carolina	Jun. 1, 1796
Ohio	Ordinance, 1787	Mar. 1, 1803
Louisiana	Mar. 3, 1805	Apr. 30, 1812
Indiana	May 7, 1800	Dec. 11, 1816
Mississippi	Apr. 7, 1798	Dec. 10, 1817
Illinois	Feb. 3, 1809	Dec. 3, 1818
Alabama	Mar. 3, 1817	Dec. 14, 1819
Maine	Out of Massachusetts	Mar. 15, 1820
Missouri	Jun. 4, 1812	Aug. 10, 1821
Arkansas	Mar. 2, 1819	Jun. 15, 1836
Michigan	Jan. 11, 1805	Jan. 26, 1837
Florida	Mar. 30, 1822	Mar. 3, 1845
Texas	Annexed	Dec. 29, 1845
Iowa	Jun. 12, 1838	Dec. 28, 1846
Wisconsin	Apr. 20, 1836	May 29, 1848
California	From Mexico	Sept. 9, 1850
Minnesota	Mar. 3, 1849	May 11, 1858
Oregon	Aug. 14, 1848	Feb. 14, 1859
Kansas	May 30, 1854	Jan. 29, 1861
West Virginia	Out of Virginia	Jun. 20, 1863
Nevada	Mar. 2, 1861	Oct. 31, 1864
Nebraska	May 30, 1854	Mar. 1, 1867
Colorado	Feb. 28, 1861	Aug. 1, 1876
North Dakota	Mar. 2, 1861	Nov. 2, 1889
South Dakota	Mar. 2, 1861	Nov. 2, 1889
Montana	May 26, 1864	Nov. 8, 1889
Washington	Mar. 2, 1853	Nov. 11, 1889

<i>State</i>	<i>Territory Organized</i>	<i>Admitted</i>
Idaho	Mar. 3, 1863	Jul. 3, 1890
Wyoming	Jul. 25, 1868	Jul. 10, 1890
Utah	Sept. 9, 1850	Jan. 4, 1896
Oklahoma	May 2, 1890	Nov. 16, 1907
New Mexico	Sept. 9, 1850	Jan. 6, 1912
Arizona	Feb. 24, 1863	Feb. 14, 1912
Alaska	Jul. 27, 1868	Jan. 3, 1959
Hawaii	Jun. 14, 1900	Aug. 21, 1959

Territory—District of Columbia*—Organized July 16, 1790—March 3, 1791.

*Reduced from 100 to 70 square miles by recession of part of Virginia in 1846.

PRINCIPAL UNITED STATES INSULAR AREAS

(Source: Department of the Interior)

AMERICAN SAMOA. Governor, Lolo Matalasi Moliga. Executive Office Bldg., Third Flr., Utulei, Pago Pago American Samoa 96799.

GUAM. Governor, Lou Leon Guerrero P.O. Box 2950 Agana, GU 96932. Congressional Representative- Michael San Nicolas 1632 Longworth HOB.

NORTHERN MARIANA ISLANDS, COMMONWEALTH OF. Office of the Governor, Ralph Torres. Caller Box 10007, Capitol Hill, Saipan, MP 96950.

VIRGIN ISLANDS. Governor, Albert Bryan, Jr., Government House, 21-22 Kongens Gade, Charlotte Amalie, St. Thomas, VI 00802.

COMMONWEALTH OF PUERTO RICO. Territory of the United States, ceded by Spain under the Treaty of Paris, December 10, 1898; population granted United States citizenship by Congress, March 2, 1917; internally self-governing since July 25, 1952, under constitution ratified by local electorate and Congress. Governor, Ricardo A. Rós-sello-Nevarés. La Fortaleza, P.O. Box 9020082, 00902-0082. Capital, San Juan.

SECTION X
MISCELLANEOUS

Historical Societies

Museums

Public Libraries

Press of Connecticut

Radio Stations and TV Stations

Selected Facts about Connecticut

Legal Holidays in Connecticut

Medal of Honor Recipients

Illustrations and Descriptions of
State Seal, State Flag, and
other Emblems

Index

HISTORICAL SOCIETIES

THE ACORN CLUB. See Simsbury, The Acorn Club.

AMITY AND WOODBRIDGE HISTORICAL SOCIETY, INC. See Woodbridge, Amity and Woodbridge Historical Society, Inc.

ANDOVER HISTORICAL SOCIETY. 3 Hebron Rd., 06232. *Pres.*, Scott Yeomans; *Vice Pres.*, Ed Shapiro; *Treas.*, Irv Stanley. Website: andoverconnecticut.homestead.com. E-mail: syeom98658@aol.com.

ANTIQUARIAN AND LANDMARKS SOCIETY, INC., d.b.a. CONNECTICUT LANDMARKS. See Hartford, Antiquarian and Landmarks Society, Inc.

(ANSONIA) KOSCIUSZKO HISTORICAL SOCIETY OF ANSONIA. *Pres.*, vacancy; *Vice Pres.*, vacancy; *Secy.*, Helen Ptak; *Treas.*, vacancy; *Curator*, Albert Kwaskiewicz. Website: www.derbyhistorical.org/kosciuszko.html.

THE ARCHAEOLOGICAL SOCIETY OF CONNECTICUT, INC. See Norwalk, The Archaeological Society of Connecticut, Inc.

THE ASHFORD HISTORICAL SOCIETY, INC. *Pres.*, Joan E. Bowley, 630 Westford Rd., 06278; *Vice Pres.*, Gina Burnham; *Secy.*, Kay Warren; *Treas.*, Barbara B. Metsack. Website: www.ashfordtownhall.org. E-mail: joanie54@charter.net.

AVON HISTORICAL SOCIETY. P.O. Box 448, 06001-0448. *Pres.*, Terri Wilson; *Vice Pres.*, Helaine Bertsch; *Secy.*, vacancy; *Treas.*, Eric Thronson. Website: www.avonhistoricalsociety.org.

BANTAM HISTORICAL SOCIETY. P.O. Box 436, 06750-0436. *Pres.*, Richard Sheldon. E-mail: bantamhistoricalsociety@gmail.com.

BARKHAMSTED HISTORICAL SOCIETY, INC. 100 East River Rd., P.O. Box 94, Pleasant Valley 06063-0094. *Pres.*, Noreen Watson; *Vice Pres.*, Paul Hart; *Secy.*, Kristina Napolitano; *Treas.*, Edward Bachman. Website: www.barkhamstedhistory.us. E-mail: bhs@barkhamstedhistory.us.

BEACON FALLS HISTORICAL SOCIETY. P.O. Box 171, 06403. *Pres.*, Michael Krenesky; *Vice Pres.*, Nancy Betkoski; *Secy./Treas.*, Susan Gerchy; *Town Historian*, Steven Ruhl. Website: www.bfhistorical.org. E-mail: bfhs@bfhistorical.org. Facebook: www.facebook.com/BFHistorical.

BERLIN HISTORICAL SOCIETY, INC. 305 Main St., Kensington 06037. Mailing address: P.O. Box 8192, Berlin 06037. Tel., (860) 828-5114. *Pres.*, Sallie Caliandri; *Vice Pres.*, Joe Kierwiak; *Secy.*, Lorraine Stub, 2270 Chamberlain Hwy., Kensington 06037; *Treas.*, Nancy Moran. Website: www.berlincthistorical.org.

BETHEL HISTORICAL SOCIETY. 40 Main St., 06801. *Pres.*, Patricia Rist; *1st Vice Pres.*, Mary Ferri; *2nd Vice Pres.*, Molly Rollison; *Secy.*, Kitty Grant, 23 Quaker Ridge Rd., 06801; *Treas.*, Jeffrey Pagelson. Website: www.bethelhistoricalsociety.com.

(BETHLEHEM) OLD BETHLEM HISTORICAL SOCIETY, INC. P.O. Box 132, 06751-0132. *Pres.*, Jennifer Woodward; *Vice Pres.*, Joseph Shupenis; *Secy.*, Barbara Shupenis; *Treas.*, Vincent Bove. Website: <http://bethlehemct.org/obhsi.html>. E-mail: oldbethlem@gmail.com.

(BLOOMFIELD) WINTONBURY HISTORICAL SOCIETY. 153 School St., P.O. Box 7454, 06002-7454. Tel., (860) 243-1531. *Pres.*, William Weissenburger; *Vice Pres.*, Ruthanne Marchetti, Elizabeth Merrow; *Secy.*, Marilyn Johnston; *Treas.*, Judy

Dahlgren-Dechand. Old Farm School 1796 is open 1:00 P.M.-4:00 P.M., Sun., May-Oct. Website: www.bloomfieldcthistory.org. E-mail: wintonburyhistory@gmail.com.

BOLTON HISTORICAL SOCIETY. *Pres.*, John B. Toomey, Jr.; *Vice Pres./Acting Secy.*, Donna Tedford; *Treas.*, Susan DePold; *Town Historian*, vacancy. Website: www.boltoncthistory.org/archives.html.

BRANFORD HISTORICAL SOCIETY, INC. 124 Main St., P.O. Box 504, 06405-0504. Tel., (203) 488-4828 *Pres.*, Matt Radulski; *Vice Pres.*, John Daley; *Cor. Secy.*, Susan Rood; *Rec. Secy.*, Lexie Klarman; *Treas.*, Josh Russo; *Asst. Treas.*, Joe Naylor. Website: www.branfordhistoricalsociety.org. E-mail: info@branfordhistoricalsociety.org.

BRIDGEPORT COMMUNITY HISTORICAL SOCIETY. Meetings are held at North Branch Library, 3455 Madison Ave., 06606. Mailing address: P.O. Box 1956, 06601-1956. *Pres.*, Audrey Blair; *Vice Pres.*, vacancy; *Secy.*, Ann Martin; *Treas.*, Audrey Blair. Website: www.bridgeportcthistorical.org.

BRIDGEWATER HISTORICAL SOCIETY. *Pres.*, Audrey Wilkicki; *Vice Pres.*, Eileen M. Buchheit; *Secy.*, Laura Shail; *Treas.*, Alan Michener, 76 Hemlock Rd., 06752. Tel., (860) 354-7827.

BRISTOL HISTORICAL SOCIETY, INC. 98 Summer St., 06010. Mailing address: P.O. Box 1393, 06011-1393. Tel., (860) 583-5309. *Pres.*, Mike Saman; *1st Vice Pres.*, Andrea Kapchensky; *2nd Vice Pres.*, Mary Houle; *Secy.*, Noreen Zurell; *Treas.*, Maya Bringe. Website: www.bristolhistoricalsociety.org. E-mail: president@bristolhistoricalsociety.org.

BROOKFIELD MUSEUM & HISTORICAL SOCIETY, INC. 165 Whisconier Rd., P.O. Box 5231, 06804. Tel., (203) 740-8140. *Pres.*, Bob Brown; *Vice Pres.*, John Furlong; *Secy.*, Don Winkley; *Treas.*, Charles Allen. Website: www.brookfieldcthistory.org. E-mail: info@brookfieldcthistory.org.

BROOKLYN HISTORICAL SOCIETY. P.O. Box 90, 06234-0090. *Pres.*, Mary Beth Leonard; *Vice Pres.*, Arlene Baril; *Secy.*, Diane Wimmer; *Treas.*, Ann Barry; *Asst. Treas.*, Daniel Piotrowski; *Curator*, Elaine R. Knowlton. Website: www.brooklynct.org.

BURLINGTON HISTORICAL SOCIETY. P.O. Box 1215, 06013-0215. *Pres.*, Stacey Glastris; *Vice Pres.*, John Parente; *Secy.*, Laurie Arel; *Treas.*, Georgia Riberdy. Website: www.burlington-history.org. E-Mail: info@burlington-history.org.

(CANAAN) CONNECTICUT RAILROAD HISTORICAL ASSOCIATION, INC. P.O. Box 255, 06018-0255. *Pres.*, Douglas E. Humes, Jr.; *Vice Pres./Dir.*, Robyn S. Walsh; *Secy.*, Kevin M. Curtis; *Treas.*, Edward H. Scott. Website: www.canaanunionstation.com.

(CANAAN) FALLS VILLAGE-CANAAN HISTORICAL SOCIETY. P.O. Box 206, Falls Village 06031-0206. *Pres.*, Richard Heinz; *Vice Pres.*, Ruth Adotte, Judy Jacobs; *Cor. Secy.*, Lillian Lovett; *Rec. Secy.*, Kay Blass, 127 Barnes Rd., Falls Village, 06031; *Treas.*, Charles Lemmen; *Asst. Curator*, Kay Blass; *South Canaan Meeting House Curator*, Cheryl Aeschliman; *Archivist/Curator*, Mary Margaret Cor-

tesi; *Beebe Hill Schoolhouse Curator*, Lillian Lovett. Website: <http://www.fallsvillage-canaanhistoricalsociety.org/>. E-mail: fvchs8226@gmail.com.

(CANTERBURY) FINNISH AMERICAN HERITAGE SOCIETY OF CONNECTICUT. P.O. Box 252, 06331-0252. *Pres.*, Steven Bousquet; *Vice Pres.*, Stan Karro; *Cor. Secy.*, Laura Sasser-Cuff; *Rec. Secy.*, Rachel Linkkila; *Membership Secy.*, Steven Coupe; *Treas.*, Jobina Miller; *Trustees*, Saul Ahola, Jonathan Audette, Sue Coupe, June Leiss, Sean Tate. Website: www.fahs-ct.org. E-mail: info@fahs-ct.org.

CANTERBURY HISTORICAL SOCIETY. P.O. Box 2, Canterbury 06331. *Pres.*, Amy Orlomoski; *Vice Pres.*, Robert Blackard; *Former Pres.*, Ellen Wilson; *Cor. Secy.*, Susan Munhall; *Rec. Secy.*, Emily Logee-Savoie; *Treas.*, William Kivic; *Curator*, Rob Munhall; *Program Chm.*, Linda Orlomoski; *Member-at-Large*, John Baldwin. Website: www.canterburyhistorical.org. E-mail: info@canterburyhistorical.org. Facebook: www.facebook.com/CanterburyHistoricalSociety.CT. Twitter: <http://twitter.com/CantrbryHistory>.

CANTON HISTORICAL SOCIETY, INC. 11 Front St., Collinsville 06019. *Pres.*, Donald Scott; *Vice Pres.*, Jennifer Asaro; *Secy.*, Carol Barlow; *Treas.*, Lorinda Pane; *Curator*, vacancy. Website: www.cantonmuseum.org. E-mail: cantonmuseum@gmail.com.

CHATHAM HISTORICAL SOCIETY. See East Hampton, Chatham Historical Society.

THE CHESHIRE HISTORICAL SOCIETY, INC. 43 Church Dr., 06410. *Pres.*, Diane Calabro; *Vice Pres.*, Cara Luciani; *Rec. Secy.*, Mitzi Romano; *Membership Secy.*, Justin Navarro; *Treas.*, Shirley Brady; *Curator*, Karenne Gionet-Zentek; *Asst. Curator*, Judy Kollias. Website: www.cheshirehistory.org.

CHESTER HISTORICAL SOCIETY, INC. P.O. Box 204, 9 West Main St, Chester, CT 06412-0204. *Pres.*, Cary Hull; *Vice Pres.*, Jenny Kitsen, Ed Meehan, Sandy Senior-Dauer; *Secy.*, Nancy Watkins; *Treas.*, Jo Anne Park; *Curator*, Diane Lindsay; *Historian*, Rob Miceli; Website: www.chesterhistoricalsociety.org. E-mail: chesterthistoricalociety@gmail.com.

COLCHESTER HISTORICAL SOCIETY. P.O. Box 13, 06415-0013. Tel., (860) 537-4230. *Pres.*, Mary Tomasi; *Vice Pres.*, Linda Stoddard; *Secy.*, James Ciaglo; *Treas.*, Steve Kane. E-mail: mail@colchesterhistory.org.

(COLCHESTER) SHELDON'S HORSE, THE SECOND CONTINENTAL LIGHT DRAGOONS. 192 Prospect Hill Rd., 06415. Tel., (860) 537-1761. *Pres./Treas./Comdr.*, Salvatore F. Tarantino; *Adjutant/Vice Pres.*, Eric Chandler; *Secy.*, Elizabeth Henderson. Website: www.dragoons.info. E-mail: sh2ldhq@erols.com.

COLEBROOK HISTORICAL SOCIETY, INC. P.O. Box 85, 06021-0085. *Pres.*, Carol Lord; *Vice Pres.*, Jan Rathbun; *Cor. Secy.*, Robin Tillotsen; *Rec. Secy.*, Judy Kochey; *Treas.*, Sue Bremmer; *Curator*, Geraldine Kassel; *Nominating Chm.*, Norma Spada. Website: www.colebrookhistoricalsociety.org.

COLUMBIA HISTORICAL SOCIETY, INC. P.O. Box 551, 06237. *Exec. Bd.: Pres.*, Judy Ortiz; *Vice Pres.*, Millie Ramsey; *Secy.*, Jeanne Nuhfer; *Treas.*, Beverly Ciurylo; *Bd. of Dirs.*, Claude Garritt, Justin Holbrook, Janice Knight, Thomas McGrath,

Anita Ramm (Town Historian Emeritus for the Town of Columbia), Andrea Stannard, Kathy Tolsdorf, Carmen Vance, Ingrid Wood (Town Historian for the Town of Columbia), Walt Woodward (Connecticut State Historian).

CONNECTICUT AERONAUTICAL HISTORICAL ASSOC., INC. See Windsor Locks, Connecticut Aeronautical Historical Assoc., Inc. (New England Air Museum).

CONNECTICUT ANCESTRY SOCIETY, INC. See Stamford, Connecticut Ancestry Society, Inc.

THE CONNECTICUT ELECTRIC RAILWAY ASSOC., INC. See East Windsor, The Connecticut Electric Railway Assoc., Inc.

THE CONNECTICUT FIREMEN'S HISTORICAL SOCIETY, INC. See Manchester, The Connecticut Firemen's Historical Society, Inc.

CONNECTICUT HISTORICAL SOCIETY MUSEUM AND LIBRARY. See Hartford, Connecticut Historical Society Museum and Library.

CONNECTICUT IRISH AMERICAN HISTORICAL SOCIETY. See New Haven, Connecticut Irish American Historical Society.

THE CONNECTICUT LEAGUE OF HISTORICAL SOCIETIES, INC. See Middletown, The Connecticut League of Historical Societies, Inc.

CONNECTICUT RAILROAD HISTORICAL ASSOCIATION, INC. See Canaan, Connecticut Railroad Historical Assoc., Inc.

CONNECTICUT SOCIETY OF GENEALOGISTS, INC. See East Hartford, Connecticut Society of Genealogists, Inc.

CORNWALL HISTORICAL SOCIETY. 7 Pine St., P.O. Box 115, 06753-0115. *Pres.*, Lisa Lansing-Simont; *Vice Pres.*, Jill Cutler; *Secy.*, Cindy Kirk; *Treas.*, John Coffin. Website: www.cornwallhistoricalsociety.org. E-mail: info@cornwallhistoricalsociety.org.

COVENTRY HISTORICAL SOCIETY. P.O. Box 534, 06238-0534. *Pres.*, James Murphy; *Vice Pres.*, Robert Visny; *Secy.*, Daniel Gorka; *Treas.*, Joyce Wicks. Website: ctcoventryhistoricalsociety.org. E-mail: info@ctcoventryhistoricalsociety.org.

CROMWELL HISTORICAL SOCIETY. P.O. Box 146, Cromwell 06416. *Pres.*, Richard Franklin Donohue; *Vice Pres.*, Barbara Grotheer; *Cor. Secy.*, Cynthia Delaney; *Rec. Secy.*, Gerald Seagrave; *Treas.*, Barbara Lesi. Website: www.cromwellhistory.org. E-mail: cromwellhistory@aol.com.

DANBURY MUSEUM AND HISTORICAL SOCIETY AUTHORITY. 43 Main St., 06810. *Pres.*, Geoff Herald; *Vice Pres.*, Paul Valeri; *Secy.*, Marian Hesemeyer; *Treas.*, Elizabeth Hudson; *Exec. Dir.*, Brigid Guertin. Website: www.danburymuseum.org. E-mail: b.guertin@danbury-ct.gov.

DARIEN HISTORICAL SOCIETY, INC. 45 Old Kings Hwy., North, 06820. *Pres.*, Robert Pascal, Jr.; *Exec. Dir.*, Maggie McIntire. Website: www.darienhistorical.org. E-mail: info@darienhistorical.org.

THE DEEP RIVER HISTORICAL SOCIETY, INC. Stone House, 245 Main St., 06417, P.O. Box 151, 06417-0151. *Pres.*, Jeffrey D. Hostetler; *Vice Pres. Historian/ Curator*, Rhonda Forristall; *Secy.*, Sue Wisner; *Treas.*, Cindi Stannard. Website: www.deepriverhistoricalsociety.org.

DERBY HISTORICAL SOCIETY, INC. P.O. Box 331, 06418-0331. *Pres.*, Albert Misiewicz, Jr., Derby; *Secy.*, Dorothy Gleason, Beacon Falls; *Treas.*, Michael Hokanson, Ansonia; *Exec. Dir.*, Daniel L. Bosques, Ansonia. Website: www.derbyhistorical.org.

THE DOROTHY WHITFIELD HISTORIC SOCIETY, INC. See Guilford, The Dorothy Whitfield Historic Society, Inc.

DURHAM HISTORICAL SOCIETY. P.O. Box 345, 06422-0345. *Pres.*, Sarah Atwell; *Vice Pres.*, John Miller; *Secy.*, Margaret Atwell; *Treas.*, Francis Korn. Website: www.durhamhistoricalsociety.org.

EAST GRANBY HISTORICAL SOCIETY. P.O. Box 188, 06026-0188. *Pres.*, Nancy Moody; *Vice Pres.*, John Rusnock; *Secy.*, Richard Woods; *Treas.*, Philippe "Phil" Fontaine. Website: <https://www.eastgranbyhistoricalsociety.org>.

THE EAST HADDAM HISTORICAL SOCIETY, INC. 264 Town St., P.O. Box 27, 06423-0027. Tel., (860) 873-3944. *Pres.*, Bruce Sievers; *Vice Pres.*, Laurie Alt; *Cor. Secy.*, Phil Piccola; *Treas.*, Bill Barney; *Exec. Dir.*, Marianne Halpin; *Museum Staffing Dir.*, June Plecan. Open 12:30 P.M.-4:00 P.M., Sat.-Sun., Memorial Day-Columbus Day, Admission: \$5.00 at door. Children under 12 and East Haddam Historical Society members free. Website: www.easthaddamhistory.org. E-mail: museum@easthaddamhistory.org. Facebook: <http://www.facebook.com/ehsm>.

(EAST HAMPTON) CHATHAM HISTORICAL SOCIETY. 6 Bevin Blvd., 06424. *Pres.*, Sandra Doran, 60 Colchester Ave., 06424; *Vice Pres.*, Carol Morris; *Secy.*, Shirley Brooks; *Treas.*, Michael Doran, 60 Colchester Ave., 06424. One room schoolhouse (1840) and museum open to public 2:00 P.M.-4:00 P.M. on the first Sun. of each month.

(EAST HARTFORD) CONNECTICUT SOCIETY OF GENEALOGISTS, INC. 175 Maple St., 06118. Mailing Address: P.O. Box 435, Glastonbury 06033-0435. Tel., (860) 569-0002. *Pres.*, Richard C. Roberts; *Vice Pres.*, Jenny Hawran; *Secy.*, vacancy; *Treas.*, Margaret "Peg" Limbacher; *Asst. Treas.*, Diane LeMay; *Office Mgr.*, Stephanie Hyland. Website: www.csginc.org. E-mail: csginc@csginc.org.

(EAST HARTFORD) THE HISTORICAL SOCIETY OF EAST HARTFORD, INC. P.O. Box 380166, 06138. *Pres.*, Steven Strange; *Vice Pres.*, Craig R. Johnson; *Rec. Secy.*, Eileen Driscoll; *Treas.*, Joyce Yoo. Website: www.hseh.org.

THE EAST HAVEN HISTORICAL SOCIETY, INC. One Maple St., P.O. Box 120052, 06512-0052. Tel., (203) 467-1766. *Pres.*, vacancy; *Vice Pres.*, vacancy; *Cor. Secy.*, Barbara Esposito; *Treas.*, Paul Garneau; *Curator.*, Melanie Johnson; *Dirs.*, Nicholas Bagnoli, David Campbell.

(EAST WINDSOR) THE CONNECTICUT ELECTRIC RAILWAY ASSOC., INC. 58 North Rd., P.O. Box 360, 06088-0360. *Chm.*, Timothy P. Lesniak; *Vice Chm.*, Christopher Shaw; *Pres.*, Robert Brogle; *Vice Pres.*, Lawrence J. Bryan; *Corp.*

Secy., Sara Garthwait; *Treas.*, Stephen Taylor; *Business Mgr.*, Gina Maria Alimberti. Website: www.ct-trolley.org. E-mail: office@ct-trolley.org.

EAST WINDSOR HISTORICAL SOCIETY, INC. *Pres.*, Michael Hunt; *Vice Pres.*, John Bajumpaa; *Rec. Secy.*, Diane Lajoie; *Cor. Secy.*, Beverly Titus; *Treas.*, Larry Tribble. E-mail: eastwindsorhistory@gmail.com.

(EASTON) HISTORICAL SOCIETY OF EASTON, INC. P.O. Box 121, 06612-0121. *Pres.*, Chester Burley; *Vice Pres./Treas.*, Michael Howard; *Secy.*, Elizabeth Boyce. Website: <http://historicalsocietyofeastonct.org/>. E-mail: hseastonct@gmail.com.

ELLINGTON HISTORICAL SOCIETY. P.O. Box 73, 06029-0073. *Pres.*, Mark Maciolek; *Vice Pres.*, Diane Trueb; *Secy.*, Wanda DeLand; *Treas.*, Marie Bedor. Website: www.ellingtonhistsoc.org.

THE ENFIELD HISTORICAL SOCIETY, INC. 1294 Enfield St., P.O. Box 586, 06083-0586. *Pres.*, Bill Friday; *Secy.*, Michael Miller; *Treas.*, Paul D. Batchelder. Website: www.enfieldhistoricalsociety.org. E-mail: questions@enfieldhistoricalsociety.org.

ESSEX HISTORICAL SOCIETY, INC. P.O. Box 123, 06426-0123. *Pres.*, Hank McInerney; *Vice Pres.*, Theresa Sistare; *Secy.*, Robin Chapin; *Treas.*, John Bauer. Website: www.essexhistory.org.

ETHNIC HISTORICAL ARCHIVES CENTER OF NEW HAVEN. See New Haven, Ethnic Historical Archives Center of New Haven.

FAIRFIELD MUSEUM AND HISTORY CENTER. 370 Beach Rd., 06824-6639. *Pres.*, Tom Kreitler; *Vice Pres.*, Sharon Lauer; *Secy.*, Thomas J. Walsh Jr.; *Treas.*, Chris Daley; *Exhibitions Curator*, Laurie Pasteryak; *Exec. Dir.*, Michael Jehle; *Library Dir.*, Elizabeth Rose. Website: www.fairfieldhistory.org. E-mail: info@fairfieldhs.org.

FALLS VILLAGE-CANAAN HISTORICAL SOCIETY. See Canaan, Falls Village-Canaan Historical Society.

FARMINGTON HISTORICAL SOCIETY. P.O. Box 1645, 06034-1645. *Pres.*, Portia Corbett; *Vice Pres.*, Nancy Nickerson; *Secy.*, Ann Newbury; *Treas.*, Fred Mullen. Website: www.farmingtonhistoricalsociety-ct.org. E-mail: info@farmingtonhistoricalsociety-ct.org.

FINNISH AMERICAN HERITAGE SOCIETY OF CONNECTICUT. See Canterbury, Finnish American Heritage Society of Connecticut.

FRANKLIN HISTORICAL SOCIETY. Mailing address: c/o Irene Morgan, 470 Pond Rd., North Franklin 06254. *Pres.*, Irene Morgan; *Vice Pres.*, vacancy; *Secy.*, vacancy; *Treas.*, Susan Allen Conow; *Town Historian*, Timothy Ayer. E-mail: imorgan07@comcast.net.

FRENCH-CANADIAN GENEALOGICAL SOCIETY OF CONNECTICUT, INC. See Tolland, French-Canadian Genealogical Society of Connecticut, Inc.

GAYLORDSVILLE HISTORICAL SOCIETY. P.O. Box 25, 06755-0025. Tel., (860) 355-0351. *Pres.*, Aline Flynn; *Vice Pres.*, Michael Flynn; *Secy.*, Barbara D. Thorland; *Treas.*, Celeste Bellemare. Website: www.gaylordsville.org.

(GLASTONBURY) HISTORICAL SOCIETY OF GLASTONBURY, INC. P.O. Box 46, 06033-0046. Tel., (860) 633-6890. *Pres.*, Donna Henrikson; *Vice Pres.*, Julie Thompson; *Secy.*, Debora Duch; *Treas.*, Kathleen Pfeffer; *Exec. Dir.*, vacancy; *Dirs.*, Mike Berdan, Judy Harper, Mark Packard, Robert Shipman. Website: www.hsgct.org. E-mail: hsglastonbury@sbcglobal.net.

GOSHEN HISTORICAL SOCIETY. 21 Old Middle St., P.O. Box 457, 06756-0457. *Pres./Curator*, Henrietta C. Horvay; *Vice Pres.*, Marcia Barker; *Secy.*, Theresa Walla Kelly; *Treas.*, Cynthia Harmon. Website: www.goshenhistoricalct.org.

(GRANBY) SALMON BROOK HISTORICAL SOCIETY. *Pres.*, Todd Vibert; *Vice Pres.*, Richard Zlotnick; *Secy.*, vacancy; *Treas.*, Roger Hayes; *Archivist/Curator*, Carol Laun. Website: www.salmonbrookhistoricalsociety.com.

THE GREENWICH HISTORICAL SOCIETY. Bush-Holley Historic Site, 47 Strickland Rd., Cos Cob, 06807. *Co-chm.*, Haley Elmlinger; *Co-chm.*, Catherine Tompkins; *Co-Vice Chm.*, Barbara MacDonald, *Co-Vice Chm.*, Anne Ogilvy; *Cor. Secy.*, Isabel Malkin; *Secy.*, David G. Ormsby; *Treas.*, Leigh Ann Ryan; *Exec. Dir.*, Debra L. Mecky. Website: www.greenwichhistory.org.

(GROTON) NOANK HISTORICAL SOCIETY, INC. 17 Sylvan St., P.O. Box 9454, Noank 06340-9454. *Pres.*, Deborah Bates; *Vice Pres.*, Tim Pratt; *Cor. Secy.*, Chris Lane; *Rec. Secy.*, Shirley McFadden; *Membership Secy.*, Andrea Lithgow; *Treas.*, Stephen A. Anderson; *Curator*, Mary C. Anderson.

(GUILFORD) THE DOROTHY WHITFIELD HISTORIC SOCIETY, INC. P.O. Box 229, 06437-0229. *Pres.*, Bob Donahue; *Treas.*, Mairi Graham Bryan; *Curators*, Pamela M. Besse, Sandra Flatow. Website: www.HylandHouse.org. E-mail: info@hylandhouse.org.

GUILFORD KEEPING SOCIETY. Thomas Griswold House and Medad Stone Tavern, P.O. Box 363, 06437-0363. *Pres.*, Robert Hartmann, Jr.; *Vice Pres.*, Fran Swietlicki; *Cor. Secy.*, Hope Ryan; *Rec. Secy.*, Susan Stoddard; *Treas.*, Thomas Black. Website: guilfordkeepingsociety.com.

THE HADDAM HISTORICAL SOCIETY. P.O. Box 97, 06438-0097. *Pres.*, Terry Smith; *Vice Pres.*, William Schneider; *Secy.*, Emily Smith; *Treas.*, Carl Conrad; *Exec. Dir.*, Elizabeth Hart Malloy. Website: www.haddamhistory.org. E-mail: director@haddamhistory.org.

HAMDEN HISTORICAL SOCIETY, INC. P.O. Box 185512, 06518-5512. *Pres.*, Ken Minkema; *Vice Pres.*, Eric Lehman; *Municipal Historian*, Dave Johnson; *Rec. Secy.*, Betsy Gorman; *Treas.*, Joseph J. Pepe. Website: <http://hamdenhistoricalsociety.org>.

HAMPTON ANTIQUARIAN AND HISTORICAL SOCIETY, INC. P.O. Box 12, 06247-0012. *Pres.*, Susan Hochstetter; *Vice Pres.*, Laura Petix; *Cor. Secy.*, Angelika Hansen; *Rec. Secy.*, Matt Flegert; *Treas.*, Peter Witkowski.

(HARTFORD) ANTIQUARIAN AND LANDMARKS SOCIETY, INC., d.b.a. CONNECTICUT LANDMARKS. Amos Bull House, 59 South Prospect St., 06106. *Co-Chm.*, James Parry, *Co-Chm.*, Deborah Ullman; *Vice Chm.*, Cornelius O'Leary;

Secy., Susan Horn; *Interim Exec. Dir.*, Beth Iacampo. Website: www.ctlandmarks.org. E-mail: info@ctlandmarks.org.

(HARTFORD) CONNECTICUT HISTORICAL SOCIETY MUSEUM AND LIBRARY. One Elizabeth St., 06105. Tel., (860) 236-5621. From programs for adults and kids to award-winning exhibits to a nationally significant research collection, the Connecticut Historical Society provides countless opportunities to actively explore Connecticut's diverse history. The permanent exhibit *Making Connecticut* displays over 500 historic objects, documents, and images spanning more than 400 years of our state's history and traces themes like immigration, social change, fashion, transportation, recreation, home life, and Connecticut at war. Hands-on activities throughout help kids of all ages connect to the big ideas. The CHS also features a permanent display of the nation's largest collection of early American inn and tavern signs and additional changing exhibits. The store offers Connecticut-made gifts, books, souvenirs, and refreshments. Museum and Research Center hours: Noon-5:00 P.M., Tues.-Thurs.; 9:00 A.M.-5:00 P.M., Fri. and Sat. Closed major holidays. Museum and Research Center admission: adults \$12.00, seniors \$10.00, students \$8.00, and children 5 and under are free. Annual memberships start at \$50.00. Group tours available for students and adults by reservation. Ample free parking. Check the website for directions, current exhibits, program listings, admission fees, and more information about the research center. Website: www.chs.org.

(HARTFORD) CONNECTICUT'S OLD STATE HOUSE. 800 Main St., Hartford 06103. Tel., (860) 522-6766; FAX, (860) 522-2812. Website: www.ctoldstatehouse.org. E-mail: OldStateHouseNews@cga.ct.gov. Facebook: www.facebook.com/CTOldStateHouse. Twitter: www.twitter.com/CTOldStateHouse. Instagram: <http://instagram.com/ctoldstatehouse>. YouTube: <https://www.youtube.com/user/CTOldStateHouse>. Operated by the Connecticut General Assembly. Begin your visit to Hartford with a self-guided tour of this 1796 National Historic Landmark, one of the nation's oldest state houses. Hands-on and family-friendly activities can be found throughout the building. Explore the exciting 6,800-sq.-ft. multimedia exhibit, *History Is All Around Us*, in the Mortensen Gallery, which tells the story of Hartford and the importance of history in our lives. Also, check out oddities in our always-popular re-creation of Joseph Steward's Museum of Curiosities, located on the second floor near the historically restored legislative chambers. The Old State House is open 10:00 A.M.-5:00 P.M. (with the last ticket sold at 4:00 P.M.), Tues.-Sat., Independence Day-Columbus Day (Summer Schedule); 10:00 A.M.-5:00 P.M. (with the last ticket sold at 4:00 P.M.), Mon.-Fri., following Columbus Day weekend-July 3 (Regular Schedule). Admission (unless otherwise noted): \$6.00 adults; \$3.00 seniors, students and youths (6-17) and AAA members (with card); free for children (5 and under), U.S. Military Veterans (with VA card) and active military members (with military ID). Adult Group Admission available for \$5 per person with minimum charge of \$50 (must call ahead). Open year round. Building is closed on state holidays. The building is air conditioned/heated and handicapped accessible. *Exec. Dir.*, Sally Whipple.

HARTLAND HISTORICAL SOCIETY. P.O. Box 221, East Hartland 06027-0221. *Pres./Curator*, Joanne Groth; *Secy.*, Susan Napierata; *Treas.*, Bud Groth; *Librarian*, Martha Walsh. E-mail: hartlandhistoricalsociety@gmail.com.

HARWINTON HISTORICAL SOCIETY, INC. P.O. Box 84, 06791-0084. *Pres.*, Bonnie Andrews; *Vice Pres.*, Nancy Lyons; *Immediate Past Pres.*, vacancy; *Secy.*, Elaine Sederquist; *Treas.*, Harry Schuh; *Curator*, Bonnie Andrews; *Auditor*, Marilyn Mitchell; *Building Supvr.*, Dennis Andrews; *Legal Counsel*, Patrick Wall; *Historian*, Roger Plaskett; *Bd. of Dirs.*, Bruce Burnett, Shirley Gay, Carol Kearns, Everett Lyons, Michael Orefice, David Ryan. E-mail: harwhistsoc@gmail.com.

HEBRON HISTORICAL SOCIETY. P.O. Box 43, 06248-0043. *Pres.*, Anne Marie Piggott; *Vice Pres.*, Nicholas Healy; *Secy.*, vacancy; *Treas.*, Jean Cyr; *Historian*, Mary Ann Foote. Website: www.hebronhistoricalsociety.org. E-mail: FootehillsFarm@juno.com.

INDIAN AND COLONIAL RESEARCH CENTER, INC. See Stonington, Indian and Colonial Research Center, Inc.

ITALIAN AMERICAN HISTORICAL SOCIETY OF CONNECTICUT. See New Haven, Italian American Historical Society of Connecticut.

JEWISH GENEALOGICAL SOCIETY OF CONNECTICUT. See Newington, Jewish Genealogical Society of Connecticut.

KENT HISTORICAL SOCIETY. 4 Studio Hill Rd., P.O. Box, 651, 06757. Tel., (860) 927-4587. *Pres.*, vacancy; *Vice Pres.*, Jeffrey Morgan; *Secy.*, Catherine Sweet; *Treas.*, Sharon Cipolla. Website: <http://kenthistoricalsociety.org>. E-mail: info@kenthistoricalsociety.org.

KILLINGLY HISTORICAL AND GENEALOGICAL SOCIETY. 196 Main St., P.O. Box 265, Danielson 06239. Tel., (860) 779-7250. Biographical and Genealogical Library, est. 1972. *Pres.*, Bernie Mitchell; *Vice Pres.*, Kira Holmes; *Secy.*, vacancy; *Treas.*, Ida Ransom; *Exec. Dir.*, Elaine Tenis. Website: www.killinglyhistorical.org. E-mail: director@killinglyhistorical.org.

KILLINGWORTH HISTORICAL SOCIETY. P.O. Box 707, 06419. *Pres.*, Linda Dudek; *Vice Pres.*, Cynthia Rich; *Treas.*, Deborah Dekkers; *Rec. Secy.*, Katrin Walton; *Membership Chm.*, Regina Regolo. E-mail: KillingworthHS@gmail.com.

KOSCIUSZKO HISTORICAL SOCIETY OF ANSONIA. See Ansonia, Kosciuszko Historical Society of Ansonia.

LEBANON HISTORICAL SOCIETY MUSEUM AND VISITORS' CENTER. 856 Trumbull Hwy., Rte. 87, 06249. Mailing Address: P.O. Box 151, 06249-0151. Owned and operated by the Lebanon Historical Society, Inc. Explore Lebanon's rich history at this modern museum located on the historic Lebanon Green. The museum includes several rotating exhibits, a permanent exhibit on Lebanon's diverse history, as well as a children's hands-on exhibit focused on Lebanon in the American Revolution. In addition to visitor services, the museum offers a library/genealogical research center. The Beaumont House and the Pastor's Library, located on our campus, are opened seasonally for guided tours on most Saturdays. Public programs are offered on a regular basis. Open Noon-4:00 P.M., Wed.-Sat., year-round. The genealogical research center is open Noon-4:00 P.M., Wed.-Fri., and most Saturdays. Appointments appreciated. For information, contact the Lebanon Historical Society Museum, Tel.,

(860) 642-6579. *Dir.*, Donna Baron. Website: www.historyoflebanon.org. E-mail: museum@historyoflebanon.org.

LEDYARD HISTORICAL SOCIETY. *Pres.*, Kit Foster, 1102 Long Cove Rd., Gales Ferry 06335; *Vice Pres.*, Vin Godino; *Secy.*, Keli Levine; *Treas.*, Neal Ganz; *Curator*, Amanda Williams. Website: www.ledyardhistory.org.

LISBON HISTORICAL SOCIETY, INC. *Pres.*, Paula Adams, 60 Kinsman Hill Rd., 06351; *Vice Pres.*, Sharon Gabiga; *Rec. Secy.*, Marcia Shafer; *Treas.*, Kenneth Mahler. E-mail: padams60@sbcglobal.net.

LITCHFIELD HISTORICAL SOCIETY. 7 South St., 06759. Mailing Address: P.O. Box 385, 06759-0385. Tel., (860) 567-4501. The Litchfield History Museum and Tapping Reeve House and Law School are open 11:00 A.M.-5:00 P.M., Tues.-Sat.; 1:00 P.M.-5:00 P.M., Sun., mid-Apr.-Nov. The Ingraham Memorial Research Library is open 10:00 A.M.-Noon and 1:00 P.M.-4:00 P.M., Tues.-Fri., year-round. *Educator*, Kate Zullo; *Curator*, Alexander DuBois; *Archivist*, Linda Hocking; *Exec. Dir.*, Catherine Keene Fields. Website: www.litchfieldhistoricalsociety.org. E-mail: cfields@litchfieldhistoricalsociety.org.

MADISON HISTORICAL SOCIETY, INC. Allis-Bushnell House, 853 Post Rd., P.O. Box 17, 06443-0017. Tel., (203) 245-4567. Office Location: 14 Meeting House Ln., 06443. *Pres.*, Jim Matteson; *Dir.*, Jennifer Simpson. Hours: 9:00 A.M.-1:00 P.M., Wed.-Fri.; Allis-Bushnell House, by appointment.

(MANCHESTER) THE CONNECTICUT FIREMEN'S HISTORICAL SOCIETY, INC. 230 Pine St., 06040-5829. *Pres.*, Wayne Crossman; *Vice Pres.*, Justin Ford; *Cor. Secy.*, Laurette Luzusky; *Rec. Secy.*, Lucy Crossman; *Treas.*, Henry R. Palmer. Website: www.thefiremuseum.org. E-mail: firefighterlucy@att.net.

MANCHESTER HISTORICAL SOCIETY, INC. 175 Pine St., 06040. Tel., (860) 647-9983. *Pres.*, John T. Prior III; *Vice Pres.*, Peter Millett; *Secy.*, Carol Cafazzo; *Treas.*, Richard Borden. Website: www.manchesterhistory.org. E-mail: president@manchesterhistory.org.

MANSFIELD HISTORICAL SOCIETY. P.O. Box 145, Storrs 06268-0145. *Pres.*, David Landry; *Vice Pres.*, Donna Clouette; *Secy.*, Stephanie Huber Bouchey; *Treas.*, Scott Dunstan; *Museum Dir.*, Ann Galonska. Website: www.mansfieldct-history.org. E-mail: mansfield.historical@snet.net.

MERIDEN HISTORICAL SOCIETY, INC. P.O. Box 3005, 06450-9305. Tel., (203) 639-1913. *Pres.*, Sherwin Borsuk; *Vice Pres.*, Lesley Solkoske; *Secy.*, Deborah Patterson; *Treas.*, Paul Butkus; *Curator*, Allen Weathers; *Immediate Past Pres.*, Mertha Colaresi. Website: www.meridenhistoricalsociety.org. E-mail: meridenhistoricalsociety@gmail.com.

MIDDLEBURY HISTORICAL SOCIETY, INC. 4 Library Rd., P.O. Box 104, 06762-0104. Tel., (203) 206-4717. *Pres.*, Robert L. Rafford; *Vice Pres.*, Agnes Lutes; *Secy.*, Robert L. Rafford, pro tem; *Treas.*, Terrence McAuliffe. Website: www.MiddleburyHistoricalSociety.org. E-mail: rob raff@frontier.com.

MIDDLEFIELD HISTORICAL SOCIETY. 405 Main St., 06455. Tel., (860) 349-0665. *Pres.*, William Konefal; *Secy.*, Fran Gudelski; *Treas.*, Annetta E. O'Connor.

MIDDLESEX COUNTY HISTORICAL SOCIETY. Mansfield House, 151 Main St., Middletown 06457-3409. Tel., (860) 346-0746. *Pres.*, Joseph Samolis; *Vice Pres.*, vacancy; *Secy.*, Krishna Winston; *Treas.*, Richard Adelstein; *Dir.*, Maria Weinberger. Website: <https://mchsct.org>. E-mail: mchs@wesleyan.edu.

THE MILFORD HISTORICAL SOCIETY, INC. Eells-Stow House, 34 High St., P.O. Box 337, 06460-4732. *Pres.*, Lloyd Jacobs; *1st Vice Pres.*, Chris Bishop; *2nd Vice Pres.*, Ron Fontaine; *Cor. Secy.*, Martha Merk; *Rec. Secy.*, Rosanne Hoagland; *Treas.*, Helen LaPlant. Website: www.milfordhistoricalsociety.org.

MONROE HISTORICAL SOCIETY, INC. P.O. Box 212, 06468. Tel., (203) 261-1383. *Pres.*, Vida Stone; *Vice Pres.*, Mary Kellogg; *Secy.*, Mary Kellogg; *Treas.*, Deb Heim. Website: www.monroechistory.org. E-mail: society@monroechistory.org.

MONTVILLE HISTORICAL SOCIETY. P.O. Box 51, 06353-0051. *Pres.*, John F. Geary; *Vice Pres.*, Jon B. Chase; *Cor. Secy.*, Sharon Land; *Rec. Secy.*, Ellen Lakowsky; *Treas.*, Laurie Chidester; *Custodian of Records*, Jon B. Chase.

MORRIS HISTORICAL SOCIETY. P.O. Box 234, 06763-0234. *Pres.*, Jamie T. Keppler; *Vice Pres.*, David Coutu; *Rec. Secy.*, Carrie Keppler; *Treas.*, Denise Weik.

MYSTIC RIVER HISTORICAL SOCIETY. P.O. Box 245, Mystic 06355-0245. *Pres.*, Steven Menno; *Vice Pres.*, Margaret Austin; *Secy.*, Liz Holland; *Treas.*, Louis Allyn. Website: www.mystichistory.org. E-mail: info@mystichistory.org.

NAUGATUCK HISTORICAL SOCIETY. 380 Church St., P.O. Box 317, 06770. *Pres.*, Chris Ritton-Stokes; *Vice Pres.*, Mary Mazeiko; *Secy.*, Kathy Swartzbaugh; *Treas.*, Marty Lee Fenton. Open 11:00 A.M.-4:00 P.M. the first Saturdays of the month and by appointment. Website: www.naugatuckhistory.org. E-mail: naugatuckhistory@att.net.

(NEW BRITAIN) THE CONNECTICUT LEAGUE OF HISTORY ORGANIZATIONS, INC. Central Connecticut State University, History Department, 1615 Stanley St., 06050. Tel., (860) 832-2674. *Pres.*, Elizabeth Rose; *Vice Pres.*, Megan Olver; *Secy.*, Nick Foster; *Treas.*, Leslie Evans; *Exec. Dir.*, Amrys O. Williams. Website: www.clho.org. E-mail: info@clho.org.

NEW CANAAN MUSEUM AND HISTORICAL SOCIETY. 13 Oenoke Ridge, 06840. *Pres.*, Lawrence Caldwell; *Vice Pres.*, Robert Mallozzi III; *Secy.*, Claire Foster; *Treas.*, Thomas Monahan; *Exec. Dir.*, Nancy Geary. Website: www.nchistory.org. E-mail: info@nchistory.org.

NEW FAIRFIELD HISTORICAL SOCIETY, INC. 2 Brush Hill Rd., 06812-2619. *Pres.*, Linda Fox; *Vice Pres.*, Keith Marotta; *Secy.*, Carol Ballard; *Treas.*, Barbara Ballard.

NEW HARTFORD HISTORICAL SOCIETY, INC. P.O. Box 41, 06057-0041. *Pres.*, Patrick Casey; *Vice Pres.*, Christopher Sihpol; *Secy.*, Anne C. Hall; *Treas.*, Natalie Sihpol. Website: <http://newhartfordchistory.org>.

NEW HAVEN COLONY HISTORICAL SOCIETY, d.b.a. NEW HAVEN MUSEUM. 114 Whitney Ave., 06510. *Pres.*, Francis J. Broderick; *Treas.*, Erin McAvoy;

Exec. Dir., Margaret Anne Tockarszewsky. Website: www.newhavenmuseum.org. E-mail: dwardle@newhavenmuseum.org.

(NEW HAVEN) CONNECTICUT IRISH AMERICAN HISTORICAL SOCIETY. Southern Connecticut State University, 270 Fitch St., @ SCSU Campus, 201 Crescent St., 06515. Mailing Address: P.O. Box 185833, Hamden 06518-5833. *Pres.*, George Waldron; *Vice Pres.*, Vincent McMahon; *Secy.*, Patricia Heslin; *Treas.*, Mary McMahon; *Membership Chm.*, Joan Murphy; *Historian*, Neil Hogan, Wallingford. Website: www.ctiahs.com.

(NEW HAVEN) ETHNIC HISTORICAL ARCHIVES CENTER OF NEW HAVEN A.K.A. ETHNIC HERITAGE CENTER. Southern Connecticut State University, 270 Fitch St., 06515. Tel., (203) 392-6126. *Pres.*, Gloria Horbaty; *Ist Vice Pres.*, Pat Heslin; *2nd Vice Pres.*, Aaron Goode; *Secy.*, Diane Petaway; *Treas.*, Donald Horbaty; *Archivist*, vacancy. Website: www.ethnicheritagecenter.org. E-mail: ethnicheritagecenter270@yahoo.com; ethnicheritagecenter@gmail.com. Facebook: @EthnicHeritageCenter.

(NEW HAVEN) ITALIAN AMERICAN HISTORICAL SOCIETY OF CONNECTICUT. Southern Connecticut State University, 270 Fitch St., 06515. *Pres.*, Laura Sabatino Parisi; *Vice Pres.*, vacancy; *Co-Secy.*, Wanda Velez; *Co-Secy.*, Jon Pilla; *Treas.*, Gayle Logan.

NEW LONDON COUNTY HISTORICAL SOCIETY, INC. Shaw Mansion, 11 Blinman St., 06320. Tel., (860) 443-1209. *Pres.*, Joseph J. Selinger; *Vice Pres.*, Edward Chmielewski; *Secy.*, Emily Winters; *Treas.*, Jayne Michalek; *Bd. of Dirs.*, Edward Chmielewski, Daniel Connors, Bob Farwell, Aileen Novick, Anthony Sabilia, Katrina Zickwulf; *Exec. Dir.*, Steven Manuel. Website: www.nlchs.org. E-mail: steve@nlchs.org.

NEW MILFORD HISTORICAL SOCIETY. 6 Aspetuck Ave., 06776. *Pres.*, Joseph Cats; *Ist Vice Pres.*, Kathy Kelly-Koch; *2nd Vice Pres.*, Loretta Kretchko; *Secy.*, Anita Regan; *Treas.*, Pat Hembrook; *Curator*, Lisa D. Roush. Website: www.nmhistorical.org.

NEWINGTON HISTORICAL SOCIETY & TRUST, INC. 679 Willard Ave., 06111. *Pres.*, Linda Crawford; *Vice Pres.*, Marguerite Kennedy; *Secy.*, David Goodale; *Treas.*, Gail Kelly; *Asst. Treas.*, Patricia Tanger. Website: www.newingtonhistorical.society.org. E-mail: ngtnheritage@aol.com.

(NEWINGTON) JEWISH GENEALOGICAL SOCIETY OF CONNECTICUT, JGSCT. Meetings are held at 41 West Hartford Rd., 06111. Mailing Address: 76 Vernon St., Hamden 06518. *Pres./Webmaster*, Doris Loeb Nabel; *Vice Pres.*, Howard Siegel; *Secy.*, Monica Talmor; *Treas.*, Lewis Goldfarb; *Membership Chm.*, Linda Winkleman; *Publicity Chm.*, Gail Kalison Reynolds; *Newsletter Co-Editors*, Deborah Holman, Gail Kalison Reynolds; *Librarian*, Janet Carlson; *Members-at-Large*, Becky Anderson, Linda Carlson, Barney Miller. Website: www.jgsct.org. E-mail: info@jgsct.org.

NEWTOWN HISTORICAL SOCIETY. P.O. Box 189, 06470-0189. *Pres.*, Alice Cooney; *Vice Pres.*, Dan Cruson; *Secy.*, Grant Ossendryver; *Treas.*, Charlie Godfrey. Website: www.newtownhistory.org.

NOAH WEBSTER HOUSE & WEST HARTFORD HISTORICAL SOCIETY. See West Hartford, Noah Webster House & West Hartford Historical Society.

NORFOLK HISTORICAL SOCIETY, INC. P.O. Box 288, 06058-0288. *Pres.*, Robert Dance; *1st Vice Pres.*, Richard Byrne; *2nd Vice Pres.*, Eric Anderson; *Secy.*, Linda Perkins; *Treas.*, Caryn Trager; *Curator*, Ann Havemeyer; *Exec. Dir.*, Barry Webber. Website: www.norfolkhistoricalsociety.org. E-mail: norfolk.ct.historical@gmail.com.

(NORTH BRANFORD) THE TOTOKET HISTORICAL SOCIETY, INC. 1740 Foxon Rd., Rte. 80, 06471. Mailing Address: P.O. Box 491, Northford 06472. Tel., (203) 488-0423. *Pres.*, Dorothy Savastano; *Vice Pres.*, Suzanne Teixeira; *Rec. Secy.*, Helen Glassen; *Treas.*, Brenda DeMaio. Website: www.totokethistoricalociety.org. E-mail: totokethistoricalociety@gmail.com.

THE NORTH HAVEN HISTORICAL SOCIETY AND MUSEUMS. 27 Broadway, 06473. Tel., (203) 239-7722. *Pres.*, Patricia Buonpane; *Vice Pres.*, Ann Clark; *Secy.*, Barbara Davis; *Treas.*, Walter Brockett; *Curator*, Robert Iverson; *Archives Mgr.*, Susan Iverson. Open Tues. and Thurs. 2:00 P.M.-5:00 P.M. Website: www.northhavenhistoricalsociety.wordpress.com. E-mail: nhhistsoc@gmail.com.

NORTH STONINGTON HISTORICAL SOCIETY, INC. One Wyassup Rd., P.O. Box 134, 06359-0134. Tel., (860) 599-3239. *Pres.*, William Douglas; *Vice Pres.*, Tobias Goodman; *Secy.*, Gladys Chase; *Treas.*, Terry Malaghan. Website: www.northingtonhistoricalsociety.homestead.com.

(NORWALK) THE ARCHAEOLOGICAL SOCIETY OF CONNECTICUT, INC. c/o One Roscoe St., 06851. *Pres.*, vacancy; *Vice Pres.*, Dan Cruson; *Secy.*, Sarah Sportman; *Treas.*, Ernest Wiegand; *Editor*, Sarah Sportman; *Newsletter Editor*, Lee West. Website: www.connarchaeology.org. E-mail: csgarlata@gmail.com.

NORWALK HISTORICAL SOCIETY. P.O. Box 1640, 06852-1640. Tel., (203) 846-0525. *Pres.*, Jo-Anne Schultz; *Vice Pres.*, Khalaf Jerry; *Secy.*, Jane Broome; *Treas.*, Thomas Schierloh; *Exec. Dir.*, Diane Jellerette. Website: www.norwalkhistoricalsociety.org. E-mail: info@norwalkhistoricalsociety.org.

(NORWICH) SOCIETY OF THE FOUNDERS OF NORWICH, CONNECTICUT, INC. 348 Washington St., P.O. Box 62, 06360. Tel., (860) 889-9440. *Pres.*, Dayne Rugh; *Vice Pres.*, Greg Farlow; *Secy.*, Joann Merolla-Martin; *Treas.*, Camilla Farlow. Website: www.leffingwellhousemuseum.org. E-mail: info@leffingwellhousemuseum.org.

OLD BETHLEHEM HISTORICAL SOCIETY, INC. See Bethlehem, Old Bethlehem Historical Society, Inc.

OLD SAYBROOK HISTORICAL SOCIETY. P.O. Box 4, 06475-0004. *Pres.*, Marie McFarlin; *Vice Pres.*, Wayne Harms; *Rec. Secy.*, Theodora Kopcha; *Treas.*, Stephan Brodeur. Website: www.saybrookhistory.org.

THE OLD WOODBURY HISTORICAL SOCIETY. See Woodbury, The Old Woodbury Historical Society.

ORANGE HISTORICAL SOCIETY. 605 Orange Center Rd., P.O. Box 784, 06477-0784. *Pres.*, Ginny Reinhard; *Vice Pres.*, vacancy; *Cor. Secy.*, Nina Ruckes; *Secy.*, Priscilla Searles; *Treas.*, Marlene Silverstein. Website: www.orangehistory.org. E-mail: newgelt@optonline.net.

OXFORD HISTORICAL SOCIETY, INC. P.O. Box 582, 06478-0582. *Pres.*, Louise Burr; *1st Vice Pres.*, Rob Buck; *2nd Vice Pres./Webmaster*, Dorothy A. DeBisschop; *Cor. Secy.*, Barbara Robinson; *Rec. Secy.*, Chris Lesko; *Secy.*, Chris Lesko; *Treas.*, Essie Lydon; *Historian*, Nancy Farnum; *Membership*, vacancy; *Bd. Members*, Richard Crane, Jane Hulbert. Website: www.oxford-historical-society.org. E-mail: dottie@oxford-historical-society.org.

PLAINFIELD HISTORICAL SOCIETY, INC. P.O. Box 104, Central Village 06332-0104. *Pres.*, Ruth Bergeron; *Vice Pres.*, Sylvia Wielk; *Secy.*, Dan DiTullio; *Treas.*, Arthur Nicol. Website: www.plainfieldhistory.org.

THE PLAINVILLE HISTORICAL SOCIETY, INC. 29 Pierce St., 06062. *Pres.*, Nancy Eberhardt; *Co-Pres.*, Gertrude LaCombe; *Vice Pres.*, Rose Stanley; *Cor. Secy.*, Candance Hall; *Rec. Secy.*, Rosemary Morante; *Treas.*, Edna Pires; *Asst. Treas.*, Sal Santacroce. Website: www.plainvillehistory.org. E-mail: plvhistorical@gmail.com.

PORTLAND HISTORICAL SOCIETY. P.O. Box 98, 06480-0098. *Pres.*, George Gilbert; *1st Vice Pres.*, John Peterson; *2nd Vice Pres.*, Julie Macksoud; *Cor. Secy.*, Shelli Nolan; *Rec. Secy.*, Deborah Ellsworth; *Treas.*, James McCabe; *Dirs.*, Alexia Belperron, Martha Lutecki, Amy Knous. Website: www.portlandhistsoc.org.

PRESTON HISTORICAL SOCIETY. 123 Parks Rd., Preston 06365. *Pres.*, Bridget Park; *Vice Pres.*, Pat Macek; *Secy.*, Linda Christensen; *Treas.*, Mark Christensen.

THE PROSPECT HISTORICAL SOCIETY, INC. P.O. Box 7335, 06712-0335. *Pres.*, Carol Brooks; *Vice Pres.*, Carmen Jacobs; *Secy.*, Blanche Ranaudo; *Treas.*, Elizabeth Guevin. *Members-at-Large*, Christopher Lynch, Nancy Via, Elizabeth Whelan, two vacancies.

(PUTNAM) ASPINOCK HISTORICAL SOCIETY OF PUTNAM, INC. P.O. Box 465, 06260-0465. *Pres.*, William Pearsall; *Vice Pres.*, Joe Peterson; *Secy.*, Sandra Beccia; *Treas.*, Joy Lizotte; *Archivist*, Fabiola Cutler; *Dirs.*, Jeannie Benoit, Susan Mior, Dr. Louise Pempek, Kathleen Zamagni, two vacancies. Website: www.putnamaspinockhistsoc.com. E-mail: billterri39@att.net.

REDDING HISTORICAL SOCIETY, INC. P.O. Box 1023, 06875-1023. *Pres.*, Joe Bonomo; *Vice Pres.*, Janice Dimon; *Secy.*, Helen Gore; *Treas.*, Denise Jankovic.

RIDGEFIELD HISTORICAL SOCIETY. 4 Sunset Ln., 06877. *Pres.*, Sara Champion; *1st Vice Pres.*, Sharon Dunphy; *2nd Vice Pres.*, Geoff Harrington; *Rec. Secy.*, Michele Mahland; *Co-Treas.*, Georgianne Kasuli, Nancy Selander. Website: www.ridgefieldhistoricalsociety.org. E-mail: ridgefieldhistory@sbcglobal.net.

ROCKY HILL HISTORICAL SOCIETY, INC. P.O. Box 185, 06067-0185. *Pres.*, Edward Chiucarello; *Vice Pres.*, vacancy; *Rec. Secy.*, Jane Nash; *Treas.*, John Serra. Website: www.RHhistory.org. E-mail: info@rhhistory.gov.

ROWAYTON HISTORICAL SOCIETY, INC. P.O. Box 106, 06853-0106. *Pres.*, Wendell W. Livingston; *Vice Pres.*, Lesley S. Korzennik and Ashley Sheen; *Rec. Secy.*, vacancy; *Bookkeeper*, Pat Poremba. Website: www.rowaytonhistoricalsociety.org. E-mail: info@rowaytonhistoricalsociety.org.

ROXBURY HISTORICAL SOCIETY. P.O. Box 212, 06783-0212. *Pres.*, Janis Steers; *Vice Pres.*, Lisa Roush; *Secy./Treas.*, William Petruno.

SALEM HISTORICAL SOCIETY, INC. Mailing Address: 270 Hartford Rd., 06420. *Pres.*, Elbert Burr; *Vice Pres.*, Edward Chmielewski; *Secy.*, Pamela Munro; *Treas.*, Donald Urbanik; *Curator*, Elaine Sloan; *Building and Grounds*, Bob Neddo; *Membership*, vacancy; *Museum Dir.*, William Shultz.

SALISBURY ASSOCIATION. P.O. Box 553, 06068-0553. *Pres.*, Donald Ross; *Vice Pres.*, Tom Key; *Secy.*, Kathy Mera; *Treas.*, Diane Murphy. The Salisbury Association has a land trust, an historical society and community events committee for the town of Salisbury. Website: www.salisburyassociation.org. E-mail: info@salisburyassociation.org.

SCOTLAND HISTORICAL SOCIETY. P.O. Box 35, 06264-0035. *Pres.*, David Naumec; *Vice Pres.*, Kevin P. Ring, Sr.; *Secy.*, Kevin Ring, Sr.; *Treas.*, Jolene Bowers; *Dirs.*, Henry Bowers, Russ Perry, Karen Stevens. Website: www.scotlandhistorical.society.org.

SEYMOUR HISTORICAL SOCIETY, INC. 59 West St., P.O. Box 433, 06483-0433. *Pres.*, Paul Sussman; *Vice Pres.*, Frank Haines; *Cor. Secy.*, Elsie Valesky; *Rec. Secy.*, Loreen Coe; *Treas.*, Carmelita Potash. Website: <https://www.seymourhistorical.society.org>. E-mail: President@SeymourHistoricalSociety.org.

SHARON HISTORICAL SOCIETY. P.O. Box 511, 06069-0511. *Pres.*, Brent Colley; *Vice Pres.*, Maureen Dore; *Secy.*, Stephanie Plunkett; *Exec. Dir.*, Jennifer Owens. Website: www.sharonhist.org. E-mail: director@sharonhist.org.

SHELDON'S HORSE, THE SECOND CONTINENTAL LIGHT DRAGOONS. See Colchester, Sheldon's Horse, The Second Continental Light Dragoons.

SHELTON HISTORICAL SOCIETY. 70 Ripton Rd., P.O. Box 2155, 06484-2155. Tel., (203) 925-1803. Open for tours by appointment. Programs for schools. Admission charged. *Pres.*, Martin Coughlin; *Vice Pres.*, Carolyn Ivanoff; *Secy.*, Joyce Donnelly; *Treas.*, Susan Mauriello; *Exec. Dir.*, Tracey Tate. Website: www.sheltonhistoricalsociety.org. E-mail: sheltonhistorycenter@gmail.com.

(SIMSBURY) THE ACORN CLUB. 9 Springbrook Ln., 06070. *Pres.*, Leslie Starr; *Secy.*, Richard Malley; *Treas.*, Brenda Miller; *Editor*, Jay Gitlin.

SIMSBURY HISTORICAL SOCIETY, INC. 800 Hopmeadow St., P.O. Box 2, 06070-0002. Tel., (860) 658-2500. *Pres.*, Joe Buda; *Vice Pres.*, vacancy; *Secy.*, Tony Braz; *Treas.*, Hugh Sinclair. Website: www.simsburyhistory.org. E-mail: info@simsburyhistory.org.

THE SOMERS HISTORICAL SOCIETY, INC. P.O. Box 652, 06071-0652. *Pres./Museum Dir.*, Carole R. Pyne; *Vice Pres.*, Clark Pease; *Rec. Secy.*, Donna Hanks; *Treas.*, Marybeth Marquardt; *Curator*, Corey Haynes.

SOUTH WINDSOR HISTORICAL SOCIETY, INC. Pleasant Valley School House, 771 Ellington Rd., P.O. Box 216, 06074-0216. Tel., (860) 291-9958. *Pres.*, Brian Rivard; *Vice Pres.*, Eric Rivard; *Cor. Secy.*, Jean Howat; *Rec. Secy.*, Maureen Born; *Treas.*, Gerald Dalpe; *Dirs.*, Gretchen Bickford, Celi Decker, Marilyn Dxen. Website: www.southwindsorhistory.org. E-mail: president@southwindsorhistory.org.

SOUTHBURY HISTORICAL SOCIETY, INC. 624 South Britain Rd., 06488. Mailing Address: P.O. Box 124, 06488. Tel., (203) 405-3124. *Pres.*, James Flaherty; *Vice Pres.*, vacancy; *Secy.*, Melinda Elliott; *Treas.*, William Wilhelms. Website: www.southburyhistory.org. E-mail: info@southburyhistory.org.

SOUTHINGTON HISTORICAL SOCIETY, INC. 239 Main St., 06489-0726. *Pres.*, Carl T. Hotkowski; *Vice Pres.*, Phillip Wooding; *Secy.*, Alexis Izzo; *Treas.*, Walter Grover; *Town Council Liaison*, Victoria Triano. Website: www.southingtonhistory.org.

SPRAGUE HISTORICAL SOCIETY. P.O. Box 162, Baltic 06330-0038. Tel., (860) 822-6867. *Pres.*, Pamela Matthews; *Secy.*, Colette Hoffman; *Treas.*, Judith Synnett. Website: www.ctsprague.org/com_group.htm?id=xf73ofgz. E-mail: historical_society@ctsprague.org.

STAFFORD HISTORICAL SOCIETY. 5 Spring St., Stafford Springs 06076-1504. Tel., (860) 684-7978. *Pres.*, David Bartlett; *Vice Pres.*, Rebecca Kraussmann; *Secy.*, Audra Smith; *Treas.*, Jean Bartlett. E-mail: staffordhistorical@gmail.com. Facebook: <https://www.facebook.com/StaffordCTHistoricalSociety/>.

(STAMFORD) CONNECTICUT ANCESTRY SOCIETY, INC. Formerly known as the Stamford Genealogical Society, Inc., founded 1954. P.O. Box 249, 06904-0249. *Pres.*, vacancy; *Vice Pres.*, vacancy; *Secy.*, Barbara Dempsey; *Treas.*, Susan Murphy; *Member Records*, Judith Goss; *Editor, CT Ancestry/Past Pres.*, Nora Galvin, CG; *Genealogist*, Frederick C. Hart, Jr., CG, FASG. Website: www.connecticutancestry.org. E-mail: info@connecticutancestry.org.

STAMFORD HISTORY CENTER. 1508 High Ridge Rd., 06903-4107. Tel., (203) 329-1183. *Chm.*, Marshall Millsap; *1st Vice Chm.*, Vincent Murace; *2nd Vice Chm.*, Andrew Dzamba; *Cor. Secy.*, Richard Lewis; *Rec. Secy.*, Sebastian Kulesza; *Treas.*, William Eynon; *Exec. Dir.*, Thomas Zoubek, Ph.D. Website: www.stamfordhistory.org. E-mail: info@stamfordhistory.org.

STONINGTON HISTORICAL SOCIETY. P.O. Box 103, 06378-0103. Tel., (860) 535-8445. *Pres.*, Michael E. Schefers; *Vice Pres.*, Kirby Williams; *Treas.*, Richard Cole; *Secy.*, Wynne Delmhorst; *Dir.*, Aimee Newell; *Dev. Dir.*, Josh Adams. Website: www.stoningtonhistory.org.

(STONINGTON) INDIAN AND COLONIAL RESEARCH CENTER, INC. 39 Main St., Rte. 27, P.O. Box 525, Old Mystic 06372-0525. Tel., (860) 536-9771. *Chm./Exec. Dir.*, vacancy; *Vice Chm.*, vacancy; *Treas.*, Robert Mohr; *Rec. Secy.*, Sharon Maynard; *Bd. of Dirs.*, George Crouse, Toby Glaza, Paul Grant-Costa, Cora Grunwald,

Sharon Maynard, Robert Mohr, Chris Rose. ICRC is open 10:00 A.M.-4:00 P.M., Tues. and Thurs. Please check our website for updates and notices. Website: www.indianandcolonial.org. E-mail: ICRC06372@yahoo.com.

THE STRATFORD HISTORICAL SOCIETY. The Captain David Judson House and the Catharine B. Mitchell Museum, 967 Academy Hill, P.O. Box 382, 06615-0382. Tel., (203) 378-0630. *Pres.*, Gail Liscio; *Vice Pres.*, Carolyn Shannon; *Cor. Secy.*, Amanda Debias; *Rec. Secy.*, Kevin Moore; *Treas.*, Shirley Clevenger; *Curator*, Sandra Rutkowski. Open early Jun.-Oct., Noon-4:00 P.M. Last admittance is at 3:00 P.M. (Wednesday by appointment). Admission charged. Office hours: 9:00 A.M.-2:00 P.M., Mon.-Fri. Appointments needed to do research on Tuesday and Thursday. Website: www.stratfordhistoricalsociety.org. E-mail: judsonhousestfd@aol.com.

SUFFIELD HISTORICAL SOCIETY. King House Museum, 232 South Main St., P.O. Box 893, 06078-0893. *Pres.*, Arthur Sikes, Jr.; *Vice Pres.*, Jackie Hemond; *Secy.*, Jan Peake; *Treas.*, Rick Seaman; *Curator/Historian*, Lester Smith. Website: www.suffieldhistoricalsociety.org. E-mail: rseaman@sandiego.edu.

THOMASTON HISTORICAL SOCIETY, INC. Town Hall, 158 Main St., 6th Flr., 06787. *Pres./Treas.*, Thomas Duffany; *Vice Pres.*, Margaret Duffany Stager; *Secy.*, Barbara Krol; *Curator*, Joseph Wassong.

THOMPSON HISTORICAL SOCIETY, INC. P.O. Box 47, 06277-0047. Tel., (860) 923-3776. *Pres.*, Joseph Iamartino; *Vice Pres./Secy.*, Mark Snay; *Treas.*, Susan Vincent. Website: www.thompsonhistorical.org. E-mail: jamartino@charter.net.

(TOLLAND) FRENCH-CANADIAN GENEALOGICAL SOCIETY OF CONNECTICUT, INC. 53 Tolland Green (Old County Courthouse) 06084. Mailing address: P.O. Box 928, 06084-0928. Tel., (860) 872-2597. *Acting Pres.*, Susan Griffiths; *Acting Vice Pres.*, Susan A. Griffiths; *Secy.*, Frances Nadeau; *Acting Treas.*, Ronald Blanchette; *Library Dir./Membership*, Germaine Hoffman; *CML Editor*, Maryanne LeGrow, Ph.D.; *CML Assoc. Editor*, vacancy. Website: www.fcgsc.org. E-mail: info@fcgsc.org.

TOLLAND HISTORICAL SOCIETY. 52 Tolland Green, 06084. Mailing Address: P.O. Box 107, 06084. Tel., (860) 870-9599. *Pres.*, Kathleen Bach; *Vice Pres.*, Celeste Senechal; *Secy.*, Kate Farrish; *Treas.*, Katie Fratoni. Website: www.tollandhistorical.org. E-mail: society@tollandhistorical.org.

THE TORRINGTON HISTORICAL SOCIETY, INC. Hotchkiss-Fyler House Museum and Torrington history Museum, 192 Main St., 06790. Tel., (860) 482-8260. *Pres.*, John E. Janco; *Vice Pres.*, Bruce T. Fox; *Secy.*, Marc Trivella; *Treas.*, Dwight Keeney; *Asst. Dir./Curator*, Gail Kruppa; *Exec. Dir.*, Mark McEachern. Website: www.torringtonhistoricalsociety.org. E-mail: info@torringtonhistoricalsociety.org.

THE TOTOKET HISTORICAL SOCIETY, INC. See North Branford, The Totoket Historical Society, Inc.

THE TRUMBULL HISTORICAL SOCIETY. 1856 Huntington Tpke., P.O. Box 312, 06611. Tel., (203) 377-6620. *Pres.*, Jennifer Winschel; *Vice Pres.*, Debra Silber; *Rec. Secy.*, Karen Costantini; *Treas.*, Brian LaVoie; *Bd. of Dirs.*, Kevin Drake, Judith Edwards, Heidi Gamma, Bunnie Hovan, Mallory Huron, Samantha Klain, Lois

Levine, Ileana Scerbo, Dianne Trautmann; *Past Pres.*, Samantha Klain. *Administrator/Coord.*, Taylor Carey. Website: www.trumbullhistory.org.

UNION HISTORICAL SOCIETY, INC. Mailing Address: 1163 Buckley Hwy., Stafford Springs 06076. *Pres.*, Jeannine M. Upson; *Vice Pres.*, Carol A. Mancini; *Secy.*, Lee A. Fitzgerald; *Treas.*, Betty J. Bragdon.

VERNON HISTORICAL SOCIETY. 734 Hartford Tpke., Rte. 30, 06066. Mailing Address: P.O. Box 2055, 06066-2055. Tel., (860) 875-4326. *Pres.*, Tara Remillard; *Vice Pres.*, Jacqui Roraback; *Secy.*, Gloria Miller; *Treas.*, Robert Hurd; *Museum Dir.*, Jean Luddy; *Asst. Dir.*, James Ashe. Website: www.vernonhistoricalsoc.org. E-mail: vernonhs@sbcglobal.net.

THE VOLUNTOWN HISTORICAL SOCIETY, INC. Tel., (860) 564-8310. *Pres.*, Jennifer Panko; *Vice Pres.*, Karen Britt; *Secys.*, Cheryl Sadowski, Beth Taylor; *Treas.*, Julie Soto.

THE WALLINGFORD HISTORICAL SOCIETY, INC. Samuel Parsons House, 180 So. Main St., P.O. Box 73, 06492-0073. *Pres.*, Raymond A. Chappell; *Rec. Secy.*, Patricia A. Chappell; *Treas.*, Noma G. Beaumont.

WATERFORD HISTORICAL SOCIETY, INC. P.O. Box 117, 06385-0117. *Pres.*, Kristen Widham; *Vice Pres.*, Michele Pedro; *Rec. Secy.*, Deborah Walters; *Treas.*, MaryAnn Richard. Website: www.waterfordcthistoricalsociety.org.

WATERTOWN HISTORY MUSEUM. 401 Main St., P.O. Box 853, 06795. Tel., (860) 274-1050. *Pres.*, Linda Merriman; *Vice Pres.*, Jan J. Guidess; *Secy.*, Elizabeth Rebers; *Treas.*, Kendra Scapecchia; *Curator*, Diane Ciba. Website: www.watertownhistorymuseum.org. E-mail: watertownctmuseum@sbcglobal.net. The museum was organized in 1945 and is now located in a Victorian residence near the Watertown Green. The mission of the museum is to collect, preserve, and share artifacts and stories related to Watertown and Oakville. There are changing exhibits and a research library with photographs, documents, and genealogical materials available to the public.

(WEST HARTFORD) JEWISH HISTORICAL SOCIETY OF GREATER HARTFORD. 333 Bloomfield Ave., 06117. Tel., (860) 727-6171. *Pres.*, Lance Goldberg; *Secy.*, Rebecca Selig; *Treas.*, Steven Kleinman; *Exec. Dir.*, Estelle Kafer. Website: www.jhshg.org. E-mail: ekafer@jewishhartford.org.

(WEST HARTFORD) NOAH WEBSTER HOUSE & WEST HARTFORD HISTORICAL SOCIETY. 227 So. Main St., 06107-3430. Tel., (860) 521-5362. *Chm.*, Ted Newton; *Vice Chm.*, Douglas Knight; *Secy.*, Tessa W. O'Sullivan; *Treas.*, Paul Soler; *Vice Treas.*, Alexander Lee; *Exec. Dir.*, Jennifer DiCola Matos. Website: www.noahwebsterhouse.org. E-mail: matosj@noahwebsterhouse.org.

WEST HAVEN HISTORICAL SOCIETY, INC. 686 Savin Ave., 06516-4901. Tel., (203) 932-0088. *Pres.*, Dr. Jon E. Purmont; *Vice Pres.*, Susan Walker; *Cor. Secy.*, Lois Diorio; *Treas.*, Sandra McCauley; *Trustees*, William Barr, William Welch, Elaine Willman. Website: www.westhavenhistory.org.

WESTBROOK HISTORICAL SOCIETY, INC. 1196 Boston Post Rd., 06498. Mailing Address: P.O. Box 148, 06498-0148. Tel., (860) 399-7473. *Pres./Historian*,

Catherine Neidlinger Doane; *Vice Pres.*, Nile Barrett; *Rec. Secy.*, Marcy Fuller; *Treas.*, Darlene Jones. E-mail: cnd5000q@aol.com.

WESTON HISTORICAL SOCIETY, INC. 104 Weston Rd., P.O. Box 1092, 06883-1092. *Pres.*, Pam Kersey; *Treas.*, Mark Crowley; *Secy.*, Kathy Failla; *Exec. Dir.*, Samantha Kulish-Fargione. Website: www.westonhistoricalsociety.org. E-mail: info@westonhistoricalsociety.org.

WESTPORT MUSEUM OF HISTORY AND CULTURE. 25 Avery Pl., 06880. Tel., (203) 222-1424. *Chm.*, Sara Krasne; *Immediate Past Chm.*, Robert W. Mitchell; *Acting Secy.*, Michaela MacColl; *Treas.*, Dannell Lyne; *Exec. Dir.*, Ramin Ganeshram. Website: www.westporthistory.org. E-mail: executivedirector@westporthistory.org.

THE WETHERSFIELD HISTORICAL SOCIETY. 150 Main St., 06109. Tel., (860) 529-7656. *Pres.*, Elaine St. Onge; *Vice Pres.*, Beverly J. Lucas; *Secy.*, Dorene B. Ciarcia; *Treas.*, Michael Mendoza; *Dir.*, Amy Northrop Wittorff. Website: www.wethersfieldhistory.org. E-mail: society@wethersfieldhistory.org.

WILLINGTON HISTORICAL SOCIETY. P.O. Box 214, 06279-0214. *Pres.*, Robert Shabot; *Vice Pres.*, Mark Masinda; *Secy.*, Paul Schur; *Treas.*, Sue Schur; *Town Historian*, Mark Palmer; *Town Asst. Historian*, Paul Weigold. Website: www.willingtonhistoricalsocietyct.org. Facebook: www.facebook.com/WillingtonHistoricalSociety.

WILTON HISTORICAL SOCIETY, INC. 224 Danbury Rd., Rte. 7, 06897. Tel., (203) 762-7257. *Chm.*, *Bd. of Trustees*, Janet Foster. Open 10:00 A.M.-4:00 P.M., Tues.-Sat., and Noon-4:00 P.M., Sun. during the "Great Trains Holiday Exhibit." Website: www.wiltonhistorical.org. E-mail: info@wiltonhistorical.org.

WINCHESTER HISTORICAL SOCIETY. 225 Prospect St., P.O. Box 206, Winsted 06098-0206. *Pres./Curator*, Milly Hudak; *Vice Pres.*, Glenn Winn; *Secy.*, Janice Roy; *Treas.*, Susan BelleIsle. E-mail: milly345@sbglobal.net.

WINDHAM HISTORICAL SOCIETY. P.O. Box 105, Willimantic 06226-0105. Tel., (860) 456-2316, (860) 456-1666. *Pres.*, Robert Horrocks; *Vice Pres.*, Anita Sebestyn; *Secy.*, vacancy; *Treas.*, vacancy; *Bd. of Dirs.*, Raymond Axelrod, Ronald Black, Ernie Eldridge, Gary Fetzer, Robert Horrocks, Jean Lambert, Michael Orenstein. Website: www.windhamhistory.org. E-mail: RPHorrocks@gmail.com.

(WINDSOR) HISTORICAL SOCIETY OF WINDSOR CONN., INC. 96 Palisado Ave., Rte. 159, 06095-2526. Tel., (860) 688-3813; FAX, (860) 687-1633. *Pres.*, Agnes Pier; *Secy.*, Elizabeth Burke; *Treas.*, Mark Walker; *Exec. Dir.*, Christine Ermenc. Open 11:00 A.M.-4:00 P.M., Wed.-Sat.; closed Sun., Mon., and major holidays. Admission: free to learning center, store, and Windsor history exhibits; for library visits and 11:00 A.M. and 1:00 P.M. historic house tours: \$8.00 adults; \$6.00 seniors and students; children under 12 and Society members, free. Website: www.windsorhistoricalsociety.org. E-mail: info@windsorhistoricalsociety.org.

(WINDSOR LOCKS) CONNECTICUT AERONAUTICAL HISTORICAL ASSOC., INC. (New England Air Museum) Bradley International Airport, 36 Perimeter Rd., 06096. *Pres.*, Scott E. Ashton; *Vice Pres.*, Stephen R. Perez; *Secy.*, Ted de

Groot; *Treas.*, Michael J. Morneau; *Exec. Dir.*, Deborah Reed. Website: www.neam.org.

WINDSOR LOCKS HISTORICAL SOCIETY, INC. Noden-Reed Museum and Park, 58 West St., 06096. *Pres.*, Ann Marie Claffey (860) 623-1264; *Vice Pres.*, Katie Claffey; *Secy.*, Mary Lou Rosadini; *Membership Secy.*, Laura Gagnon; *Treas./Asst. Curator*; Rob Pearce; *Curator*; Mickey Danyluk. Open last Sunday of the month 1:00 P.M.-4:00 P.M. and for special events or by appointment. Excluding holiday weekends. See www.windsorlockshistoricalsociety.org. for calendar and information.

WINTONBURY HISTORICAL SOCIETY. See Bloomfield, Wintonbury Historical Society.

WOLCOTT HISTORICAL SOCIETY. P.O. Box 6410, 06716-6410. Tel., (203) 879-9818. *Pres.*, Florence Goodman; *Vice Pres.*, Stacy Perrone-Petta; *Secy.*, Kathy Cordone; *Treas.*, Debre DuBois; *Curator*; Carl Hotkowsky; Bd. of Dirs., John Curley, Roberta Leonard, Marylou Miele, Rose Monteleone, Alex Nole, Curt Wood; *Webmaster*; Stan Horzepa. Website: www.wolcotthistory.org. E-mail: johncurleyjr@gmail.com.

(WOODBIDGE) AMITY AND WOODBRIDGE HISTORICAL SOCIETY, INC. Located at the Thomas Darling House, 1907 Litchfield Tpke., 06525. *Pres.*, Dr. Alexia Belperron; *Vice Pres.*, Dr. Mary Dean; *Cor. Secy.*, Phyllis Federico; *Rec. Secy.*, Martha German; *Treas.*, Barbara Baldwin. Website: www.woodbridgehistory.org.

(WOODBURY) THE OLD WOODBURY HISTORICAL SOCIETY. P.O. Box 705, 06798. *Pres.*, Ruth T. Melchiori; *Vice Pres.*, Joseph Mangini; *Secy.*, Jamie Monckton; *Treas.*, Mary Tyrrell.

WOODSTOCK HISTORICAL SOCIETY, INC. 523 Rte. 169, P.O. Box 65, 06281-0065. *Pres.*, Gail White; *Vice Pres.*, Judy Hosmer; *Secy.*, Christine French; *Treas.*, Patricia Simoni. Website: www.woodstockhistoricalsociety.org. E-mail: woodstockhist@att.net.

MUSEUMS

BERLIN. *Hungerford Nature Center*, 191 Farmington Ave., Kensington 06037. Tel., (860) 827-9064. Website: www.newbritainyouthmuseum.org. Farm, pet, and exotic animals, exhibits, wildflower walk, picnicking, play scape, trails, pond, landscaped gardens, and changing exhibitions. Open 10:00 A.M.-4:30 P.M., Tues.-Sat.; closed Sun. and Mon. Seasonal special events. Admission: \$6.00; children under 2 and members, free.

BLOOMFIELD. *4-H Development Fund, Inc.*, d.b.a. *4-H Education Center at Auerfarm*, 158 Auer Farm Rd., 06002. Tel., (860) 242-7144. *Exec. Dir.*, Erica Fearn; *Teachers for Academic Lessons, Preschool and Family Programs*, Emily Baffaro, Lynn Bestor, Marcy Boyd, Margaret Jerram, Dana Kuhl, Joanna Marshall, Kim Read, Beth Rottblatt, Michelle Rozek, Isabel Volpe, Darlene Yule; *Production and Facilities*, Ben Carroll, Alison Grabarz, Frank Ravosa, Justin Whitehouse; *Bd. members*, Mary Eberle, Tammy Exum, Dave Kopp, Kevin Krebsbach, Joey Listro, Bob Lyle, Cynthia McGinty, Emily Mooney-Scott, Kevin Palache, Vikki Reski, Carol Rosales, Jeff Small, Mark Weisman, vacancy; *Volunteers*, vacancy. Website: www.auerfarm.org. E-mail: info@auerfarm.org. Science Education for Pre-K through High School, Inquiry Science Preschool, Agriculture, Natural Science, and Horticulture Education High School. The 4H Education Center at Auerfarm is on historical Auerbach Farm, complete with demonstration gardens, farm animals, nature trails, exhibits, pastures, fields, elementary and middle school programs, pre-school programs, public programs, summer science programs, volunteer and service-learning opportunities, special events, family celebrations, maple syrup, and apple cider making in season. Open to the public year-round, 7 days a week for self-guided tours. Office open 8:00 A.M.-4:00 P.M., Mon.-Fri.

BRIDGEPORT. *Housatonic Museum of Art*, Housatonic Community College, 900 Lafayette Blvd., 06604-4704. Tel., (203) 332-5052; FAX, (203) 332-5123. *Dir.*, Robbin Zella. Website: www.housatonicmuseum.org. Founded in 1967, the diverse Permanent Collection, with an emphasis on contemporary art, is exhibited throughout the college campus. The Museum schedules up to six changing exhibitions per year, which may initiate from the Permanent Collection, showcase the work of established or emerging artists, or feature important traveling exhibitions. The Museum is both a community and an academic resource, open to the public without charge replete with free parking. Open 8:30 A.M.-5:30 P.M., Mon.-Fri.; Thurs. evening until 7:00 P.M.; 9:00 A.M.-3:00 P.M., Sat.; call for summer and holiday hours (203) 332-5000; closed for all state and federal holidays.

BRIDGEPORT. *The Barnum Museum*, 820 Main St., 06604. Tel., (203) 331-1104; FAX, (203) 331-0079. *Exec. Dir.*, Kathy Maher. Website: www.barnum-museum.org. Established by the Great American Showman, P.T. Barnum, The Barnum Museum opened in 1893 and serves a national audience with educational programming and exhibitions that focus on 19th century American history, arts, and sciences. Artifacts including Tom Thumb's miniature carriages to Barnum's FeJee Mermaid are on display and guided tours are available. The historic landmark building is under restoration. The Museum's modern wing, People's United Bank Gallery, is open free to the public on a limited schedule: 11:00 A.M.-3:00 P.M., Thurs. and Fri.; 11:00 A.M.-3:00 P.M., Sat. from June through Labor Day weekend, and at other times for programs and lectures. Admission fees apply for some programs. Handicapped accessible. Please visit our Website: www.barnum-museum.org for the most up-to-date information.

BRIDGEPORT. *The Discovery Museum and Planetarium*, 4450 Park Ave., 06604. One mile south of Merritt Parkway (Rte. 15), Exit 47. Tel., (203) 372-3521; FAX, (203) 374-1929. *Exec. Dir.*, Bill Finch. Website: www.discoverymuseum.org. Discovery Museum is a family-friendly science, technology, engineering, and math (STEM) museum. The Discovery Museum's 32,000 square foot facility offers three floors of hands-on learning exhibits, including: energy, physics, nanotechnology, space, imaginative science-themed spaces for early childhood learners, a planetarium (for a small surcharge), an auditorium for live science demonstrations, Connecticut's only Science on a Sphere (a large animated globe displaying hundreds of datasets about Earth, the Solar System, and our universe), and Connecticut's only Challenger Center (an immersive mock space station and mission control simulation experience) STEM education programs/demos/learning labs. Traveling science comes to your venue. Weekly summer programs for kids in grades K-6. Scout science badges. Overnights, birthdays, events, and rentals. Open 10:00 A.M.-5:00 P.M., Tues.-Sun.; plus Mon., Jul.-Aug. and select school holidays. Admission: \$11.00 adults; \$9.00 children (3-17), seniors, students with ID, teachers with ID; \$8.00 special needs guests; children under 3 free.

BRISTOL. *The American Clock and Watch Museum, Inc.*, 100 Maple St., 06010. Tel., (860) 583-6070; FAX, (860) 583-1862. *Pres.*, Brendan Sullivan; *Treas.*, Michael Nicastro; *Exec. Dir.*, Patricia Philippon. Website: www.clockandwatchmuseum.org. E-mail: info@clockmuseum.org. Open Apr.-Nov., 10:00 A.M.-5:00 P.M., daily; winter hours: Dec.-Mar., 10:00 A.M.-5:00 P.M., Fri., Sat., and Sun. only. Admission: \$6.00 adults; \$5.00 seniors; \$3.00 children (8-17); please contact the museum for group rates.

BROOKFIELD. *Brookfield Museum & Historical Society*, 165 Whisconier Rd. (at the intersection of Rte. 25 and Rte. 133 in Brookfield), P.O. Box 5231, 06804. Website: www.brookfieldcthistory.org. E-mail: info@brookfieldcthistory.org. Local history museum and research library in the center of Brookfield's National Register Historic District, Civil War library, genealogy library, museum store. The museum building is Brookfield's 1876 former town hall. Historic formal colonial garden adjacent to museum. Exhibits open Noon-4:00 P.M. every Sat. and by special appointment by calling the museum at Tel., (203) 740-8140.

CANTERBURY. *Prudence Crandall Museum*, One So. Canterbury Rd., 06331; Mailing Address: P.O. Box 58, 06331. National Historical Landmark/State Archaeological Preserve/Connecticut Freedom Trail Site administered by the State Historic Preservation Office and Dept. of Economic and Community Development. Museum is site of the first academy for African-American young women in the Nation (1833-34), established by Prudence Crandall, State Heroine. The museum has period rooms, permanent and changing exhibits, in-house research library, and museum shop. The Museum is located on Route 169, a National Scenic Byway. For information on hours and admission fees, call Tel., (860) 546-7800 or (860) 500-2360, visit website: www.cultureandtourism.org or email at Crandall.museum@ct.gov.

CANTON. *Roaring Brook Nature Center*, 70 Gracey Rd., 06019 (off Rte. 44). Tel., (860) 693-0263. Website: www.roaringbrook.org. E-mail: rbnc@thechildrensmuseumct.org. Part of The Children's Museum of West Hartford, Roaring Brook Nature Center in Canton welcomes visitors to a unique interpretive center that feature ex-

hibits and touchscreen information about Connecticut's woodlands and wetlands, its Native American history, and its wildlife, including birds of prey. The grounds include outdoor bird of prey enclosures and turtle ponds, a native plant and butterfly garden, a vernal pool observation deck, and over five miles of trails for hiking and winter cross-country skiing in the adjoining Werner's Woods, where visitors can explore the forest, streams, ponds, and fields. Programming throughout the year includes school and scout groups, birthday parties, after-school classes for children and adults, evening and weekend activities, school vacation programs and summer educational enrichment programs, special events, concerts, and rentals as well as extensive natural science outreach programs in schools. The store is stocked with nature-related items. Roaring Brook Nature Center is open 10:00 A.M.-5:00 P.M., Tues.-Sat.; 1:00 P.M.-5:00 P.M., Sun.; closed Mon., except during Jul. and Aug.; closed New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving, and Christmas. Hiking trails open daily, dawn until dusk. Admission: \$7.00 adults and youth (12+); \$6.00 seniors (62+); \$5.00 children (2-12); children under 2, free.

DANBURY. *Danbury Museum and Historical Society Authority*, 43 Main St., 06810. Tel., (203) 743-5200. Website: www.danburymuseum.org. E-mail: b.guertin@danbury-ct.gov. (History Museum, Historic Buildings, Reference Library, Exhibition Hall.) Museum offices, exhibit hall, gift shop and archival library are open 10:00 A.M.-4:00 P.M., Tues.-Sat. Tours of historic buildings 10:00 A.M.- 4:00 P.M., Saturdays only. The Charles Ives Birthplace, 5 Mountainville Ave., open by appointment.

EAST GRANBY. *Old New-Gate Prison and Copper Mine*, 115 Newgate Rd., 06026; Mailing Address: P.O. Box 254, 06026-0254. National Historic Landmark/State Archaeological Preserve administered by the State Historic Preservation Office and Dept. of Economic and Community Development. Tunnels left behind by miners burrowing deep underground in search of copper ore became Connecticut's first prison in 1773. Political prisoners were confined here during the Revolutionary War and female prisoners were incarcerated starting in 1824. The prison closed in 1827. The museum is open during the summer season. For information call (860) 653-3563 or (860) 500-2460 or visit Website: www.cultureandtourism.org.

EAST HAVEN. *Shore Line Trolley Museum*, 17 River St., 06512-2519. Tel., (203) 467-6927; FAX, (203) 467-7635. Website: www.shorelinetrolley.org. E-mail: info@shorelinetrolley.org. Transportation museum: street, railway, and rapid transit cars in operation and on display; rides and guided tours; educational programs for children and adults; special events; artifact display at visitors' center; library and research materials available. The museum is enrolled on the National Register of Historic Places by the United States Dept. of the Interior. Special features include: world's first electric freight locomotive, world's oldest rapid transit car, world's oldest horse drawn street-car, and rare operational trolley parlor car. Open 11:00 A.M.-4:00 P.M., Tues.-Sun., Memorial Day-Labor Day; weekends, April, May, Sept.-Dec. For special events Admission: \$12.00 adults; \$10.00 seniors (62+); \$10.00 children (2-15); children under 2, free. Note: Higher fares may apply during certain special event days. Special rates for charters, parties, and groups.

EAST WINDSOR. *Connecticut Fire Museum*, P.O. Box 297, 58 North Rd., Rte. 140, I-91, Exit 45, 06088-0360. Website: www.ceraweb.org/visit/firemuseum.php. On the same grounds as the Connecticut Trolley Museum. The Connecticut Fire Museum, also known as the Trolley Museum Fire Dept., is dedicated to the preservation and appreciation of antique fire apparatus and associated equipment. A nonprofit and historical association, Connecticut Antique Fire Apparatus Association, Inc., the parent organization of the Connecticut Fire Museum, was organized in 1968, incorporated in 1971, and opened its current facilities to the public in 1975. Special events held throughout the year. Group tour reservations welcome. Restrooms, visitors' center. For further information and group tour rates, Tel., (860) 627-6540.

EAST WINDSOR. *Connecticut Trolley Museum*, P.O. Box 360, 58 North Rd., Rte. 140, I-91, Exit 45, 06088-0360. Website: www.ct-trolley.org. E-mail: office@ct-trolley.org. Transportation Museum. Visitors ride 3.0 miles round trip on antique trolley cars through the scenic Connecticut countryside. Major Events: Rails to the Dark Side, Pumpkin Patch for Kids, Winterfest/Tunnel of Lights. Displays: Trolley Visitors Center with some of our more than 50 vintage 1894 to 1949 trolley cars, Antique Fire Museum. Restrooms in Visitors Center. Group tour reservations welcome. For further information and group tour rates, Tel., (860) 627-6540.

ESSEX. *Connecticut River Museum at Steamboat Dock*, 67 Main St., 06426. Tel., (860) 767-8269; FAX, (860) 767-7028. *Exec. Dir.*, Tom Wilcox. Website: www.ctrivermuseum.org. E-mail: crm@ctrivermuseum.org. Housed in an 1878 Steamboat Dock warehouse and located on the spectacular Essex waterfront, the Connecticut River Museum tells the river's story through interactive exhibitions, special programs, workshops, and events. Featured is a working reproduction of the American Turtle, America's first submarine. Open 7 days a week (Memorial Day-Labor Day), Tues.-Sun. (Sept.-May). Call for hours. Admission: \$10.00 adults; \$8.00 seniors and Military; \$7.00 students; \$6.00 children (age 6-12); children under 6 and members, free. The Connecticut River Museum also offers daytime and evening river cruises seasonally.

FARMINGTON. *Hill-Stead Museum*, 35 Mountain Rd., 06032-2304. Website: www.hillstead.org. Established as a museum in 1946 and designated a National Historic Landmark in 1991, this outstanding example of Colonial Revival domestic architecture is set on 152 acres of park-like fields and woodlands. The museum, accredited by the American Association of Museums in 2003, houses masterpieces by Monet, Degas, Manet, Cassatt, and Whistler exhibited with Japanese woodblock prints, original furnishings, and decorative arts from when the Pope and Riddle families were in residence. The 1901 house is complemented by walking trails, nine historic buildings, miles of stone walls, and a circa 1920 Beatrix Farrand-designed Sunken Garden, today the site of an acclaimed poetry and music festival. The museum is open 10:00 A.M.-4:00 P.M., Tues.-Sun. for house tours. Grounds open 7:30 A.M.-5:30 P.M., daily. Closed New Year's Day, Easter Sunday, Independence Day, Thanksgiving, and Christmas. Admission: \$16.00 adults; \$14.00 seniors; \$12.00 students; \$8.00 children ages 6-12; children under 6 and members, free. For more information, volunteer opportunities, or a calendar of events, call Tel., (860) 677-4787 or visit website.

FARMINGTON. *Stanley-Whitman House*, 37 High St., 06032. Tel., (860) 677-9222. *Exec. Dir./Curator*; Andres A. Verzosa. Website: www.stanleywhitman.org. Early New England frame house built by John Stanley in 1720, opened as a museum in 1935, and named a National Historic Landmark in 1961. Historic house features period furnishings and guided tours to represent the lives of Farmington families in the 18th century. The grounds reflect the utilitarian uses of a colonial dooryard with its culinary, medicinal, and herbal plantings. Historic house tours and museum hours: 9:00 A.M.-4:00 P.M., Wed.-Sun. Closed major holidays. Group tours by appointment. Admission for house tours: \$7.00 adults; \$5.00 seniors (63+); \$4.00 children (5-18), children under 6, free; \$5.00 AAA members. Admission to rest of museum is free.

GREENWICH. *National Audubon Society*, 613 Riversville Rd., 06831. Tel., (203) 869-5272; FAX, (203) 869-4437. *Exec. Dir.*, Ana Paula Tavares. Website: www.ct.audubon.org. E-mail: ct@audubon.org. Nature centers in Greenwich, Sharon, and Southbury, with interpretive buildings, and 4,662 acres of sanctuary land. Centers open 9:00 A.M.-5:00 P.M., daily; interpretive buildings are closed major holidays. Admission: \$3.00 adults; \$1.50 children and senior citizens; National Audubon Society members, free.

GREENWICH. *Bruce Museum*, One Museum Dr., 06830 (Exit 3 off I-95). Tel., (203) 869-0376. *Exec. Dir./CEO*, Robert Wolterstorff. Website: www.brucemuseum.org. Museum of fine arts and science galleries offering related programs for all ages and all abilities. Permanent galleries include minerals, formation of Long Island Sound, a woodland diorama, and a marine tank that features animals of Long Island Sound. Educational programs at the museum and extension programs into area schools. The Bruce Museum is accessible to individuals with disabilities. Open 10:00 A.M.-5:00 P.M., Tues.-Sun.; closed Mon. and major holidays. Admission: \$10.00 adults; \$8.00 senior citizens (65 and up) and students (5-22 with valid ID); children under 5 and museum members, free; EBT card holders, free; free admission for all on Tues. Museum shop open during museum hours. Free parking on grounds.

GROTON. *Historic Ship Nautilus/Submarine Force Museum*, One Crystal Lake Rd., 06340; Mailing Address: Naval Submarine Base New London, Groton 06349-5571. Tel., (860) 694-3174; Toll Free, 1-800-343-0079; FAX, (860) 694-4150. *Museum Dir.*, Bradley Boyd. Website: www.usснаutilus.org. The museum documents the development of submarines, from David Bushnell's Turtle, constructed in 1776, to the Navy's modern submarines. It is the Navy's official submarine museum. Visitors can tour the Nautilus, the first nuclear-powered submarine. There is bus and RV parking and a picnic area that has seating for up to 50. The museum has a gift shop. Open winter—Oct. 1-Apr. 30, 9:00 A.M.-4:00 P.M., daily; closed Tues. Open summer—May 1-Sept. 30, 9:00 A.M.-5:00 P.M., daily; closed Tues. The museum is closed Thanksgiving, Christmas, and New Year's Day. The museum and historic ship Nautilus are closed biannually for routine upkeep for two weeks: For the spring upkeep, we close starting Mon. of the last week of Mar. through the first week of Apr. For the fall upkeep, we close starting Mon. of the first full week in Nov. Admission and parking are free. Reservations required for groups of 25 or more.

GUILFORD. *Henry Whitfield State Museum (Old Stone House)*, 248 Old Whitfield St., 06437-3459. National Historic Landmark/State Archaeological Preserve administered by the State Historic Preservation Office and Dept. of Economic and Community Development. This rare medieval design building is the oldest house in Connecticut and the oldest stone dwelling in New England (1639). Opened as the State Historical Museum in 1899, it features 17th- to 19th-century furnishings, exhibits, and a visitor center with galleries, shop, and research library. It is located on the New England National Scenic Trail. For information on hours and admission fees, call Tel., (203) 453-2457, visit website: www.cultureandtourism.org or e-mail at whitfieldmuseum@ct.gov.

HARTFORD. *Arts at Trinity*, Trinity College, 300 Summit St., 06106-3100. Box Office Tel., (860) 297-2199. Website: www.trincoll.edu. Performing Visual Arts, and Film. Austin Arts Center: Goodwin Theater, Garmany Hall, Widener Gallery, Gruss Music Center. Also, the Performance Lab at Trinity Commons, Cinestudio, The Trinity College Chapel, and the Crescent Center for Arts and Neuroscience (CCAN).

HARTFORD. *The Hartford Public High School Museum & Archive*, 55 Forest St., 06105. Tel., (860) 695-1405 or visit website: <https://hphs1638.wordpress.com>. Managed by the HPHS Museum Advisory Committee. The museum is located in the school and contains two areas: the museum display room and the archive. Hartford Public High School traces its history back to 1638 when Thomas Hooker started a Latin school for boys; it is the second oldest secondary school in the United States. The museum preserves the history of the school and its unique relationship with the City of Hartford. Featured items on display are paintings, graphics, photographs, classbooks for 1896-2010, school furniture, plaster casts of classical and 18th-century sculptures, antique science apparatus, memorabilia, and architectural fragments from the 1883-1897 building on the former Hopkins Street. The archive preserves manuscripts, school records, photographic collections, the *Owlet* newspaper (1919-1989), the *Chronicle* literary publication (1891-1992), correspondence, school records, antique books, and memorabilia. The Lewis Fox Library nearby displays six paintings of principals by renowned Hartford artists such as Charles Noel Flagg. The large Stuart Munro-Lenox replica *George Washington* (early 19th-Century) is on display above the fireplace from the 1883 building. The museum is open to the public, free of charge, by appointment only. Closed on school holidays and during July and August.

HARTFORD. *Connecticut Historical Society Museum and Library*, One Elizabeth St., 06105. Tel., (860) 236-5621. Website: www.chs.org. From programs for adults and kids to award-winning exhibits to a nationally significant research collection, the Connecticut Historical Society provides countless opportunities to actively explore Connecticut's diverse history. The permanent exhibit *Making Connecticut* displays over 500 historic objects, documents, and images spanning more than 400 years of our state's history and traces themes like immigration, social change, fashion, transportation, recreation, home life, and Connecticut at war. Hands-on activities throughout help kids of all ages connect to the big ideas. The CHS also features a permanent display of the nation's largest collection of early American inn and tavern signs and additional changing exhibits. The store offers Connecticut-made gifts, books, souvenirs, and refreshments. Museum and Research Center hours: Noon-5:00 P.M., Tues.-Thurs.; 9:00

A.M.-5:00 P.M., Fri. and Sat.; closed major holidays. Museum and Research Center admission: adults \$12.00, seniors \$10.00, students \$8.00, and children 5 and under are free. Annual memberships start at \$50.00. Group tours available for students and adults by reservation. Ample free parking. Check the website for directions, current exhibits, program listings, admission fees, and more information about the research center.

HARTFORD. *Harriet Beecher Stowe Center*, 77 Forest St., 06105-3243. Tel., (860) 522-9258, ext. 317. Website: harrietbeecherstowe.org. E-mail: info@stowecenter.org. A National Historic Landmark connecting Harriet Beecher Stowe's life and work to contemporary social justice issues. Stowe's best-selling anti-slavery novel, *Uncle Tom's Cabin*, changed how many Americans viewed slavery and galvanized the abolition movement before the Civil War. The Stowe Center offers interactive and engaging tours, connecting the historic issues of Stowe's time to contemporary topics and inspires visitors to take-action on issues meaningful to them. The site includes the 19th-century Harriet Beecher Stowe House and the adjacent Katharine Seymour Day House as well as the surrounding Victorian gardens. Additional offerings include "The Family Tour," offered during school breaks or by appointment. Group tours and education programs for school groups and others are offered by advance reservation. In addition to the tour experience, the Stowe Center presents regularly scheduled public programs and events, including Salons at Stowe, a community dialogue focusing on contemporary issues, and a community celebration of Stowe's birthday. The museum store and the Stowe Visitor Center also welcome visitors. Open year round; 10:30 A.M.-5:00 P.M., Mon., Wed.-Sat., and Noon-5:00 P.M., Sun., Jan.-Mar., and Nov.-Dec.; 9:30 A.M.-5:00 P.M., Mon.-Sat. and Noon-5:00 P.M., Sun., Apr.-Dec. Last tour steps off at 4:00 P.M.; closed Tues., Jan.-Mar. and Nov.-Dec., New Year's Day, Easter Sunday, Independence Day, Thanksgiving Day, Christmas Eve and Christmas Day; open M.L. King Day, Presidents' Day, Memorial Day, Labor Day, and Columbus Day, 10:00 A.M.-4:00 P.M. House tour admission: \$16.00 adults (17-64); \$14.00 seniors (65+) and students with ID; \$10.00 children (5-16); children under 5, free. Check website for prices for specialty tours and for details on other programs.

HARTFORD. *The Mark Twain House and Museum*, 351 Farmington Ave., 06105-4498. Tel., (860) 247-0998. *Exec. Dir.*, Pieter Roos. Website: www.MarkTwainHouse.org. National Historic Landmark. Guided tours take visitors through the 25-room Victorian home where Samuel Clemens/Mark Twain lived, wrote *The Adventures of Tom Sawyer* and *Adventures of Huckleberry Finn*, among other classics, and raised his family between 1874 and 1891, his most productive period as an author. The house features one of only two domestic interiors designed by Louis Comfort Tiffany that is open to the public. The house was also named by *National Geographic* as one of the Ten Best Historic Homes in the World, with Mount Vernon and Monticello being the only other U.S. houses so designated. The tour includes the Clemens family's living quarters and also highlights the servants' wing with the kitchen, butler's pantry, and more. A 33,000-sq.-ft. museum center offers a permanent orientation exhibit, 1,000-sq.-ft. museum store, 176-seat lecture hall, 2,000-sq.-ft. exhibition gallery, 75-seat theater for viewing of introductory video by Ken Burns, two classrooms, and expanded visitor amenities. Open 9:30 A.M.-5:30 P.M. daily; closed Tues., Jan.-Feb.; closed New Year's Day, Easter Sunday, Independence Day, Thanksgiving, Christmas

Eve, and Christmas. Visitors should allow a minimum of two hours for tour and museum center. Admission: \$20.00 adults (17-64); \$18.00 seniors (65+); \$11.00 children (6-16); children under 6, free.

HARTFORD. *Museum of Connecticut History*, 231 Capitol Ave., 06106. Tel., (860) 757-6535; FAX, (860) 757-6521. *Museum Admin.*, Dean Nelson. Website: <http://museumofcthistory.org>. State-owned museum operated by the Connecticut State Library. Memorial Hall features the official collection of Connecticut governors' portraits, the "Fundamental Orders" of 1638-39 (which made Connecticut the "Constitution State"), the Royal Charter of 1662, and the State Constitutions of 1818 and 1965. The exhibit "Liberties and Legends" highlights the enduring legacy of the Charter Oak. The world-famous Colt Firearms Collection is on permanent display; other exhibits explore various aspects of Connecticut's long political, industrial, and military heritage. Open to the public free of charge, 9:00 A.M.-4:00 P.M., Mon.-Fri.; 9:00 A.M.-2:00 P.M., Sat.; closed Sun., state holidays, state holiday weekends.

HARTFORD. *Connecticut's Old Statehouse*, 800 Main St., 06103. Tel., (860) 522-6766; FAX, (860) 522-2812. *Exec. Dir.*, Sally Whipple. Website: www.ctoldstatehouse.org. E-mail: OldStateHouseNews@cga.ct.gov. Facebook: www.facebook.com/CTOldStateHouse. Twitter: www.twitter.com/CTOldStateHouse. Instagram: <http://instagram.com/ctoldstatehouse>. YouTube: <https://www.youtube.com/user/CTOldStateHouse>. Operated by the Connecticut General Assembly. Begin your visit to Hartford with a guided or self-guided tour of this 1796 National Historic Landmark, one of the nation's oldest state houses. Hands-on and family-friendly activities can be found throughout the building. Explore the exciting 6,800-sq.-ft. multimedia exhibit, *History Is All Around Us*, in the Mortensen Gallery, which tells the story of Hartford and the importance of history in our lives. Also, check out oddities in our always-popular recreation of Joseph Steward's Museum of Curiosities, located on the second floor near the historically restored legislative chambers. The Old State House is open 10:00 A.M.-5:00 P.M. (with the last ticket sold at 4 P.M.), Tues.-Sat., Independence Day-Columbus Day (Summer Schedule); 10:00 A.M.-5:00 P.M. (with the last ticket sold at 4 P.M.), Mon.-Fri., following Columbus Day weekend-July 3 (Regular Schedule). Admission (unless otherwise noted): \$6.00 for adults; \$3.00 for seniors, students, youths (6-17), and AAA members (with card); free for children (5 and under), U.S. Military Veterans (with VA card), and active military members (with military ID). Adult Group Admission available for \$5 per person with minimum charge of \$50 (must call ahead). Open year round. Building is closed on state holidays. The building is air conditioned/heated and handicapped accessible.

HARTFORD. *Wadsworth Atheneum Museum of Art*, 600 Main St., 06103. Tel., (860) 278-2670. Website: www.TheWadsworth.org. E-mail: info@wadsworthatheneum.org. Discover a treasure-trove of art! The Wadsworth's Atheneum's collection of over 50,000 works of art spans 5,000 years of world history, from ancient works to installations by contemporary artists. Visit the country's oldest continuously operating public art museum to experience this engaging collection of American and European paintings, sculpture, and decorative arts. Temporary special exhibitions complement the permanent collection, making every visit to the museum an opportunity to view new masterpieces. Tours of the permanent collection at 1:00 P.M. daily and

of a special exhibition at 2:30 P.M. on weekends. Café open until 3:30 P.M. See website for parking details and admission fees. Open 11:00 A.M.-5:00 P.M., Wed.-Fri.; 10:00 A.M.-5:00 P.M., Sat. and Sun.; closed Mon., Tues., New Year's Day, Independence Day, Thanksgiving, and Christmas. Free daily 4:00 P.M.-5:00 P.M. and the second Saturday each month 10:00 A.M.-1:00 P.M. Admission includes access to The Amistad Center for Art & Culture. Additional charges apply to the annual fundraisers, "Fine Art & Flowers" (spring) and "Festival of Trees & Traditions" (early December).

KENT. *The Eric Sloane Museum*, 31 Kent-Cornwall Rd., 06757; Mailing Address: P.O. Box 917, 06757-0917. Administered by the State Historic Preservation Office and Dept. of Economic and Community Development. Museum showcases the collection of early American hand tools and implements assembled by artist and author Eric Sloane. Examples of his artwork and his re-created artist's studio are also on display. Ruins of Kent Iron Furnace (National Register of Historic Places and State Archaeological Preserve) on grounds. The museum is open seasonally. For information on hours and admission fees, call Tel., (860) 927-3849 or Tel., (860) 500-2360 or visit Website: www.cultureandtourism.org.

LEBANON. *Jonathan Trumbull Jr. House Museum*, 780 Trumbull Hwy. (Rte. 87), 06249. Website: www.lebanonct.gov/trumbulljunior museum.htm. Owned and operated by Lebanon Historical Society. Built circa 1769, this Georgian-style house features eight corner fireplaces and beautifully carved woodwork by Isaac Fitch. Jonathan Trumbull Jr. was military secretary to Gen. George Washington during the American Revolution and governor of Connecticut from 1797-1809. Gen. Washington spent the night here March 4, 1781. Reproduction period furnishings are usable by visitors. Hands-on house tours illustrate architectural, social, and cultural change over a 240-year period. Heritage gardens and ancient Ginkgo tree enhance the grounds. Located on mile-long historic Lebanon Green. Open Noon-4:00 P.M., Sat. and Sun., mid-May to mid-Oct., and year-round by appointment. For information, call Lebanon Historical Society Museum (860) 642-6579 weekdays, or e-mail: museum@historyoflebanon.org, or visit website: www.cultureandtourism.org.

LEBANON. *Lebanon Historical Society Museum and Visitors' Center*, 856 Trumbull Hwy., Rte. 87, 06249; Mailing Address: P.O. Box 151, 06249-0151. Tel., (860) 642-6579. *Dir.*, Donna Baron. Website: www.historyoflebanon.org. E-mail: museum@historyoflebanon.org. Owned and operated by the Lebanon Historical Society, Inc. Explore Lebanon's rich history at this modern museum located on the historic Lebanon Green. The museum includes several rotating exhibits, a permanent exhibit on Lebanon's diverse history, as well as a children's hands-on exhibit focused on Lebanon in the American Revolution. In addition to visitor services, the museum offers a library/genealogical research center. The Beaumont House and the Pastor's Library, located on our campus, are opened seasonally for guided tours on most Saturdays. Public programs are offered on a regular basis. Open Noon-4:00 P.M., Wed.-Sat., year-round. The genealogical research center is open Noon-4:00 P.M., Wed.-Fri., and most Saturdays. Appointments appreciated. For information, contact the Lebanon Historical Society Museum.

LITCHFIELD. *The Litchfield History Museum and Tapping Reeve House and Law School*, 7 South St., 06759; Mailing Address: P.O. Box 385, 06759-0385. Tel., (860) 567-4501. *Educator*, Kate Zullo; *Curator*, Alexander DuBois; *Archivist*, Linda Hocking; *Exec. Dir.*, Catherine Keene Fields. Website: www.litchfieldhistoricalsociety.org. E-mail: cfields@litchfieldhistoricalsociety.org. The Litchfield History Museum and Tapping Reeve House and Law School are open 11:00 A.M.-5:00 P.M., Tues.-Sat.; 1:00 P.M.-5:00 P.M., Sun., mid-Apr.-Nov. The Ingraham Memorial Research Library is open 10:00 A.M.-Noon and 1:00 P.M.-4:00 P.M., Tues.-Fri., year-round.

LITCHFIELD. *White Memorial Conservation Center*, 80 Whitehall Rd., P.O. Box 368, 06759-0368. Website: www.whitememorialcc.org. E-mail: info@whitememorialcc.org. Located on the grounds of the 4,000-acre White Memorial Foundation Wildlife Sanctuary. Natural history exhibits, gift shop, and educational activities. Trails for hiking, cross-country skiing, and horseback riding as well as a self-guiding nature trail and unique nature trail of the senses. Fishing, swimming, boating, and camping also available. Grounds open all year every day. Museum open 9:00 A.M.-5:00 P.M., Mon.-Sat.; Noon-5:00 P.M., Sun.; closed major holidays. Admission to grounds free. Museum membership open to public. Fee for non-members. For program information, call Tel., (860) 567-0857.

MANCHESTER. *Lutz Children's Museum*, 247 So. Main St., 06040. Tel., (860) 643-0949. *Exec. Dir.*, Robert Eckert. Website: www.lutzmuseum.org. Live animals, hands-on exhibits, classes, collection of artifacts, trips, concerts, special events, and nature center. Open 9:00 A.M.-5:00 P.M., Tues.-Fri.; Noon-5:00 P.M., Sat. and Sun.; closed Mon. Admission: \$7.00 adults and children (over one year old); members free. Group tours by appointment.

MANSFIELD. *Connecticut State Museum of Natural History and Office of State Archaeology*, The University of Connecticut Unit 3023, 75 N Eagleville Rd., Storrs 06269-3023. Tel., (860) 486-4460. *Dir.*, Dr. Janine N. Cairá; *State Archaeologist*, vacancy. Website: www.mnh.uconn.edu. E-mail: CSMNHinfo@uconn.edu. In its fundamental mission and work, the Museum actively advances the University of Connecticut's core academic traditions—traditions built not only on creating and passing knowledge to future generations, but on sharing this knowledge to improve public understanding and appreciation of natural and cultural history, the living world, and our state's archaeological heritage. Through unique events and activities, the Museum provides opportunities for people of all ages to interact with, and learn from, leading scholars while showcasing the teaching, research, and resources of the University, which include world class biological and archaeological collections. Through changing exhibits located in multiple campus buildings, the Museum enhances academic learning and student life at the University while it also creates new educational experiences for K-12 students, teachers, and adult learners in the broader community across the State.

MANSFIELD. *The William Benton Museum of Art, Connecticut's State Art Museum*. The University of Connecticut, 245 Glenbrook Rd., Unit 3140, Storrs 06269-3140. Tel., (860) 486-4520; FAX, (860) 486-0234. *Exec. Dir.*, Nancy Stula, Ph.D. Website: www.benton.uconn.edu. E-mail: benton@uconn.edu. Located at the heart

of the University of Connecticut campus at Storrs, the museum has a collection of over 6,500 works of art dating from the 15th through the 21st centuries in a variety of media. The museum also creates up to 10 special exhibitions per year drawn from the collection, from other museums or galleries, or loaned exhibitions. Special events include gallery talks, campus art walks, academic and non-academic discussions, musical performances, and family programs. The museum serves the students of the University of Connecticut and the people of the State of Connecticut. Exhibition galleries and Museum Store are open (during exhibit periods) 10:00 A.M.-4:30 P.M., Tues.-Fri.; 1:00 P.M.-4:30 P.M., Sat. and Sun. No admission charge; donations are appreciated.

MASHANTUCKET. *Mashantucket Pequot Museum & Research Center*, 110 Pequot Trail, P.O. Box 3180, CT 06338-3180. Tel., Toll Free, 1-800-411-9671. Website: www.pequotmuseum.org. The center houses 85,000 sq. ft. of permanent exhibits on the natural and Native history of Southern New England and beyond, including multi-sensory dioramas, films, videos, and 3D computer interactive programs. A walk through the 16th-century Pequot village features 13 wigwams and 51 lifelike figures posed in activities from daily life. Another highlight is the caribou hunt diorama, a scene depicting life in southeastern Connecticut 11,000 years ago. Historical artifacts and original Native artwork are also on display. The library, archives, and special collections serve as resources on the histories and cultures of all Native peoples of the United States and Canada. Restaurant and gift shop. On-site parking; regular shuttles from Foxwoods Resort Casino, one mile away. Take I-395, Exit 79A, or I-95, Exit 92, and follow signs to the Mashantucket Pequot Reservation and the museum. Open 9:00 A.M.-5:00 P.M. (last admission at 4:00 P.M.), Wed.-Sat.; Open 9:00 A.M.-5:00 P.M. Tues.-Sat. in November. The Museum closes seasonally the Sunday after Thanksgiving and reopens in the spring the following year. Visit www.pequotmuseum.org for seasonal closure information. Admission: \$20.00 adults; \$15.00 seniors (65+) and college students; \$12.00 youth (6-17); children under 6, free.

MIDDLETOWN. *Wesleyan University*, Davison Art Center, 301 High St., 06459. Tel., (860) 685-2500. *Curator*, Miya Tokumitsu. Website: www.wesleyan.edu/dac.

MYSTIC. *Mystic Aquarium*, 55 Coogan Blvd. (Exit 90, off I-95), 06355-1997. Tel., (860) 572-5955. Website: www.mysticaquarium.org. E-mail: info@mysticaquarium.org. Mystic Aquarium is counted among the nation's leading aquariums with more than 300 species and an extensive collection of marine mammals. Travel Mystic Aquarium's indoor and outdoor exhibits to visit with beluga whales, African penguins, rescued seals, colorful fish and more. Roll up your sleeves and touch a shark, stingray or even an exotic reptile. Complimentary sea lion shows provide a truly unique opportunity to see these fascinating animals up-close and in action. As a pioneer in interactive guest experiences, Mystic Aquarium offers a variety of encounter programs with a range of marine animals for guests looking to enhance their Aquarium experience. Plus, a robust schedule of shows in our two theaters, seasonal events, activities and more make the Aquarium a year-round destination worth revisiting often! Discover your world and sea more at Mystic Aquarium.

With a mission to inspire people to care for and protect our ocean planet, Mystic Aquarium is proud of its conservation, education, and research efforts, as well as the

work done through its Animal Rescue Program, which covers over 1,000 miles along the Northeastern coast. To learn more visit: www.mysticaquarium.org.

Mystic Aquarium is open daily, except for Thanksgiving and Christmas. Hours vary seasonally and are subject to change. Please visit website for current hours of operation. For group reservations, please call (860) 572-5955, ext. 520.

MYSTIC. *Mystic Seaport Museum*, 75 Greenmanville Ave., P.O. Box 6000, 06355-0990. Tel., (860) 572-0711. Website: www.mysticseaport.org. E-mail: info@mysticseaport.org. Nation's leading maritime museum featuring historic vessels and watercraft, a planetarium, exhibits, and educational programs focused on the stories of America and the sea. Also, a research library, an historic artifact collections center, and a working preservation shipyard. Operated by Mystic Seaport Museum, Inc. Tel., (860) 572-0711. Opening hours vary with season, please check the Museum's website. Admission: \$28.95 adults; \$26.95 seniors (65+), active duty military, and college students with ID; \$24.95 youth (13-17); \$18.95 children (3-12); children 2 and under, free.

NAUGATUCK. *Naugatuck Historical Society Museum*, 380 Church St., 06770. Tel., (203) 729-9039. Website: www.naugatuckhistory.org/museum.htm. The Naugatuck Historical Society is an organization keeping the stories of Naugatuck alive and accessible to the public through exhibits, research, and presentations.

NEW BRITAIN. *New Britain Museum of American Art*, 56 Lexington St., 06052. Tel., (860) 229-0257; FAX, (860) 229-3445. Website: www.nbmaa.org. E-mail: nbmaa@nbmaa.org. The first museum dedicated solely to collecting American art, the NBMAA is renowned for its preeminent collection spanning three centuries of American history. The award-winning 43,000 sq.-ft. Chase Family Building, which opened in 2006 to critical and public acclaim, and the newest addition, the 17,346 sq.-ft. Art & Education Building, feature 22 spacious galleries that showcase the permanent collection and upwards of 12 special exhibitions annually featuring American masters, emerging artists, and private collections. Education and community outreach programs for all ages include docent-led school and adult tours, teacher services, studio classes (in three new art studios) and vacation programs, gallery talks, lectures, symposia, concerts, film, First Friday jazz evenings, and quarterly Museum After Dark parties for young professionals. Enjoy Café on the Park for a light lunch prepared by Riverhouse Catering. Visit the Museum Shop for unique gifts. Drop by the "ArtLab" learning gallery with your little ones. Open year round, closed Mondays; 11:00 A.M.-5:00 P.M., Sun., Tues., Wed., Fri.; 11:00 A.M.-8:00 P.M., Thurs.; 10:00 A.M.-5:00 P.M., Sat.; closed New Year's Day, Independence Day, Thanksgiving Day, Day after Thanksgiving, and Christmas Day; closing at 2:00 p.m. on Christmas Eve (closed if holiday occurs on Monday). Tours for school and adult groups (ext. 235) are available by appointment and should be booked four weeks in advance. Admission: \$15.00 adults; \$12.00 senior citizens; \$10.00 students; children under 12, free. Free admission from 10:00 A.M.-Noon on Sat.

NEW BRITAIN. *New Britain Youth Museum*, 30 High St., 06051. Tel., (860) 225-3020. Website: www.newbritainyouthmuseum.org. Changing exhibits of cultural and historic interest. Some exhibits lend themselves to participation. Open 10:30 A.M.-

4:00 P.M., Tues.-Sat.; closed Sun. and Mon. Summer hours: 10:00 A.M.-4:00 P.M., Mon.-Fri.; closed Sat. and Sun. Admission \$2.00, under age 2 and members free.

NEW CANAAN. *New Canaan Nature Center*, 144 Oenoke Rdg., 06840. Tel., (203) 966-9577; FAX, (203) 966-6536. *Pres.*, Bd. of Trustees, Linda Andros; *Buildings and Grounds Mgr.*, Gianni DeScenza; *Exec. Dir.*, Bill Flynn; *Dir. of Finance and Human Resources*, Chelsey Hobby; *Dir. of Marketing and Special Events*, Jennifer Rayher; *Dir. Preschool*, Marianne Kay; *Development Dir.*, Katie Harris. Website: www.newcanaannature.org. Natural science and horticulture Education. Nature trails, exhibits, visitors' center, flight cages with several different birds of prey, greenhouse, gardens, arboretum, children's play garden and boxwood maze, school programs, public programs, preschool, summer camp, birthday parties, volunteer programs, Secret Gardens tour in June, Annual Lecture and Luncheon in May, beer festival and (separately) a traditional family Fall Fair in October, Winter Wonderland with extensive train exhibit and chance to visit with Santa in December; maple syrup and apple cider making in season. Buildings open 9:00 A.M.-4:00 P.M., Mon.-Sat. Grounds open dawn-dusk daily.

NEW HAVEN. *New Haven Museum*, 114 Whitney Ave., 06510. *Pres.*, Francis J. Broderick; *Treas.*, Erin McAvoy; *Exec. Dir.*, Margaret Anne Tockarszewsky. Website: www.newhavenmuseum.org. E-mail: dwardle@newhavenmuseum.org.

NEW HAVEN. *Yale Center for British Art*, 1080 Chapel St., P.O. Box 208280, 06520-8280. Tel., (203) 432-2800; Toll Free in U.S., 1-877-BRITART; FAX, (203) 432-4538. *Dir.*, Courtney J. Martin; *Senior Associate of Communications and Marketing*, Ronnie Rysz. Website: www.britishart.yale.edu. E-mail: ycba.info@yale.edu. YCBA houses the largest collection of British art outside the United Kingdom, encompassing works in a range of media from the 15th century to the present day. Free and open to the public. Offers exhibitions and programs, including lectures, concerts, films, symposia, tours, and family events. Museum open 10:00 A.M.-5:00 P.M., Tues.-Sat.; Noon-5:00 P.M., Sun. Museum Shop open 10:00 A.M.-5:00 P.M., Mon.-Sat.; Noon-5:00 P.M., Sun. Admission free.

NEW HAVEN. *Yale Peabody Museum of Natural History*, Yale University, 170 Whitney Ave., P.O. Box 208118, 06520-8118. Tel., (203) 432-3738; Groups, Tel., (203) 432-3775. *Dir.*, David Skelly; *Public Relations*, Melanie Brigockas. Website: www.peabody.yale.edu. E-mail: melanie.brigockas@yale.edu. The Yale Peabody Museum will close on June 30, 2020, for a major renovation and expansion. The Museum will reopen in late 2023 with 50% more exhibition space and more objects from the Museum's renowned collections on display. The last day the Great Hall of Dinosaurs will be open to visitors is December 31, 2019. Brontosaurus, Stegosaurus, and other large fossils in the Great Hall will be disassembled and sent to Canada where they will be reconstructed according to the most current knowledge of dinosaur anatomy. During the closure, the Peabody will continue to host programs at locations within Yale and in surrounding communities. Also, throughout the closure, the Museum's vast collections will continue to be available to researchers. These collections—13 million specimens and objects spanning 4.5 billion years of Earth history—are housed in ten curatorial divisions: Anthropology, including the Yale Babylonian Collection; Botany;

Entomology; Invertebrate Paleontology; Invertebrate Zoology; History of Science and Technology; Meteoritics and Mineralogy; Paleobotany; Vertebrate Paleontology; and Vertebrate Zoology. The majority of the collections are stored in the Yale Environmental Center (ESC) on Sachem Street, New Haven, CT, and at Yale's West Campus in Orange, CT. Objects previously stored at the Peabody have been moved to those locations.

NEW HAVEN. *Yale University Art Gallery*, 1111 Chapel St., P.O. Box 208271, 06520-8271. Website: artgallery.yale.edu. Open 10:00 A.M.-5:00 P.M., Tues.-Fri.; 10:00 A.M.-8:00 P.M., Thurs., Sept.-Jun.; 11:00 A.M.-5:00 P.M., Sat. and Sun.; closed Mon. and major holidays. Free admission. Information on exhibitions, programs, and directions, Tel., (203) 432-0600; group and school tours available by registration at artgallery.yale.edu/groups.

NEW LONDON. *Connecticut College Arboretum*, 270 Mohegan Ave., Connecticut College, 06320. Website: arboretum.conncoll.edu. Privately owned and open to the public. The 770 acres, which encompass all college property, include the college campus landscape, an extensive native tree and shrub collection, wildflower gardens, native azalea garden, naturalistic landscape demonstration areas, and two large natural areas for ecological research. Trails throughout the plant collections and natural areas. Open daily dawn-dusk. Free to public. See the website for current public education programs. Call Tel., (860) 439-5060 or E-mail: arbor@conncoll.edu for further information.

NEW LONDON. *Lyman Allyn Art Museum*, 625 Williams St., 06320. Tel., (860) 443-2545. Dir., D. Samuel Quigley. Website: www.lymanallyn.org. The Lyman Allyn houses a fascinating collection of over 17,000 objects from ancient times to the present; artworks from Africa, Asia, the Americas, and Europe, with particularly strong collections of American paintings, decorative arts, and Victorian toys and doll houses. The Museum recently installed a new permanent exhibition that explores the rich and varied work of artist, craftsman, and designer, Louis Comfort Tiffany. Outside, a sculpture trail is surrounded by 12 rolling acres of gardens and lawn. Open 10:00 A.M.-5:00 P.M., Tues.-Sat.; 1:00 P.M.-5:00 P.M., Sun.; closed Mon. and major holidays. Admission: \$12.00 adults; \$9.00 seniors; \$5.00 students; children under 12, museum members, Connecticut College, and New London residents with ID, free. Facilities for the handicapped available.

NEW LONDON. *Deshon-Allyn House*, 613 Williams St., 06320. Tel., (860) 443-2545. Website: www.lymanallyn.org. Mailing Address: c/o Lyman Allyn Art Museum. Listed on the National Register of Historic Places, the Deshon-Allyn House is a granite, federal-style house built in 1829 and shared by the families of two prominent, local whaling captains.

NORWALK. *Stepping Stones Museum for Children*, Mathews Park, 303 West Ave., 06850. Tel., (203) 899-0606; FAX, (203) 899-0530. CEO, Rhonda Kiest. Website: www.steppingstonesmuseum.org. E-mail: info@steppingstonesmuseum.org. Stepping Stones is an award-winning children's museum committed to broadening and enriching the lives of children. Open your world to amazing discoveries, learning and playing through hands-on exhibits, educational programs, and special events that com-

plement efforts in schools, childcare centers, and homes. Renovated to LEED Gold Certification standards, Stepping Stones has five main exhibit areas, including a birth to toddlers-only gallery and a traveling exhibit gallery as well as a state-of-the-art multimedia gallery, open-air tented courtyard, and community gardens - all designed for children 10 and under. The museum also runs an ELLI Lab School for children ages 18 months to 5 to promote early language and literacy. Open 10:00 A.M.-5:00 P.M. daily during the summer and Tues.-Sun. during the school year. Admission: \$15.00 children and adults; \$10.00 seniors (65+); children under 1, free.

NORWICH. *Leffingwell House Museum*, 348 Washington St., 06360. Tel., (860) 889-9440. *Pres.*, Dayne Rugh. Website: <https://www.leffingwellhousemuseum.org>. The Leffingwell House Historic Museum is owned and operated by the Society of the Founders of Norwich. Our mission is to educate the community on the history of the founders of Norwich by showcasing documents and artifacts from the period 1645-1865 preserved in the Leffingwell House museum vault. The house incorporates 17th- and 18th-century architecture, developing from a 17th-century pre-Revolutionary tavern to a mid-18th-century townhouse. Gen. George Washington visited Col. Christopher Leffingwell at the house during the Revolutionary War, seeking provisions and supplies for the Continental Army. Interpreters evoke the independent spirit and lifestyle of early Americans using displays of utensils, tools, furnishings, silver and china of the period. Open 11:00 A.M.-4:00 P.M., Sat., Apr.-Oct. and by appointment (contact: info@leffingwellhousemuseum.org). Admission: \$5.00 adults; \$4.00 seniors and children; members, free for regular tours.

NORWICH. *Slater Memorial Museum and the adjacent Converse Art Gallery*, located in the Slater Memorial Building on the campus of the Norwich Free Academy, 108 Crescent St., 06360. Tel., (860) 887-2506; FAX, (860) 885-0379. *Dir.*, Vivian F. Zoë. Website: www.slatermuseum.org. Open year round 9:00 A.M.-4:00 P.M., Tues.-Fri.; 1:00 P.M.-4:00 P.M., Sat. and Sun.; closed Mon. and most major holidays. Admission: \$3.00 adults; \$2.00 seniors; \$1.00 students with ID; Friends of Slater Museum and children under 12, free; guided group tours available.

OLD LYME. *Florence Griswold Museum*, 96 Lyme St., 06371. *Pres.*, David W. Danglemond; *Vice Pres.*, John E. Noyes, Jane Rapport; *Secy.*, Deborah Butler; *Treas.*, Andy Baxter; *Asst. Treas.*, Lee Pritchard; *Counsel*, James Carey; *Dir.*, Rebekah Beau- lieu. Website: www.florencegriswoldmuseum.org.

ROCKY HILL. *Academy Hall Museum*, 785 Old Main St., P.O. Box 185, 06067-0185. Tel., (860) 563-6704. *Pres.*, Edward Chiucarello. Website: www.rhhistory.org. Open year round 10:00 A.M.-Noon, Tues.; or by appointment; 12:30 P.M.-3:00 P.M., Sat.

SCOTLAND. *Huntington Homestead Museum*, 36 Huntington Rd., Rte. 14, 06264. Governor Samuel Huntington Trust, Inc., Board of Directors Fiscal Year '17-'18. *Pres.*, Kevin P. Ring; *Vice Pres.*, David Goodrich; *Secy.*, Jean Wierzbinski; *Treas.*, Elizabeth Wilson; *Dirs.*, Janet Lussier, Brian Sear, John H. Spencer, Georgia Stauffer, Karen Stevens. Website: www.huntingtonhomestead.org. Tour guides lead visitors through the circa 1723 birthplace of Samuel Huntington, signer of the Declaration of Independence. The museum is owned and operated by the Gov. Samuel Huntington Trust.

Open 11:00 A.M.-3:00 P.M., the first and third Sat. of each month, May-Oct., or by appointment. Check our website for additional program dates. For more information, contact Kevin Ring. Tel., (860) 423-1547.

STAMFORD. *The Stamford Museum & Nature Center*, 39 Scofieldtown Rd., 06903. Tel., (203) 977-6521. Website: www.stamfordmuseum.org. Unique cultural, educational, and recreational resource with a 118-acre woodland site comprising a rich array of resources and facilities: a working farm; nature center; state-of-the-art observatory with research telescope; museum exhibition galleries; facilities for classes and workshops; retail store; playground; planetarium; and 80-acre hardwood forest with five hiking trails, including a universally accessible "Wheels in the Woods" trail. Founded in 1936, the Museum serves a broad audience and provides educational programs for children, special family festivals, adults programs and social activities, interactive exhibitions, and a variety of special events. Open 9:00 A.M.-5:00 P.M., Mon.-Sun., Bendel Mansion and galleries open 9:00 A.M.-5:00 P.M., Mon.-Sat., and 11:00 A.M.-5:00 P.M., Sun.; closed Thanksgiving, Christmas, and New Year's Day. Admission fees and family festival fees.

STONINGTON. *Mystic Seaport Museum, Inc.*, Mystic Seaport, 75 Greenmanville Ave., Mystic 06355. *Chm. of Bd.*, J. Barclay Collins, II; *Vice Chm.*, Richard W. Clary; *Pres.*, Stephen C. White; *Secy.*, Michael S. Hudner; *Asst. Secy.*, Maureen Hennessey; *Treas.*, Sharon E. Cohen; *Asst. Treas.*, Marcy Withington. Website: www.mysticseaport.org. E-mail: administration@mysticseaport.org.

STRATFORD. *Boothe Memorial Park and Museum*, Main St. Putney (Exit 53 off Rte. 15), P.O. Box 902, 06615-0902. Tel., (203) 381-2046. A 32-acre former homestead of the Boothe family, 1663-1949, with picnic facilities, playgrounds, and museum buildings. A National Register of Historic Places site featuring carriage barn, an 1820 homestead, blacksmith shop, trolley station, Merritt Parkway Toll Booth Plaza, windmill, Clocktower museum, Rock and Mineral museum, and ice house. An award-winning wedding rose garden and sunken garden are open year-round. Park open 9:00 A.M.-5:00 P.M., daily; museum tours, 11:00 A.M.-1:00 P.M., Tues. and Fri.; 1:00 P.M.-4:00 P.M., Sun.; Jun. 1-Oct. 1, free and handicapped accessible.

STRATFORD. *National Helicopter Museum, Inc.*, 2480 Main St., P.O. Box 775, 06615-0775. Tel., (203) 375-8857. *Pres.*, Ken Pike; *Vice Pres.*, Mark Whitacre; *Treas.*, Michael Capasso. Website: www.nationalhelicoptermuseum.org. Location: Eastbound railroad station in Stratford. Open 1:00 P.M.-4:00 P.M., Wed.-Sun., Memorial Day to the second week of Oct. Special tours can also be arranged, in advance. Free admission and free parking.

VERNON. *The New England Civil War Museum*, 14 Park Pl., 06066. Tel., (860) 870-3563. *Exec. Dir.*, Matthew Reardon. Website: www.newenglandcivilwarmuseum.com. E-mail: necivilwarmuseum@gmail.com. Located in Rockville's historic Memorial Hall, the New England Civil War Museum has one of the most-identified collections of Civil War artifacts in the region. In addition, the museum contains a Civil War history library. The Grand Army of the Republic (GAR) Hall housing the museum remains in its late 1890s decor and is operated by Alden Skinner Camp #45, Sons of Union Veterans of the Civil War. Open Noon-3:00 P.M., every Sun., excluding holi-

days, and by appointment. E-mail for summer hours and openings by appointment. Admission: free; donations accepted. Handicapped accessible.

WASHINGTON. *Gunn Historical Museum*, affiliated with the Gunn Memorial Library, 5 Wykeham Rd., 06793. Mailing Address: P.O. Box 1419, 06793-0273. Tel., (860) 868-7756; FAX, (860) 868-7247. *Operation Mgr.*, Lisa Breese; *Curator*, Stephen Bartkus. Website: www.gunnlibrary.org. E-mail: curator@gunnhistoricalmuseum.org. The museum was founded in 1899 and is housed in a 1781 residence overlooking the historic Washington Green. Our mission is to collect, preserve, and share objects, documents, and stories that illuminate the lives of people who have lived in the town of Washington. There is a long-term Washington history exhibit and a research library with photographs, documents, and genealogical materials available to the public. Directions: Located at the intersection of Rte. 47 and Wykeham Rd. Open 10:00 A.M.-4:00 P.M., Thurs.-Sat. and by appointment. Free admission.

WASHINGTON. *Institute for American Indian Studies*, 38 Curtis Rd., 06793-1260. Tel., (860) 868-0518; FAX, (860) 868-1649. *Dir.*, Christopher Combs. Website: www.iaismuseum.org. E-mail: general@iaismuseum.org. Museum, education, and research center. Open 10:00 A.M.-5:00 P.M., Wed.-Sat.; Noon-5:00 P.M., Sun. (last admission at 4:30 P.M.). Admission: \$10.00 adults; \$8.00 senior citizens; \$6.00 children (ages 3-12).

WATERBURY. *The Mattatuck Museum*, 144 West Main St., 06702-1298. Tel., (203) 753-0381. *Pres.*, Mary Rosengrant-Chiappalone; *1st Vice Pres.*, Charles Monagan; *2nd Vice Pres.*, Judith Godburn Secor; *Secy.*, Pamela Baker; *Treas.*, Bart R. Cutrali. Website: www.mattmuseum.org. E-mail: stephanie@mattmuseum.org.

WEST HARTFORD. *The Children's Museum*, 950 Trout Brook Dr., 06119 (Exit 43 off I-84). Tel., (860) 231-2824. website: www.thechildrensmuseumct.org. Serving over 140,000 children and families annually, The Children's Museum has been a place where learning and fun connect for generations. The Museum offers unique, high-quality, hands-on experiences for children and their caregivers, and has been inspiring lifelong learning since 1927. Visitors are greeted by "Conny," a full-size sperm whale replica that spurts water from his blowhole. The museum's digital, full-dome planetarium, the largest in Connecticut, offers astronomy programs and laser show presentations. The wildlife sanctuary is home to a wide variety of rescued animals, domestic and exotic, who otherwise would be without a home. Members and visitors enjoy interactive exhibits and demonstrations, live animal presentations, digital science dome movies and planetarium shows, vacation camps, birthday parties, scout activities, and special events. The on-site Children's Museum Preschool is a play-based and science-linked early childhood education center, offering 3- through 5-year-olds a unique environment to play and learn with both full-day and half-day enrollment options. The Children's Museum also provides extensive museum-based and outreach educational programs to schools, youth groups, community organizations, and home school families and cooperatives. The museum operates the Roaring Brook Nature Center in nearby Canton, which highlights exploration of the natural sciences. The Children's Museum is open 9:00 A.M.-4:00 P.M., Tues.-Sat., as well as Mon. during summer and school vacations; 11:00 A.M.-4:00 P.M., Sun.; closed Easter Sunday, Me-

morial Day, Independence Day, Labor Day, Thanksgiving, and Christmas. Daily animal demonstrations. Admission (includes regular planetarium show): \$14.75 adults; \$13.75 children (2-12) and seniors (63+); children under 2, free. Additional charge for premium planetarium shows.

WESTPORT. *Earthplace, The Nature Discovery and Environmental Learning Center*, 10 Woodside Ln., 06880. Tel., (203) 557-4400. *Exec. Dir.*, Tony McDowell. Website: www.earthplace.org. Earthplace is one of the premier venues for nature discovery and environmental learning in Fairfield County. Its mission is to build a passion in the community for nature and the environment through education, experience and action. Founded in 1958, it includes early childhood education programs, summer camp, teen and adult environmental learning opportunities, an indoor nature discovery area, and a locally renowned water quality research program called Harbor Watch. The nature sanctuary that surrounds Earthplace consists of 62 contiguous acres of open space supporting a variety of habitats and over 2 miles of walking trails, including a universal access trail suitable for wheelchairs and strollers. Earthplace is home to a live Birds of Prey exhibit and Animal Hall which includes over 50 animal species for public viewing. Earthplace is seen as a trusted local resource that promotes environmental understanding through the perspective of science and conservation, and it works towards its mission every day by providing a diverse continuum of hands-on, nature-based learning experiences for all ages and abilities. Open 9:00 A.M.-5:00 P.M., Mon.-Sat.; 1:00 P.M.-4:00 P.M., Sun. Grounds open daily dawn to dusk. Admission: \$7.00 adults and youths (12-17); \$5.00 seniors (62+) and children (1-12); children under 1, free.

WETHERSFIELD. *The Webb-Deane-Stevens Museum*, 211 Main St., 06109. Tel., (860) 529-0612. *Exec. Dir.*, Charles T. Lyle. Website: www.webb-deane-stevens.org. E-mail: info@webb-deane-stevens.org. Located in Connecticut's largest Historic District, the museum offers guided tours of four 18th-century houses that explore history and daily life from the early Colonial era to the Colonial Revival. The Webb and Deane houses are National Historic Landmarks and the Stevens House is listed on the National Register of Historic Places. The museum is also in charge of tours at the Buttolph-Williams House, a property of Connecticut Landmarks that is also a National Historic Landmark. The recreated Webb House Colonial Revival Garden, designed in 1921, is open to the public free of charge during regular museum hours. The museum offers special family programs, lectures, seasonally changing exhibits, group tours, and museum school programs throughout the year. Open 10:00 A.M.-4:00 P.M., Wed.-Mon., except Sun., when hours are 1:00 P.M.-4:00 P.M., May-Oct.; Sat. and Sun., Apr. and Nov.; open daily in Dec. for holiday tours; closed Jan.-Mar. Check our website for more information. Admission: \$12.00 adults; \$10.00 seniors (60+), AAA members and active military; \$6.00 students and children (5-18); \$28.00 per family (2 adults and children). Group rate for 15 or more with a reservation, \$10.00 per adult.

WILLIMANTIC. *Connecticut Eastern Railroad Museum*, 55 Bridge St., P.O. Box 665, 06226-0665. Tel., (860) 456-9999. *Pres.*, vacancy; *Vice Pres.*, Duke York; *Secy.*, Jean Lambert; *Treas.*, Mark Granville; *NRHS Rep.*, Peter Wilkens. Website: www.cteastrrmuseum.org. E-mail: info@cteastrrmuseum.org. Preservation of railroad history with emphasis on eastern Connecticut. Located on site of former New Haven Railroad's "Columbia Junction." Restored roundhouse and turntable; buildings from Chap-

lin, Groton, Niantic, and Willimantic; locomotives, both steam and diesel; and rolling stock. Open 10:00 A.M.-4:00 P.M., Sat. and 12:00 P.M.-4:00 P.M., Sun., May-Oct. Admission: \$7.00 adults; \$3.00 children (8-12); members and children under 8, free.

WINDSOR LOCKS. *New England Air Museum* (owned and operated by the Connecticut Aeronautical Historical Assoc., Inc.), Bradley International Airport, 06096. Tel., (860) 623-3305; FAX, (860) 903-1151. Website: www.neam.org. Largest aviation museum in the northeastern United States. Three large exhibit hangars with more than 57 aircraft from all eras of aviation, many of which are one of a kind. Numerous exhibits on a variety of subjects including the history of Pratt & Whitney, the Tuskegee Airmen, and the 58th Bomb Wing of WWII. Numerous special events are held during the year and space is available for corporate and social functions. The museum's education department offers a variety of programs for school and non-school groups. Gift shop, free parking, facilities for handicap, free brochure on request. Open 10:00 A.M.-5:00 P.M., daily; from Memorial Day through Labor Day; closed Monday during the winter; closed Easter, Thanksgiving, Christmas, and New Year's Day. Admission: \$15.00 adults; \$14.00 senior citizens; \$10.00 youth (4-14); children ages 3 and under, free. Guided group tours and group rates available.

WINDSOR LOCKS. *Noden-Reed House and Barn Museums*, 58 West St., 06096. E-mail: windsorlockshistoricalsociety@gmail.com. Operated by the Windsor Locks Historical Society, Inc., since 1976. Victorian farmhouse with period room displays and an 1826 brick barn containing a farmer's tool collection, located in a 22-acre town park. Listed on National Register of Historical Places; considered site of Connecticut's first Christmas tree (1777) originally displayed by a Hessian soldier. Gov. Ella Grasso memorabilia added to the museum. The Windsor Locks Journal is available for research dating back to the 1800s. Open last Sun. of the month from 1:00 P.M.-4:00 P.M., and for special events or by appointment. Excluding holiday weekends. See www.windsorlockshistorical.org for calendar and information.

WOODBURY. *The Glebe House Museum and Gertrude Jekyll Garden*, 49 Hollow Rd., 06798-3317; Mailing Address: P.O. Box 245, 06798-0245. Tel., (203) 263-2855. Dir., LoriAnn Witte. Website: www.glebehousemuseum.org. E-mail: office@glebehousemuseum.org. Set in the picturesque Litchfield Hills in historic Woodbury's village center, the Glebe House Museum offers the visitor a glimpse of Revolutionary War-era Connecticut. The simple but elegant 18th-century farmhouse is furnished as the home of the Reverend John Marshall, his wife, Sarah, and their nine children who lived in the "glebe" during the turmoil of the American War for Independence. The garden was designed in 1926 by Gertrude Jekyll, England's best-known garden designer. Today, the Glebe House Museum and Jekyll Garden is a nonprofit educational institution that seeks to make itself available to everyone as a unique historical and cultural landmark by preserving its heritage and providing programs and opportunities for education, research, and reflection. Open 1:00 P.M.-4:00 P.M., Wed.-Sun., May-mid/Oct.; Nov.-Apr. by appointment; group reservations by appointment. Admission: \$7.00 adults; \$2.00 children (ages 6-12); \$2.00 (garden only).

PUBLIC LIBRARIES OF CONNECTICUT

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Andover	Andover Public	Amy Orლოსki	http://www.andoverconnecticut.org/home/andover-public-library/
Ansonia	Ansonia Library	Jennifer Lester	www.ansonialibrary.org
Ashford	Babcock Library	Carolann Mac Master	www.babcocklibrary.org
Avon	Avon Free Public	Glen Grube	www.avonctlibrary.info
Beacon Falls	Beacon Falls Public	Elizabeth Setaro	www.mybflib.org
Berlin	Berlin Free Library Assoc.	Marcia Trotta	NO WEBSITE
Berlin	Berlin-Peck Memorial	Helen Malinka	www.berlinpeck.lib.ct.us
Berlin	East Berlin Library Assoc.	Janice Jacobs	NO WEBSITE
Bethany	Clark Memorial	Melissa Canham-Clyne	dev.bethanylibrary.org
Bethel	Bethel Public	Megan Dean	www.bethellibrary.org
Bethlehem	Bethlehem Public	Anne Small	www.bethlehemlibraryct.org
Bloomfield	Prosser Public	Elizabeth Lane	www.prosserlibrary.info
Bolton	Bentley Memorial	Elizabeth Thornton	https://bolton.govoffice.com/index.asp?SEC=B572B6BE-7E1D-4472-AD16-D72B5C7D7798
Branford	James Blackstone Memorial	Karen Jensen	www.blackstone.lioninc.org
Branford	Willoughby Wallace Memorial	Alice Pentz	www.wtml.org
Bridgeport	Bridgeport Public	Elaine Braithwaite (Interim)	www.bportlibrary.org
Bridgewater	Burnham Library	Jean Kallay	www.burnhamlibrary.org
Bristol	Bristol Public	Deborah Prozzo	www.bristollib.com
Brookfield	Brookfield Public	Yvonne Cech	www.brookfieldlibrary.org
Brooklyn	Brooklyn Town Library Assoc.	Catherine Tucker	www.brooklyntownlibrary.org
Burlington	Burlington Public	Marie Spratlin Hasskarl	www.burlingtonctlibrary.info
Canaan	David M. Hunt Library	Erica Joncyk	www.huntlibrary.org
Canterbury	Canterbury Public	Kelsey Casey	www.canterburylibrary.org
Canton	Canton Public	Sarah McCusker	www.cantonpubliclibrary.org
Chaplin	Chaplin Public	Sandra Horning	www.chaplinpubliclibrary.org
Cheshire	Cheshire Public	Beth Crowley	www.cheshirelibrary.org
Chester	Chester Public	Stephanie Romano	http://chesterct.org/library
Clinton	Henry Carter Hull Library	Maribeth Breen	www.hchllibrary.org

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Colchester	Cragin Memorial	Kate Byroade	www.colchesterct.gov/cragin-memorial-library
Columbia	Saxton B. Little Free	Su Epstein	http://www.columbiactlibrary.org
Cornwall	Cornwall Library Assoc.	Margaret Haske	www.cornwalllibrary.org
Cornwall	Hughes Memorial	vacancy	http://www.cornwallct.org/index.php?id=library
Coventry	Booth & Dimock Memorial	Margaret Khan	www.coventrypl.org
Cromwell	Cromwell Belden Public	Kara Canney	www.cromwellct.com/library
Danbury	Danbury Public	Katie Pearson	www.danburylibrary.org
Danbury	Long Ridge Library	vacancy	www.longridgelibrary.wixsite.com/home
Darien	Darien Library	Alan Kirk Gray	www.darienlibrary.org
Deep River	Deep River Public	Susan J. Rooney	www.deepriverlibrary.accountsupport.com
Derby	Derby Neck Library	Ian Parsells	www.derbynecklibrary.org
Derby	Derby Public	Nicole Cignoli	www.derbypubliclibrary.org
Durham	Durham Public	Christine Michaud	www.durhamlibrary.org
East Granby	East Granby Public	Doreen Jacius	www.egpl.org
East Haddam	East Haddam Free Public	Mike Gilroy	www.ehfpl.blogspot.com
East Hampton	East Hampton Public	Ellen Paul	https://easthamptonpubliclibrary.org
East Hampton	Middle Haddam Public	vacancy	www.middlehaddamlibrary.com
East Hartford	East Hartford Public	Sarah Morgan	www.easthartfordct.gov/library
East Haven	Hagaman Memorial	Bruce George	www.hagamanlibrary.org
East Lyme	East Lyme Public	Lisabeth Timothy	www.eastlymepubliclibrary.org
East Windsor	Broad Brook Library	vacancy	NO WEBSITE
East Windsor	Library Assoc. of Warehouse Point	Lois Hiller	www.warehousepointlibrary.info
Eastford	Eastford Public	Susan Shead	https://www.eastfordct.org/domain/1133
Easton	Easton Public	Lynn Zaffino	www.eastonlibrary.org
Ellington	Hall Memorial	Susan Phillips	www.library.ellington-ct.gov
Enfield	Enfield Public	Jason Neely	www.enfieldpubliclibrary.org
Essex	Essex Library Assoc.	Deborah Smith	www.youressexlibrary.org
Essex	Ivoryton Library Assoc.	Elizabeth Alvord	www.ivorytonlibrary.org
Fairfield	Fairfield Public	Helene Murtha	www.fairfieldpubliclibrary.org
Fairfield	Pequot Library Assoc.	Stephanie Coakley	www.pequotlibrary.org
Farmington	Farmington Libraries	Laura Horn	www.farmingtonlibraries.org
Franklin	Janet Carlson Calvert Library	Christine Schulz	www.calvertlibrary.org

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Glastonbury	East Glastonbury Public	vacancy	www.glasct.org/departments/department-directory-1-z/libraries/east-glastonbury-public-library
Glastonbury	South Glastonbury Public	vacancy	www.southglastonburylibrary.org
Glastonbury	Welles-Turner Memorial	Barbara Bailey	www.wtmlib.com
Goshen	Goshen Public	Lynn Barker Steinmayer	www.goshenpublib.org
Granby	Granby Public	Amy McCue	www.granby-ct.gov/granby-public-library-system
Greenwich	Greenwich Library	Barbara Ormerod-Glynn	www.greenwichlibrary.org
Greenwich	Perrot Memorial	Kevin McCarthy	www.perrotlibrary.org
Griswold	Slater Library	Rebecca Jusseume	https://sites.google.com/site/slaterlibrary
Groton	Bill Memorial	Wendy Connal	www.billmemorial.org
Groton	Groton Public	Jennifer Miele	www.grotonpl.org
Groton	Mystic & Noank Library	Karen Wall	www.mysticnoanklibrary.org
Guilford	Guilford Free	Rob McCoole	www.guilfordfreelibrary.org
Haddam	Brainerd Memorial	Tom Piezzo	www.brainerdlibrary.lioninc.org
Hamden	Hamden Public	Marian Amodeo	www.hamdenlibrary.org
Hampton	Fletcher Memorial	Deborah Andstrom	www.fletchermemoriallibrary.org
Hartford	Hartford Public	Bridget Quinn-Carey	www.hplct.org
Hartland	Hartland Public	vacancy	www.library.hartlandct.org
Harwinton	Harwinton Public	Alice Freiler	www.harwintonlibrary.org
Hebron	Douglas Library of Hebron	Kevin Sullivan	www.douglaslibrary.org
Kent	Kent Memorial Library	Sarah Marshall	www.kentmemoriallibrary.org
Killingly	Killingly Public	Claudette Stockwell	www.killinglypl.org
Killingworth	Killingworth Library	Laurie Prichard	www.killingworthlibrary.org
Lebanon	Jonathan Trumbull Library	Matt Earls	www.lebanonctlibrary.org
Ledyard	Ledyard Public Libraries	Gale Bradbury	www.ledyard.lioninc.org
Litchfield	Gilbert Library	vacancy	www.gilbertlibrary.org
Litchfield	Oliver Wolcott Library	Ann Marie White	www.owlibrary.org
Lyme	Lyme Public	Theresa Conley	www.lymepl.org
Madison	E.C. Scranton Memorial	Sunnie Scarpa	www.scrantonlibrary.org
Manchester	Manchester Public	Douglas McDonough	http://library.townofmanchester.org
Mansfield	Mansfield Public	Leslie McDonough	www.mansfieldpubliclibraryct.org

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Marlborough	Richmond Memorial	Nancy Wood	www.richmondlibrary.info
Meriden	Meriden Public	Melissa Fournier	www.meridenlibrary.org
Middlebury	Middlebury Public	Jo-Ann LoRusso	www.middleburypubliclibrary.org
Middlefield	Levi E. Coe Library	Jessica Lobner	www.leviecoe.lioninc.org
Middletown	Russell Library	Ramona Burkey	www.russelllibrary.org
Milford	Milford Public	Chris Angeli	www.ci.milford.ct.us/milford-public-library
Monroe	Edith Wheeler Memorial	Lorna Rhyins	www.ewml.org
Montville	Raymond Library	Joanne Westkamper	https://raymondlibraryblog.wordpress.com
Morris	Morris Public	Elena Granoth	www.morrispubliclibrary.net
Naugatuck	Howard Whittemore Memorial	Jessica Jahnke	www.whittemorelibrary.org
New Britain	New Britain Public	Patricia Rutkowski	www.nbpl.info
New Canaan	New Canaan Library	Lisa Oldham	www.newcanaanlibrary.org
New Fairfield	New Fairfield Free Public	Linda Fox	www.newfairfieldlibrary.org
New Hartford	Bakerville Library, Inc.	Philip Armentrout	www.bakervillelibrary.org
New Hartford	Licia & Mason Beekley Community Library	Dave MacHenry	www.beekleylibrary.org
New Haven	New Haven Free Public	Martha Brogan	www.nhfpl.org
New London	Public Library of New London	Madhu Gupta	www.plnl.org
New Milford	New Milford Public	Sally Tornow	www.newmilfordlibrary.org
Newington	Lucy Robbins Welles Library	Lisa Masten	www.newingtonct.gov/library
Newtown	Cyrenius H. Booth Library	Douglas Lord	www.chboothlibrary.org
Norfolk	Norfolk Library	Ann Havemeyer	www.norfolklibrary.org
North Branford	North Branford Library Department	Lauren Davis	https://nbranfordlibraries.org
North Canaan	Douglas Library	Norma DeMay	www.douglaslibrarycanaan.org
North Haven	North Haven Memorial	Pat LaTerza	www.northhavenlibrary.net
North Stonington	Wheeler Library	Amy Kennedy	www.wheelerlibrary.org
Norwalk	East Norwalk Association Library	Sylvia Archibald	www.eastnorwalklibrary.org
Norwalk	Norwalk Public	Chris Bradley	www.norwalkpubliclibrary.org
Norwalk	Rowayton Library	Christina Anzalone	www.rowayton.org
Norwich	Otis Library	Robert Farwell	www.otislibrarynorwich.org

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Old Lyme	Phoebe Griffin Noyes Library	Katie Huffman	www.oldlyme.lioninc.org
Old Saybrook	Acton Public	Amanda Brouwer	www.actonlibrary.org
Orange	Case Memorial	Kathy Giotsas	http://orange.lioninc.org
Oxford	Oxford Public	Robbi Costigan	www.oxfordlib.org
Plainfield	Aldrich Free Public	Darla Pigeon	http://aldrichlibrary.org
Plainville	Plainville Public	Trish Tomlinson	www.plainvillect.com/library
Plymouth	Plymouth Library Assoc.	vacancy	www.plymouthlibraryct.org/ index.html
Plymouth Pomfret	Terryville Public Abington Social	Gretchen DelCegno vacancy	www.terryvillepl.info www.pomfretct.gov/about- pomfret/pages/libraries
Pomfret	Pomfret Public	Laurie Bell	www.pomfretlibrary.org
Portland	Portland Public	Janet Nocek	www.portlandlibraryct.org
Preston	Preston Public	Sue Brosnan	www.prestonlibrary.org
Prospect	Prospect Public	John Wiehn	www.prospectlibrary.com
Putnam	Putnam Public	Priscilla Colwell	www.putnamlibrary.org
Redding	Mark Twain Library	Beth Dominianni	www.marktwainlibrary.org
Ridgefield	Ridgefield Library	Brenda McKinley	www.ridgefieldlibrary.org
Rocky Hill	Cora J. Belden Library	Mary Hogan	www.rockyhillct.gov/library
Roxbury	Minor Memorial	Teresa Roxburgh	www.minormemoriallibrary.org
Salem	Salem Free Public	Vicky Coffin	www.salemct.gov/library
Salisbury	Scoville Memorial	Claudia Cayne	www.scovillelibrary.org
Scotland	Scotland Public	Mary Geragotolis	www.scotlandpubliclibrary.org
Seymour	Seymour Public	Suzanne Garvey	www.seymourpubliclibrary.org
Sharon	Hotchkiss Library of Sharon	Gretchen Hachmeister	www.hotchkisslibrary.org
Shelton	Plumb Memorial	Joan Stokes	www.sheltonlibrarysystem.org
Sherman	Sherman Library Assoc.	Ashleigh Blake	www.shermanlibrary.org
Simsbury	Simsbury Public	Lisa Karim	www.simsburylibrary.info
Somers	Somers Public	Jessica Miller	www.somerspubliclibrary.org
South Windsor	South Windsor Public	Mary Etter	www.southwindsorlibrary.org
South Windsor	Friends of Wood Memorial Library and Museum	vacancy	www.woodmemoriallibrary.org
Southbury	Southbury Public	Shirley Thorson	www.southburylibrary.org
Southington	Southington Public	Kristin Sadowski	www.southingtonlibrary.org
Sprague	Sprague Public	Elizabeth Bezanson	https://sites.google.com/view/ spraguepubliclibrary/home
Stafford	Stafford Library	Chris Frank	www.staffordlibrary.org
Stamford	Ferguson Library	Alice Knapp	https://fergusonlibrary.org
Sterling	Sterling Public	Rachel Vincent	www.sterlingct.us/departments/ library

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Stonington	Stonington Free	Belinda de Kay	www.stoningtonfreelibrary.org
Stratford	Stratford Library Assoc.	Sheri Szymanski	www.stratfordlibrary.org
Suffield	Kent Memorial	Jackie Hemond	www.suffield-library.org
Thomaston	Thomaston Public	Debra Radosevich	www.thomastonlibrary.org
Thompson	Thompson Public	Alison Boutaugh	www.thompsonpubliclibrary.org
Tolland	Tolland Public	Barbara Pettijohn	www.tolland.org/library
Torrington	Torrington Library	Jessica Gueniat	www.torringtonlibrary.org
Trumbull	Trumbull Library	Stefan Lyhne- Nielsen	www.trumbullect-library.org
Union	Union Free Public	Cailin Rae	www.unionctfreepubliclibrary.org
Vernon	Rockville Public Library, Inc.	Jennifer Johnston	www.rockvillepubliclibrary.org
Voluntown	Voluntown Public	Emily Allard (Interim)	www.voluntown.gov/library
Wallingford	Wallingford Public	Jane Fisher	www.wallingford.lioninc.org
Warren	Warren Public	Louise Manteuffle	www.warrenctlibrary.org
Washington	Gunn Memorial	Jean Chapin	www.gunnlibrary.org
Waterbury	Silas Bronson Library	Raechel Guest	www.bronsonlibrary.org
Waterford	Waterford Public	Roslyn Rubinstein	www.waterfordpubliclibrary.org
Watertown	Watertown Library Assoc.	Joan Rintelman	www.watertownlibrary.org
West Hartford	West Hartford Public	Martha Church	www.westhartfordlibrary.org
West Haven	West Haven Public	Colleen Bailie	www.whpl.lioninc.org
Westbrook	Westbrook Public	Lewis Daniels	www.westbrooklibrary.lioninc.org
Weston	Weston Public	Karen Tatarka	www.westonpubliclibrary.org
Westport	Westport Library	Bill Harmer	www.westportlibrary.org
Wethersfield	Wethersfield Public	Brook Berry	www.wethersfieldlibrary.org
Willington	Willington Public	Kristine Donnelly	www.willingtonpubliclibrary.org
Wilton	Wilton Library Assoc.	Elaine Tai-Lauria	www.wiltonlibrary.org
Winchester	Beardsley Library	Karin Taylor	www.beardsleyandmemorial.org
Windham	Guilford Smith Memorial Library, Inc.	Andrea Holbrook	https://guilfordsmith.blog
Windham	Willimantic Public	Daniel Paquette	www.willimanticlibrary.org
Windham	Windham Free	Carol Santa Lucia	www.windhamfreelibrary.org
Windsor	Windsor Public	Gaye Rizzo	www.windsorlibrary.com
Windsor Locks	Windsor Locks Public	Gloria Malec	www.windsorlockslibrary.org
Wolcott	Wolcott Public	Susan Ouellette	www.wolcottlibrary.org
Woodbridge	Woodbridge Town	Eric Werthmann	www.woodbridge.lioninc.org
Woodbury	Woodbury Public	Susan Piel	www.woodburylibraryct.org
Woodstock	Howard W. Bracken Memorial	Deborah Sharpe	www.woodstockacademy.org/ library

<i>Town</i>	<i>Name of Library</i>	<i>Director</i>	<i>Website</i>
Woodstock	May Memorial	Mary Weaver	NO WEBSITE
Woodstock	North Woodstock Library	Dawn Hellwig	NO WEBSITE
Woodstock	West Woodstock Library Assoc.	Susan Connor	www.westwoodstocklibrary.org

BRANCH LIBRARIES

<i>Town</i>	<i>Name of Branch</i>	<i>Website</i>
Bloomfield	Wintonbury Branch	www.prosserlibrary.info
Bridgeport	Black Rock Branch	www.bportlibrary.org/blackrock/
Bridgeport	Newfield Branch	www.bportlibrary.org/newfield/
Bridgeport	North Branch	www.bportlibrary.org/north/
Bridgeport	Old Mill Green Branch	www.bportlibrary.org/oldmill/
Bristol	F.N. Manross Memorial Library	www.bristollib.com/manross/
East Haddam	Rathfun Free Memorial Library	www.rathbunlibrary.blogspot.com/
East Hartford	Wickham Memorial Library	www.easthartfordct.gov/library
Enfield	Pearl Street Branch	www.enfieldpubliclibrary.org
Fairfield	Fairfield Woods Branch	www.fairfieldpubliclibrary.org
Farmington	Barney Library	www.farmingtonlibraries.org/barney-branch/
Granby	Frederick H. Cossitt Library	https://www.granby-ct.gov/granby-public-library-system
Greenwich	Byram Shubert Branch	www.greenwichlibrary.org/byram-shubert/
Greenwich	Cos Cob Branch	www.greenwichlibrary.org/cos-cob
Hamden	Community Branch	www.hamdenlibrary.org/brundage
Hamden	Whitneyville Branch	www.hamdenlibrary.org/whitneyville
Hartford	Albany Avenue Branch	www.hplct.org/locations-hours/albany
Hartford	Barbour Branch	www.hplct.org/locations-hours/barbour
Hartford	Blue Hills Branch	NO WEBSITE
Hartford	Camp Field Branch	www.hplct.org/locations-hours/camp-field
Hartford	Dwight Branch	www.hplct.org/locations-hours/dwight
Hartford	Goodwin Memorial Branch	NO WEBSITE
Hartford	Mark Twain Branch	NO WEBSITE
Hartford	Park Branch	www.hplct.org/locations-hours/park
Hartford	Ropkins Branch	www.hplct.org/locations-hours/sand-ropkins
Ledyard	Gales Ferry Public Library	www.ledyard.lioninc.org
Manchester	Whiton Memorial Library	http://library1.townofmanchester.org/index.cfm/whiton-library
New Britain	Thomas Jefferson Branch	www.nbpl.info/jefferson.html
New Haven	Fair Haven Branch	http://nhfpl.org/locations-hours/fair-haven-library
New Haven	Mitchell Branch	https://nhfpl.org/locations-hours/mitchell-library

<i>Town</i>	<i>Name of Branch</i>	<i>Website</i>
New Haven	Stetson Branch	https://nhfpl.org/locations-hours/stetson-library
New Haven	Wilson Branch	https://nhfpl.org/locations-hours/wilson-library
North Branford	Edward Smith Library	https://nhranfordlibraries.org
Norwalk	SONO Branch	www.norwalkpl.org/104/SoNo-Branch
Shelton	Huntington Branch	www.sheltonlibrarysystem.org/huntington-branch-library
Stamford	Harry Bennett Library	www.fergusonlibrary.org
Stamford	South End Community Center Branch	www.fergusonlibrary.org
Stamford	Weed Memorial & Hollander Branch	www.fergusonlibrary.org
Trumbull	Fairchild-Nichols Library	www.trumbullct-library.org/fairchild-nichols-branch
Wallingford	Yalesville Branch	www.wallingford.lioninc.org/?q=hours
Waterbury	Bunker Hill Branch	www.bronsonlibrary.org/content/1517/1722/default.aspx
Watertown	Oakville Branch	www.watertownlibrary.org/contact.htm
West Hartford	Bishops Corner Branch	www.westhartfordlibrary.org
West Hartford	Faxon Branch	www.westhartfordlibrary.org
West Haven	Louis Piantino Branch	http://whpl.lioninc.org/?page_id=5
West Haven	Ora Mason Branch	http://whpl.lioninc.org/?page_id=5
Windsor	Wilson Branch	www.windsorlibrary.com/wilson/

LIBRARIES WITH BOOKMOBILES

<i>Town</i>	<i>Bookmobile</i>	<i>Website</i>
Hartford	Hartford Public Library	NO WEBSITE
Meriden	Meriden Public Library	http://meridenlibrary.org/?page_id=233
New Haven	New Haven Free Public Library	www.nhfpl.org/locations-hours/ives-main-library
Stamford	Ferguson Library	www.fergusonlibrary.org/locations/
West Haven	West Haven Public Library	www.whpl.lioninc.org/?page_id=72

ASSOCIATION OF CONNECTICUT LIBRARY BOARDS. Connecticut State Library, 231 Capitol Ave., Hartford 06106. Tel., (860) 757-6665. Website: www.aclb.org. E-mail: info@aclb.org. *Pres.*, Gail B. Richmond, Hebron; *Vice Pres.*, Cynthia Sanders, Middletown; *Secy.*, Wendy Berling, Middletown; *Treas.*, Susan Phillips, Stafford Springs.

THE PRESS OF CONNECTICUT

The Associated Press, 10 Columbus Blvd., 2nd Flr., Hartford 06106-1976. *New England Editor*, Bill Kole; *Hartford Admin. Correspondent*, Michael Mela. Capitol Office, Press Rm. 409-A, State Capitol, Hartford 06106. *Capitol Reporter*, Susan Haigh.

DAILY NEWSPAPERS

Except Sunday

BRIDGEPORT. *Connecticut Post.* Address: 1057 Broad St., 06604-4560. Tel., (203) 333-0161; FAX, (203) 738-1230. *Group Publisher*, Paul Barbetta; *Managing Editor*, John Alcott. Website: www.ctpost.com. E-mail: news@ctpost.com.

BRISTOL. *The Bristol Press.*+ Address: 188 Main St., 06110. Tel., (860) 584-0501; FAX, (860) 584-2192. *Publisher/Editor*, Michael E. Schroeder; *Managing Editor*, James Drzewiezki. Website: www.BristolPress.com. E-mail: info@BristolPress.com.

DANBURY. *The News-Times.*+ Address: 333 Main St., 06810-5818. Tel., (203) 744-5100; FAX, (203) 738-1230. *Group Publisher/Pres.*, Paul Barbetta; *Managing Editor*, John Alcott. Website: www.newstimes.com. E-mail: jalcott@hearstmediact.com.

GREENWICH. *Greenwich Time.*+ Address: 1455 East Putnam Ave., Greenwich 06870. Tel., (203) 625-4400; FAX, (203) 738-1230. *Publisher*, Paul Barbetta; *Mgr. Editor*, Thomas Mellana. Website: www.greenwichtime.com. E-mail: citydesk@greenwichtime.com.

HAMDEN. *The Commercial Record.* Mailing address: 2 Corporation Way, Ste. 250, Peabody MA 01960. Tel., (617) 896-5386. *Publisher/CEO*, Timothy Warren, Jr.; *Assoc. Publisher*, Cassidy Murphy. News Deadline: Daily, 9 A.M. Website: www.commercialrecord.com. E-mail: editorial@thewarrencgroup.com; cmurphy@thewarrencgroup.com.

HARTFORD. *The Hartford Courant.*+ Address: 285 Broad St., 06115. Tel., (860) 241-6200. *Publisher/Editor-in-Chief*, Andrew S. Julien. Website: www.courant.com. E-mail: ajulien@courant.com.

MANCHESTER. *Journal Inquirer.** (Afternoon, M-F) + (Sat. and Sun.). Address: 306 Progress Dr., P.O. Box 510, 06045-0510. Tel., (860) 646-0500; Toll Free, 1-800-237-3606; FAX, (860) 646-9867. *Publisher*, Elizabeth S. Ellis; *Managing Editor*, Kimberly Phillips. Website: www.journalinquirer.com. E-mail: kphillips@journalinquirer.com.

MERIDEN. *Record-Journal.*+ Address: 500 So. Broad St., 06450. Tel., (203) 235-1661. *Publisher*, Eliot C. White; *Editor*, Ralph Tomaselli. Website: www.myrecordjournal.com. E-mail: letters@record-journal.com.

MIDDLETOWN. *The Middletown Press.*+ Mailing Address: 100 Gando Dr., New Haven 06513. Tel., (860) 347-3331; FAX, (860) 347-3380. *Publisher*, Paul Barbetta; *Exec. Editor*, Helen Bennett; *Managing Editor*, Cassandra Day. Website: www.middletonpress.com. E-mail: editor@middletownpress.com.

NEW BRITAIN. *The Herald.*+ Address: One Court St., 4th Flr., 06051. Tel., (860) 225-4601; FAX, (860) 225-2611. *Publisher/Editor*, Michael E. Schroeder; *Managing Editor*, Bianca Pavoncello. Website: NewBritainHerald.com. E-mail: info@newbritainherald.com.

NEW HAVEN. *The New Haven Register.*+ Address: 100 Gando Dr., 06513. Tel., (203) 789-5200. *Publisher*, Paul Barbetta, Hearst Connecticut Media Group; *New Haven Group Exec. Editor*, Helen Bennett. Website: www.nhregister.com. E-mail: localnews@nhregister.com or letters@nhregister.com.

Yale Daily News.+ Address: 202 York St., 06511; Mailing Address: P.O. Box 209007, 06520-9007. Tel., (203) 432-2424; FAX, (203) 432-7425. *Publisher*, Eric Foster; *Editor-in-Chief*, Britton O'Daly. Website: www.yaledailynews.com. E-mail: business@yaledailynews.com.

NEW LONDON. *The Day.*+ Address: 47 Eugene O'Neill Dr., P.O. Box 1231, 06320-1231. Tel., (860) 442-2200; Toll Free, 1-800-542-3354. *Publisher/Pres.*, Timothy Dwyer; *Managing Editor*, Tim Cotter. Website: www.theday.com. E-mail: t.dwyer@theday.com or t.cotter@theday.com.

NORWALK. *The Norwalk Hour.*+ Address: 301 Merritt 7, 06851. Tel., (203) 842-2500. *Group Publisher*, Paul Barbetta; *Managing Editor*, Thane Grauel. Website: www.thehour.com. E-mail: news@thehour.com.

NORWICH. *The Bulletin.** Address: 10 Railroad Pl., 06360-5829. Tel., (860) 425-4200; FAX, (860) 887-1949. *Publisher*, Nadine McBride; *Exec. Editor*, Jim Konrad. Website: www.norwichbulletin.com. E-mail: jkonrad@norwichbulletin.com.

STAMFORD. *Stamford Advocate.*+ Address: 1055 Washington Blvd, Lobby Level 06901. Tel., (203) 964-2258; FAX, (203) 738-1230. *Publisher*, Paul Barbetta; *Mgr. Editor*, Stephanie Borise. Website: www.stamfordadvocate.com. E-mail: localnews@stamfordadvocate.com.

TORRINGTON/WINSTED/NORTHWEST CORNER. *The Register Citizen.* Address: 59 Field St., Torrington 06790. Tel., (860) 489-3121. *Publisher*, Paul Barbetta; *Exec. Editor*, Helen Bennett; *Community Editor*, Emily Olson. Website: www.registercitizen.com. E-mail: editor@registercitizen.com.

WATERBURY. *Republican-American.*+ Address: 389 Meadow St., P.O. Box 2090, 06722-2090. Tel., (203) 574-3636; Toll Free, 1-800-992-3232; FAX, (203) 596-9277. *Publisher*, William B. Pape; *Managing Editor*, Anne Karolyi. Website: www.rep-am.com. E-mail: releases@rep-am.com.

WILLIMANTIC. *The Chronicle.** (Afternoon, M-F), +(Sat.). Address: P.O. Box 229, 06226-0229. Tel., (860) 423-8466; FAX, (860) 423-7641. *Publisher*, Michael Schroeder; *Co-Editors*, Jennifer Lemanski, Michael Lemanski. Website: www.thechronicle.com. E-mail: news@thechronicle.com.

*EVENING +MORNING

SUNDAY NEWSPAPERS

BRIDGEPORT. *Connecticut Post.* Address: 1057 Broad St., 06604-4560. Tel., (203) 333-0161; FAX, (203) 738-1230. *Group Publisher*, Paul Barbetta; *Managing Editor*, John Alcott. Website: www.ctpost.com. E-mail: news@ctpost.com.

DANBURY. *The News-Times.* Address: 333 Main St., 06810-5818. Tel., (203) 744-5100; FAX, (203) 738-1230. *Group Publisher/Pres.*, Paul Barbetta; *Managing Editor*, John Alcott. Website: www.newstimes.com. E-mail: jalcott@hearstmediact.com.

GREENWICH. *Greenwich Time.* Address: 1455 East Putnam Ave., Greenwich 06870. Tel., (203) 625-4400; FAX, (203) 738-1230. *Publisher*, Paul Barbetta; *Managing Editor*, Thomas Mellana. Website: www.greenwichtime.com. E-mail: citydesk@greenwichtime.com.

HARTFORD. *The Hartford Courant.* Address: 285 Broad St., 06115. Tel., (860) 241-6200. *Publisher/Editor-in-Chief*, Andrew S. Julien. Website: www.courant.com. E-mail: ajulien@courant.com.

MERIDEN. *Record-Journal.* Address: 500 So. Broad St., 06450. Tel., (203) 235-1661. *Publisher*, Eliot C. White; *Editor*, Ralph Tomaselli. Website: www.myrecordjournal.com. E-mail: letters@record-journal.com.

NEW HAVEN. *The New Haven Register.* + Address: 100 Gando Dr., 06513. Tel., (203) 789-5200. *Publisher*, Paul Barbetta, *Hearst Connecticut Media Group*; *New Haven Exec. Editor*, Helen Bennett. Website: www.nhregister.com. E-mail: localnews@nhregister.com or letters@nhregister.com.

NEW LONDON. *The Day.* + Address: 47 Eugene O'Neill Dr., P.O. Box 1231, 06320-1231. Tel., (860) 442-2200; Toll Free, 1-800-542-3354. *Publisher/Pres.*, Timothy Dwyer; *Managing Editor*, Tim Cotter. Website: www.theday.com. E-mail: t.cotter@theday.com or t.dwyer@theday.com.

NORWALK. *The Norwalk Hour.* + Address: 301 Merritt 7, 06851. Tel., (203) 842-2500. *Group Publisher*, Paul Barbetta; *Managing Editor*, Thane Grauel. Website: www.thehour.com. E-mail: news@thehour.com.

NORWICH. *Sunday Bulletin.** Address: 10 Railroad Pl., 06360-5829. Tel., (860) 425-4200; FAX, (860) 887-1949. *Publisher*, Nadine McBride; *Exec. Editor*, Jim Konrad. Website: <http://www.norwichbulletin.com>. E-mail: jkonrad@norwichbulletin.com.

STAMFORD. *Stamford Advocate.* Address: 1055 Washington Blvd, Lobby Level 06901. Tel., (203) 964-2258; FAX, (203) 738-1230. *Publisher*, Paul Barbetta; *Managing Editor*, Stephanie Borise. Website: www.stamfordadvocate.com. E-mail: localnews@stamfordadvocate.com.

TORRINGTON/WINSTED/NORTHWEST CORNER. *The Register Citizen.* Address: 59 Field St., Torrington 06790. Tel., (860) 489-3121. *Publisher*, Paul Barbetta; *Exec. Editor*, Helen Bennett; *Community Editor*, Emily Olson. Website: www.registercitizen.com. E-mail: editor@registercitizen.com.

WATERBURY. *Sunday Republican.* Address: 389 Meadow St., P.O. Box 2090, 06722-2090. Tel., (203) 574-3636; Toll Free, 1-800-992-3232; FAX, (203) 596-9277. *Publisher*, William B. Pape; *Managing Editor*, Anne Karolyi. Website: www.rep-am.com. E-mail: releases@rep-am.com.

WEEKLY NEWSPAPERS

BETHLEHEM. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

BRIDGEPORT. *Inquiring News/MyWay Dev., LLC.* Address: P.O. Box 1984, Hartford 06144. Tel., (860) 983-7587; FAX, (860) 216-1641. *Publisher/Editor*, Reggie Hales. *News Deadline:* Fri. prior to Wed. publication. Website: www.inqnews.com. E-mail: inqnews@aol.com.

BRIDGEWATER. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

CHESHIRE. *The Cheshire Herald.* Address: 1079 So. Main St., 06410. Tel., (203) 272-5316; FAX, (203) 250-7145. *Publisher/Pres.*, Joseph Jakubisyn; *Editor*, John Rook. *News Deadline:* Mon., 5:00 P.M. Website: www.cheshireherald.com. E-mail: jrook@cheshireherald.com.

ENFIELD. *Connecticut Law Journal.* Address: Commission on Official Legal Publications, 111 Phoenix Ave., 06082-4453. Tel., (860) 741-3027; FAX, (860) 745-2178. *Publisher*, Judicial Branch, State of Conn.; *Publications Dir.*, Richard J. Hemenway; *Production Supv.*, Gary Salisbury; *Accountant*, Amanda Trelease. *News Deadline:* Wed., Noon, 6 days prior to Tues. publication. Website: <http://www.jud.ct.gov/LawJournal>. E-mail: colp@jud.ct.gov.

FAIRFIELD. *The Fairfield Citizen.* Address: 301 Merritt 7, Norwalk 06851. Tel., (203) 842-2500; *Publisher*, Paul Barbetta, Hearst Connecticut Media; *Editor*, Jerrod Ferrari. *News Deadline:* Wed. Website: www.fairfieldcitizenonline.com. E-mail: jferri@hearstmediact.com.

FARMINGTON. *The Connecticut Law Tribune.* Address: 10A3 Talcott Ridge Rd., 06032. Tel., (860) 527-7900; *Managing Editor*, Michael Marciano; *Senior Case Digestor*, Lucia Wolgast. Website: www.ctlawtribune.com.

GLASTONBURY. *The Glastonbury Citizen.* 87 Nutmeg Ln., 06033-2314; Mailing Address: P.O. Box 373, 06033-0363. Tel., (860) 633-4691; FAX, (860) 657-3258. *Publisher/Editor*, Jim Hallas. *News Deadline:* Mon., Noon. Website: www.glcitizen.com. E-mail: jim@glcitizen.com.

The Riverast News Bulletin. Address: 87 Nutmeg Ln., 06033-2314; Mailing Address: P.O. Box 373, 06033-0363. Tel., (860) 633-4691; FAX, (860) 657-3258. *Publisher*, Jim Hallas; *Editor*, Mike Thompson. *News Deadline:* Tues., Noon. Website: www.glcitizen.com. E-mail: bulletin@glcitizen.com.

HARTFORD. *Connecticut Jewish Ledger.* Address: 36 Woodland St., Hartford 06105. Tel., (860) 231-2424; FAX, (860) 231-2485. *Publisher*, JHL Ledger LLC; *Edi-*

tor, Judie Jacobson. *News Deadline*: Tues., 5:00 P.M., 10 days before publication. Website: www.jewishledger.com. E-mail: judiej@jewishledger.com.

Hartford: *Connecticut Mirror*. Address: 1049 Asylum Avenue, Hartford, CT 06105. Tel., 860-218-6380; *Publisher*, Bruce Putterman; *Exec. Editor*, Elizabeth Hamilton. Website: www.ctmirror.org. Email: tips@ctmirror.org.

Courant Community. Address: 285 Broad St., 06105. Tel., (860) 875-3366; Toll Free, 1-888-456-2211. *Editor*, Erin Quinlan. *News Deadline*: Tuesday at noon (at least 2 weeks in advance). Website: www.courant.com. E-mail: community@courant.com.

Identidad Latina Hispanic Newspaper. Address: 199 Oakwood Ave., 06119. Tel., (860) 231-9891; FAX, (860) 523-8224. *Publisher/Editor*, Jorge Alatriza. *News Deadline*: Mon. prior to Thurs. publication. Biweekly publication. Website: www.identidadlatina.com. E-mail: news@identidadlatina.com.

Inquiring News/MyWay Dev., LLC. Address: P.O. Box 1984, 06144. Tel., (860) 983-7587; FAX, (860) 216-1641. *Publisher/Editor*, Reggie Hales. *News Deadline*: Fri. prior to Wed. publication. Website: www.inqnews.com. E-mail: inqnews@aol.com.

The Hartford News. Address: 563 Franklin Ave., 06114. Tel., (860) 296-6128. *Publisher*, Jon Harden; *Co-Publisher*, Mike McGarry. E-mail: Hartfordnews@aol.com; MikeM1944@aol.com.

The Trinity Tripod. Address: Trinity College, 300 Summit St., P.O. Box 702582, 06106-3100. Tel., (860) 297-2584. *Publisher*, Trinity College; *Editor-in-Chief*, Ben Gambuzza '20. *News Deadline*: Sat., 5:00 P.M. (published Tues., throughout the academic year). Website: <http://commons.trincoll.edu/tripod/>. E-mail: tripod@trincoll.edu.

LITCHFIELD. *Litchfield County Times*. Address: 59 Field St., Torrington 06790. Tel., (860) 489-3121. *Publisher*, Paul Barbetta; *Exec. Editor*, Helen Bennett; *Managing Editor*, Catherine Guarnieri. *News Deadline*: Mon., 5:00 P.M. Website: www.countytimes.com. E-mail: news@countytimes.com.

The Litchfield Monitor (Bi-weekly). Address: Pinchpenny Park, P.O. Box 10, 06759-0010. Tel., (860) 567-1000. *Publisher/Editor/Editorial Dir.*, Paul M. Rosenberg. E-mail: p.m.rosenberg@bnc.oxon.org.

MIDDLEBURY. *Voices the Newspaper*. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline*: *Voices the Newspaper*, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

MIDDLETOWN. *The Wesleyan Argus*. Editorial Offices: 45 Broad St., 06457-3204; Mailing Address: The Argus, 45 Wyllys Ave., Ste. 90612, 06459-3211. Tel., (917) 921-5432. *Publisher*, Wesleyan Student Body; *Editors-in-Chief*, Emmy Hughes, Hannah Reale. Website: www.wesleyanargus.com. E-mail: argus@wesleyan.edu.

MILFORD. *Milford Mirror*. Address: HAN Network, 1000 Bridgeport Ave., Shelton 06484. Tel., (203) 402-2315. *Publisher*, Martin Hersam; *Editor*, Jill Dion. *News*

Deadline: Mon., Noon. *Website:* www.milfordmirror.com. *E-mail:* editor@milfordmirror.com.

MONROE. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.,* Rudy Mazurosky; *News Editor,* Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. *Website:* www.voicesnews.com. *E-mail:* newsdesk@ctvoices.com.

NAUGATUCK. *Citizen's News.* Address: 389 Meadow St., Waterbury 06712. Tel., (203) 729-2228; FAX, (203) 729-9099. *Publisher,* Waterbury Republican-American; *Editor,* Elio Gugliotti. *Website:* www.mycitizensnews.com. *E-mail:* egugliotti@mycitizensnews.com.

Voices the Newspaper. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.,* Rudy Mazurosky; *News Editor,* Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. *Website:* www.voicesnews.com. *E-mail:* newsdesk@ctvoices.com.

NEW CANAAN. *New Canaan Advertiser.* Address: 42 Vitti St., 06840-4823. Tel., (203) 966-9541. *Publisher,* Martin V. Hersam, HAN Network; *Editor,* Greg Reilly. *News Deadline:* Wed., 10:00 A.M. *Letters Deadline:* Mon., Noon. *Website:* www.ncadvertiser.com. *E-mail:* editor@ncadvertiser.com.

NEW HAVEN. *Inquiring News/MyWay Dev., LLC.* Address: P.O. Box 1984, Hartford 06144. Tel., (860) 983-7587; FAX, (860) 216-1641. *Publisher/Editor,* Reggie Hales. *News Deadline:* Fri. prior to Wed. publication. *Website:* www.inqnews.com. *E-mail:* inqnews@aol.com.

Shore Line Times. Address: 100 Gando Dr., New Haven 06513. Tel., (203) 789-5200. *Editor,* Susan Braden; *General Mgr.,* John Slater. *News Deadline:* for Branford, Guilford, Madison, Clinton, Old Westbrook, and Old Saybrook, one edition comes out Friday; *News Deadline:* Thurs., 9:00 A.M. the week prior to publication. Mailed free to 58,000 households. *Website* www.shorelinetimes.com. *E-mail:* sbraden@ctcentral.com.

NEW PRESTON. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.,* Rudy Mazurosky; *News Editor,* Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. *Website:* www.voicesnews.com. *E-mail:* newsdesk@ctvoices.com.

NEWINGTON. *Newington Town Crier.* Address: One Herald Square, New Britain 06051. Tel., (860) 225-4601; FAX, (860) 233-8171. *Publisher,* Michael Schroeder. *News Deadline:* Wed., 5:00 P.M. *Website:* www.newingtontowncrier.com. *E-mail:* editor@centralctcommunications.com.

NEWTOWN. *Antiques and The Arts Weekly.* Address: The Bee Publishing Co., 5 Church Hill Rd., 06470-1605; Mailing Address: P.O. Box 5503, 06470-5503. Tel., (203) 426-3141; FAX, (203) 426-1394. *Publisher,* R. Scudder Smith; *Editor,* Greg

Smith. *News Deadline*: Fri., Noon. Website: www.antiquesandthearts.com. E-mail: Antiques@thebee.com.

The Newtown Bee. Address: The Bee Publishing Co., 5 Church Hill Rd., 06470-1605; Mailing Address: P.O. Box 5503, 06470-5503. Tel., (203) 426-3141; FAX, (203) 426-5169. *Publishers*, R. Scudder Smith; *Editor*, Nancy Crevier. *News Deadline*: Tues., 5:00 P.M. Website: www.thebee.com. E-mail: editor@thebee.com.

Voices the Newspaper. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 263-2116; FAX, (203) 266-0199. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline*: Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

NORTHFIELD. *Town Times*. Address: 449 Main St., Watertown 06795. Tel., (860) 274-6721, (860) 274-8851; FAX, (860) 945-3116. *Publisher/Pres.*, Rudy Mazurosky; *Exec. Editor*, Kurt Mazurosky. *News Deadline*: Mon., 5:00 P.M. Website: www.towntimesnews.com. E-mail: newsdept@towntimes.com.

OKAVILLE. *Town Times*. Address: 449 Main St., Watertown 06795. Tel., (860) 274-6721, (860) 274-8851; FAX, (860) 945-3116. *Publisher/Pres.*, Rudy Mazurosky; *Exec. Editor*, Kurt Mazurosky. *News Deadline*: Mon., 5:00 P.M. Website: www.towntimesnews.com. E-mail: newsdept@towntimes.com.

OXFORD. *Voices the Newspaper*. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline*: Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

RIDGEFIELD. *The Ridgefield Press*. Address: 345 Main St., Danbury 06810. Tel., (203) 731-3316. *Publisher*, Paul Barbetta; *Editor*, Steve Coulter; *Senior Staff Writer*, Macklin K. Reid. *News Deadline*: Week ahead. Website: www.theridgefieldpress.com. E-mail: news@theridgefieldpress.com.

ROXBURY. *Voices the Newspaper*. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline*: Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

SALISBURY. *The Lakeville Journal*. Address: 64 Route 7 North, Falls Village 06031; Mailing Address: P.O. Box 1688, Lakeville 06039-1688. Tel., (860) 435-9873. *Publisher/Editor-in-Chief*, Janet Manko; *Exec. Editor*, Cynthia Hochswender. *News Deadline*: Fri., 4:00 P.M. Website: www.tricornernews.com. E-mail: cynthiah@lakevillejournal.com.

SANDY HOOK. *Voices the Newspaper*. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline*: Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

SEYMOUR. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

SHELTON. *Shelton Herald.* Address: HAN Network, 1000 Bridgeport Ave., 06484. Tel., (203) 408-3685; FAX, (203) 926-2091. *Publisher*, Thomas B. Nash; *Editor*, Kate Czaplinski. *News Deadline:* Mon., 5:00 p.m. Website: www.sheltonherald.com. E-mail: editor@sheltonherald.com.

SOUTHBURY. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

THOMASTON. *Town Times.* Address: 449 Main St., Watertown 06795. Tel., (860) 274-6721, (860) 274-8851; FAX, (860) 945-3116. *Publisher/Pres.*, Rudy Mazurosky; *Exec. Editor*, Kurt Mazurosky. *News Deadline:* Mon., 5:00 P.M. Website: www.towntimesnews.com. E-mail: newsdept@towntimes.com.

TORRINGTON. *Foothills Trader.* Address: 59 Field St., 06790. Tel., (860) 489-3131. *Publisher*, Paul Barbetta. Website: www.foothillstrader.com.

TRUMBULL. *The Trumbull Times.* Address: HAN Network, 1000 Bridgeport Ave., Shelton 06484. Tel., (203) 402-2311. *Publisher*, Martin Hersam; *Editor*, Donald Eng. *News Deadline:* Tues., Noon. Website: www.trumbulltimes.com. E-mail: editor@trumbulltimes.com.

WASHINGTON. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

WATERBURY. *Inquiring News/MyWay Dev., LLC.* Address: P.O. Box 1984, Hartford 06144. Tel., (860) 983-7587; FAX, (860) 216-1641. *Publisher/Editor*, Reggie Hales. *News Deadline:* Fri. prior to Wed. publication. Website: www.inqnews.com. E-mail: inqnews@aol.com.

Town Times. Address: 449 Main St., Watertown 06795. Tel., (860) 274-6721, (860) 274-8851; FAX, (860) 945-3116. *Publisher/Pres.*, Rudy Mazurosky; *Exec. Editor*, Kurt Mazurosky. *News Deadline:* Mon., 5:00 P.M. Website: www.towntimesnews.com. E-mail: newsdept@towntimes.com.

Voices the Newspaper. Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

WATERTOWN. *Town Times.* Address: 449 Main St., 06795. Tel., (860) 274-6721, (860) 274-8851; FAX, (860) 945-3116. *Publisher/Pres.*, Rudy Mazurosky; *Exec. Editor*, Kurt Mazurosky. *News Deadline:* Mon., 5:00 P.M. Website: www.towntimesnews.com. E-mail: newsdept@towntimes.com.

WEST HARTFORD. *West Hartford News.* Address: 100 Gando Dr., New Haven 06513. Tel., (860) 294-0157. *Publisher*, Paul Barbetta; *Exec. Editor*, Helen Bennett; *Community Editor*, Catherine Guarnieri. *News Deadline:* Fri., 6:00 P.M. Website: www.westhartfordnews.com. E-mail: westhartfordnews@ctcentral.com.

WESTPORT. *Westport News.* Address: 301 Merritt 7, Norwalk 06851. Tel., (203) 842-2500. *Publisher*, Paul Barbetta, Hearst Connecticut Media; *Editor*, Jerrod Ferrari. *News Deadline:* Wed., Noon. Website: www.westport-news.com. E-mail: jferrari@hearstmediact.com.

WILTON. *The Wilton Bulletin.* Address: The Wilton Bulletin, 345 Main St., Danbury 06810. Tel., (203) 731-3319; *Editor*, Jeannette Ross. Website: www.wiltonbulletin.com. E-mail: editor@wiltonbulletin.com.

WOODBURY. *Voices the Newspaper.* Address: Prime Publishers, Inc., 55 Heritage Rd., Southbury 06488; Mailing Address: P.O. Box 383, Southbury 06488-0383. Tel., (203) 262-6631; FAX, (203) 262-6665. *Publisher/Pres.*, Rudy Mazurosky; *News Editor*, Pattie Wesley. *News Deadline:* Voices the Newspaper, Fri. Website: www.voicesnews.com. E-mail: newsdesk@ctvoices.com.

MONTHLY/QUARTERLY NEWSPAPERS, MAGAZINES, AND PERIODICALS

BLOOMFIELD. *Catholic Transcript.* Address: 467 Bloomfield Ave., 06002-2999. Tel., (860) 286-2828. *Publisher*, Archbishop Leonard P. Blair; *Exec. Editor*, Karen A. Avitabile. Website: www.catholictranscript.org. E-mail: newsct@aohct.org.

GLASTONBURY. *Connecticut Granger.* Address: 100 Newfield Rd., P.O. Box 3, Winchester Center 06094. Tel., (860) 919-1011. *Publisher*, Conn. State Grange; *Editor*, Todd A. Gelineau. *News Deadline*, the 5th day of each month. Website: www.ctstategrange.org. E-mail: info@ctstategrange.org.

HAMDEN. *Your AAA New Haven.* Address: 2276 Whitney Ave., 06518. Tel., (401) 868-2000, ext. 2233; FAX, (401) 868-2069. *Publisher*, AAA Northeast; *Editor*, Andrew Rosen. Website: www.aaa.com/youraaa.

HAMPTON. *The Hampton Gazette.* Address: P.O. Box 101, 06247-0101. Tel., (860) 455-0160. *Publisher*, Hampton Gazette; *Editor*, Dayna McDermott. Website: www.hamptongazette.com. E-mail: hamptongazette@yahoo.com.

HARTFORD. *CBIA News.* Address: 350 Church St., 06103-1126. Tel., (860) 244-1900; FAX, (860) 278-8562. *Publisher*, Connecticut Business & Industry Association, Inc.; *Editor*, Joe Budd. Website: www.cbiam.com. E-mail: joe.budd@cbiam.com.

CEA Advisor. Address: Capitol Place, 21 Oak St., Ste. 500, 06106-8001. Tel., (860) 525-5641; Toll Free, 1-800-842-4316. *Publisher*, Conn. Education Assoc.; *Editor*, Lesia Winiarskyj. Website: www.cea.org. E-mail: lesia@cea.org.

CSEA News. Address: 760 Capitol Ave., 06106-1206. Tel., (860) 951-6614, Toll Free (in CT), 1-800-894-9479; FAX, (860) 951-3526. *Publisher*, Conn. State Employees Assoc., SEIU Local 2001; *Editor*, Benjamin P. Phillips. Website: www.seiu2001.org. E-mail: bphillips@csea760.com.

Connecticut Law Review. Address: 65 Elizabeth St., 06105-2290. Tel., (860) 570-5331. *Editor-in-Chief*, Alexandria M. Madjeric; *Managing Editor*, Adam J. Kuegler. Website: www.connecticutlawreview.org. E-mail: connlrev@uconn.edu.

LITCHFIELD. *LCT Monthly*. Address: 59 Field St., Torrington 06790-4942. Tel., (860) 489-3121. *Publisher*, Paul Barbetta; *Exec. Editor*, Helen Bennett; *Managing Editor*, Catherine Guarnieri. Website: www.countytimes.com. E-mail: news@countytimes.com.

NEW BRITAIN. *Connecticut Bar Journal*. Address: 30 Bank St., 06050-0350. Tel., (860) 223-4400; FAX, (860) 223-4488. *Publisher*, Conn. Bar Assoc.; *CBJ Editor-in-Chief*, Sarah Murray; *Publications Mgr.*, Alysha Adamo. Website: www.ctbar.org. E-mail: msc@ctbar.org.

Connecticut Lawyer. Address: 30 Bank St., 06050-0350. Tel., (860) 223-4400. *Publisher*, Conn. Bar Assoc.; *Publications Mgr.*, Alysha Adamo. Website: www.ctbar.org. E-mail: aadamo@ctbar.org.

NEW HAVEN. *American Journal of Science*. Address: Kline Geology Laboratory, 210 Whitney Ave., 06511; Mailing Address: Yale Univ., P.O. Box 208109, 06520-8109. Tel., (203) 432-3131; FAX, (203) 432-5668. *Publisher*, American Journal of Science; *Editors*, Mark T. Brandon, C. Page Chamberlain, Danny M. Rye. Website: www.ajsonline.org. E-mail: ajs@yale.edu.

Columbia. Address: One Columbus Plz., 06510-3326. Tel., (203) 752-4398. *Publisher*, Knights of Columbus; *Editor*, Alton Pelowski. Website: www.kofc.org/columbia. E-mail: columbia@kofc.org.

Connecticut Magazine. Address: 100 Gando Dr., 06513. Tel., (203) 789-5300. *Editor*, Albie Yuravich. Website: www.connecticutmag.com. E-mail: editor@connecticutmag.com.

Yale Alumni Magazine. Address: P.O. Box 1905, 06509-1905. Tel., (203) 432-0645; FAX, (203) 432-0651. *Publisher*, Yale University; *Editor*, Kathrin Day Lasilla; *Exec. Editor*, Mark Alden Branch. Website: www.yalealumnimagazine.com. E-mail: yam@yale.edu.

The Yale Law Journal. Address: 127 Wall St., 06511. Mailing Address: P.O. Box 208215, 06520-8215. Tel., (203) 432-1666; FAX, (203) 432-7482. *Publisher*, The Yale Law Journal Co. Inc.; *Editor-in-Chief*, Doug Lieb. Website: www.yalelawjournal.org. E-mail: ylj@yalelawjournal.org.

The Yale Literary Magazine. *Editor-in-Chief*, Bix Archer; *Managing Editor*, Elaine Wang. Website: http://yalelitmag.com. E-mail: yaleliteditors@gmail.com.

The Yale Review. Address: Yale University, P.O. Box 208243, 06520-8243. Mailing Address: The Yale Review, Yale University, P.O. Box 208243, 06520-8243. Tel., (203) 432-0499; FAX, (203) 432-0510. *Publisher*, Wiley-Blackwell; *Editor*, Meghan O’Ro-

urke; *Assoc. Editor*; Susan Bianconi. Appears quarterly. Website: yalereview.yale.edu. E-mail: susan.bianconi@yale.edu.

Yale Scientific Magazine. Address: P.O. Box 204628, Yale Station 06520. *Publisher*; Richard Li; *Editor-in-Chief*; William Burns; *Managing Editors*, Conor Johnson, Sunnie Liu. Website: www.yalescientific.org. E-mail: yalescientific@yale.edu.

ROCKY HILL. *State of the Union*. Address: 35 Marshall Rd., 06067-1400. Tel., (860) 257-9782, ext. 146; FAX, (860) 257-8214. *Publishers*, AFT Connecticut, AFL-CIO; *Communications Coord.*, Matt O'Connor. Website: www.aftct.org. E-mail: moconnor@aftct.org.

CONNECTICUT NEWSPAPER CORRESPONDENTS IN WASHINGTON, DC

Correspondent, Dan Freedman. Representing *Hearst Connecticut Media*. E-mail: dan@hearstdc.com.

CONNECTICUT COUNCIL ON FREEDOM OF INFORMATION.—Address: 7 Crestwood Dr., Manchester 06040. Tel., (860) 324-5768. *Pres.*, Michael Savino; *Vice Pres.*, Matthew Kauffman; *Secy.*, Mary Connolly; *Treas.*, George Lombardi. Website: <http://ctfoicouncil.nfoic.net/>. E-mail: info@ctcouncilfoi.org.

AM RADIO STATIONS

ANSONIA. *WADS.* Frequency (KHZ), 690. Power, 3,200W.—Licensee, Address: P.O. Box 384, New Haven 06513-0384. Tel., (203) 777-7690. *Pres.*, Marcos Reyes; *Gen. Mgr.*, Santos Gonzales. Website: www.amor690.com. E-mail: amor.radio@ymail.com.

BRIDGEPORT. *WCUM.* Frequency (KHZ), 1450. Power, 1,000W.—Licensee, Address: Radio Cumbre Broadcasting Inc., 240 Fairfield Ave., 2nd Flr., Mailing Address: P.O. Box 3975, 06605-0575. Tel., (203) 335-1450; FAX, (203) 337-1216. *Pres./CEO*, Pablo de Jesus Colon. Website: www.radiocumbre.am. E-mail: pablo@radiocumbre.am.

WEBE. Frequency (KHZ), 107.9. Power, 50,000W.—Licensee, Address: Connoisseur Media, 350 Fairfield Ave., 06604; Mailing Address: Connoisseur Media, 2 Lafayette Sq., 06604. Tel., (Business), (203) 366-6000; Tel., (Studio), (800) 932-3108. *Program Dir.*, Keith Dakin; *Sales Mgr.*, Andy Alcosser. Website: www.webe108.com. E-mail: danny.lyons@connoisseurct.com.

WICC. Frequency (KHZ), 600. Power, 1,000W (day); 500W (night).—Licensee, Address: Connoisseur Media, 350 Fairfield Ave., 06604; Mailing Address: Connoisseur Media, 2 Lafayette Sq., 06604. Tel., (Business), (203) 366-6000; Tel., (Studio), (203) 333-9422. *Program Dir.*, Keith Dakin; *Sales Mgr.*, Andy Alcosser. Website: www.wicc600.com. E-mail: danny.lyons@connoisseurct.com.

BROOKFIELD. *WINE.* Frequency (KHZ), 940. Power, 1,000W.—Licensee, Address: WINE Radio, 1004 Federal Rd., 06804-1123. Tel., (203) 775-1212; FAX, (203) 775-6452. *Operations Mgr.*, vacancy. Website: www.940sportsradio.com. E-mail: tim.sheehan@townsquaremedia.com.

DANBURY. *WLAD.* Frequency (KHZ/MHZ), 800/94.1. Power, 1,000W; 287W (night)/99W.—Licensee, Address: The Berkshire Broadcasting Corp., 98 Mill Plain Rd., 06811. Tel., (203) 744-4800; FAX, (203) 778-4655. *Gen. Mgr.*, Irv Goldstein; *Program Dir.*, Bart Busterna. Website: www.wlad.com. E-mail: feedback@b1073fm.com.

FAIRFIELD. *WSHU-AM* Frequency (MHZ), 1260. Power, 1,000W.—Licensee, Address: Sacred Heart Univ., WSHU Public Radio Group, 5151 Park Ave., 06825. Tel., (203) 365-6604. *Gen. Mgr.*, George Lombardi; *Program Dir.*, Tom Kuser. Website: www.wshu.org. E-mail: kuser@wshu.org.

GREENWICH. *WGCH.* Frequency (KHZ), 1490. Power, 1,000W.—Licensee, Address: Forte Family Broadcasting, WGCH Radio, 71 Lewis St., 06830. Tel., (203) 869-1490; FAX, (203) 869-3636. *Pres.*, Rocco Forte; *Operations Mgr.*, Bob Small. Website: www.wgch.com. E-mail: rocco.forte@wgch.com.

GROTON. *WXML.* Frequency (KHZ), 980. Power, 1,000W.—Licensee, Address: Cumulus Radio Corp., 7 Governor Winthrop Blvd., New London 06320-6437. Tel., (860) 443-1980; FAX, (860) 444-7970. *Operations Mgr.*, David Bartley. Website: www.WXML.FM. E-mail: david.bartley@cumulus.com. *Vice Pres./Market Mgr.*, Jessica Vargas. E-mail: Jessica.vargas@cumulus.com.

HARTFORD. *WNWW. Frequency (KHZ), 1290. Power, 500W.*—Licensee, Address: Northwest Media, 3003 Snelling Ave., No., St. Paul, MN 55113. Tel., (877) 933-2484. *Chief Eng.*, John Ramsey.

WDRC. Frequency (KHZ), 1360. Power, 5,000W.—Licensee, Address: Red Wolf Broadcasting, 869 Blue Hills Ave., Bloomfield 06002-3710. Tel., (860) 243-1115; FAX, (860) 286-8257. *Owner*, John Fuller. Website: www.talkofconnecticut.com. E-mail: wjff1180am@aol.com.

WLAT. Frequency (KHZ), 910. Power, 5,000W.—Licensee, Address: Gois Broadcasting of CT, LLC., 135 Burnside Ave., 2nd Flr., East Hartford 06108. Tel., (860) 524-0001; FAX, (860) 524-0336. *Gen. Mgr.*, Paul Gois. Website: www.goisradio.com. E-mail: pgois@goisbroadcasting.com.

WPOP. Frequency (KHZ), 1410AM & 100.9FM. Power, 5,000W.—Licensee, Address: News Radio Hartford, 10 Columbus Blvd., 06106-1973. Tel., (860) 723-6000. *Program Dir.*, Ben Darnell. Website: www.newsradiohartford.com.

WTIC. Frequency (KHZ), 1080. Power, 50,000W.—Licensee, Address: Entercom Communications, 10 Executive Dr., Farmington 06032. Tel., (860) 677-6700. *Program/News Dir.*, Jenneen Lee. Website: www.wtic.com. E-mail: jenneen.lee@entercom.com.

MANCHESTER. *WNEZ. Frequency (KHZ), 1230. Power, 5,000W.*—Licensee, Address: Gois Broadcasting of CT, LLC., 135 Burnside Ave., 2nd Flr., East Hartford 06108. Tel., (860) 524-0001; FAX, (860) 524-0336. *Gen. Mgr.*, Paul Gois. Website: www.goisradio.com. E-mail: pgois@goisbroadcasting.com.

MERIDEN. *WMMW. Frequency (KHZ), 1470. Power, 2,500W.*—Licensee, Address: Red Wolf Broadcasting, 869 Blue Hills Ave., Bloomfield 06002-3710. Tel., (860) 243-1115; FAX, (860) 286-8257. *Owner*, John Fuller. Website: www.talkofconnecticut.com. E-mail: wjff1180am@aol.com.

MIDDLETOWN. *WMRD. Frequency (KHZ), 1150. Power, 2,500W.*—Licensee, Address: Crossroads Communications, LLC., 777 River Rd., P.O. Box 1150, 06457-1150. Tel., (860) 347-9673; FAX, (860) 347-7704. *Pres./Gen. Mgr.*, Don DeCesare; *Production Mgr.*, Barry Betlinski. Website: www.wliswmrd.net. E-mail: don@wliswmrd.net.

MILFORD. *WFIF. Frequency (KHZ), 1500. Power, 5,000W.*—Licensee, Address: WFIF, 90 Kay Ave., 06460-5421. Tel., (203) 878-5915. *Pres./Gen. Mgr.*, Bill Blount. Website: www.wfif.net. E-mail: info@wfif.net.

NEW BRITAIN. *WRYM. Frequency (KHZ), 840. Power, 1,000W.*—Licensee, Address: 1056 Willard Ave., Newington 06111. Tel., (860) 666-5646; FAX, (860) 666-5647. *Gen. Mgr.*, David Webster. Website: www.vivazona.com. E-mail: dwebster@trignition.com.

NEW HAVEN. *WAVZ. Frequency (KHZ), 1300. Power, 1,000W.*—Licensee, Address: iHeartMedia, Inc., Radio Towers Park, 495 Benham St., Hamden 06514-2009. Tel., (203) 281-9600. *Program Dir.*, Ben Darnell. Website: www.espn1300.com.

WELI. *Frequency (KHZ), 960. Power, 5,000W.*—Licensee, Address: iHeartMedia, Inc., Radio Towers Park, 495 Benham St., Hamden 06514. Tel., (203) 281-9600. *Program Dir.*, Ben Darnell. Website: www.weli.com.

NORWALK. *WNLK. Frequency (KHZ), 1350. Power, 1,000W.*—Licensee, Address: Veritas Catholic Network, Inc., P.O. Box 861, Georgetown, CT 06829. Tel., (203) 249-8421. *Gen. Mgr./Pres./CEO*, Steve Lee. Website: www.veritascatholic.com. E-mail: info@veritascatholic.com.

NORWICH. *WICH. Frequency (KHZ), 1310. Power, 5,000W.*—Licensee, Address: Hall Communications, Inc., 40 Cuprak Rd., 06360-2008. Tel., (860) 887-3511; FAX, (860) 886-7649. *Vice Pres./Gen. Mgr.*, Andy Russell. Website: www.wich.com. E-mail: arussell@hallradio.net.

OLD SAYBROOK. *WLIS. Frequency (KHZ), 1420. Power, 5,000W (day); 500W (night).*—Licensee, Address: Crossroads Communications of Old Saybrook, c/o WMRD, 777 River Rd., P.O. Box 1150, Middletown 06457. Tel., (860) 388-1420; FAX, (860) 347-7704. *Pres./Gen. Mgr.*, Don DeCesare. Website: www.wliswmrd.net. E-mail: don@wliswmrd.net.

PUTNAM. *WINY. Frequency (KHZ), 1350. Power, 5,000W and 97.1 FM, Power, 250W.*—Licensee, Address: Osbrey Broadcasting Co., 45 Pomfret St., P.O. Box 231, 06260-0231. Tel., (860) 928-1350; FAX, (860) 928-7878. *Owner/Gen. Mgr.*, Gary Osbrey. Website: www.winyradio.com. E-mail: garyo@winyradio.com.

RIDGEFIELD. *WAXB. Frequency (KHZ/MHZ), 850AM/94.5FM. Power, 2,500W/99W.*—Licensee, Address: The Berkshire Broadcasting Corp., 98 Mill Plain Rd., Danbury 06811. Tel., (203) 744-4800; FAX, (203) 778-4655. *Gen. Mgr.*, Irv Goldstein. Website: www.thehawkct.com. E-mail: feedback@b1073fm.com.

STAMFORD. *WSTC. Frequency (KHZ), 1400. Power, 760W.*—Licensee, Address: Sacred Heart Univ. Inc., WSHU Public Radio Sacred Heart Univ., 5151 Park Ave., Fairfield 06825-1000. Tel., (203) 365-6604; FAX, (203) 365-6660. *Gen. Mgr.*, George Lombardi; *Program Dir.*, Thomas Kuser. Website: www.wshu.org. E-mail: news@wshu.org.

TORRINGTON. *WSNG. Frequency (KHZ), 610. Power, 1,000W (day); 500W (night).*—Licensee, Address: Red Wolf Broadcasting, 869 Blue Hills Ave., Bloomfield 06002. Tel., (860) 243-1115; FAX, (860) 286-8257. *Owner*, John Fuller. Website: www.talkofconnecticut.com. E-mail: wjff1180am@aol.com.

WATERBURY. *WATR. Frequency (KHZ), 1320. Power, 5,000W (day); 1,000W (night).*—Licensee, Address: WATR Radio, One Broadcast Ln., 06706-1899. Tel., (203) 755-1121; FAX, (203) 574-3025. *Gen. Mgr./Program Dir.*, Tom Chute. Website: www.watr.com. E-mail: talkback@watr.com.

WWCO. *Frequency (KHZ), 1240. Power, 1,000W.*—Licensee, Address: 1056 Willard Ave., Newington 06111. Tel., (860) 666-5646; FAX, (860) 666-5647. *Gen. Mgr.*, David Webster. Website: www.vivazona.com. E-mail: dwebster@trignition.com.

WILLIMANTIC. *WILL. Frequency (KHZ), 1400. Power, 1,000W.*—Licensee, Address: Hall Communication Inc., 720 Main St., 06226-2604. Tel., (860) 456-1111;

FAX, (860) 456-9501. *Vice Pres./Gen. Mgr.*, Andy Russell. Website: www.wili.com. E-mail: arussell@hallradio.net.

WINDSOR. *WKND. Frequency (KHZ), 1480. Power, 1,000W.*—Licensee, Address: Gois Broadcasting of CT, LLC., 135 Burnside Ave., 2nd Flr., East Hartford 06108. Tel., (860) 524-0001; FAX, (860) 524-0336. *Gen. Mgr.*, Paul Gois. Website: www.goisradio.com. E-mail: pgois@goisbroadcasting.com.

FM RADIO STATIONS

BRIDGEPORT. *WEZN. Frequency (MHZ), 99.9. Power, 27,500W.*—Licensee, Address: Connoisseur Media, 440 Wheelers Farms Rd., Ste. 302, Milford 06461-9141. Tel., (203) 783-8200; FAX, (203) 783-8383. *Vice Pres./Mkt. Mgr.*, Kristin Okesson; *Program Dir.*, Kevin Begley. Website: www.star999.com. E-mail: kevin.begley@connoisseurct.com.

WPKN. Frequency (MHZ), 89.5. Power, 10,000W.—Licensee, Address: WPKN, Inc., 244 University Ave., 06604-5700. Tel., (203) 331-9756. *Gen. Mgr.*, Steve di Costanzo; *Program Dir.*, Valerie Richardson. Website: www.wpkn.org. E-mail: gm@wpkn.org.

BROOKFIELD. *WRKI. Frequency (MHZ), 95.1. Power, 50,000W.*—Licensee, Address: WRKI Radio, 1004 Federal Rd., 06804-1123. Tel., (203) 775-1212; FAX, (203) 775-6452. *Business Mgr.*, Laura Porcelli; *Operations Mgr.*, vacancy. Website: www.i95rock.com. E-mail: tim.Sheehan@townsquaremedia.com.

DANBURY. *WDAQ. Frequency (MHZ), 98.3. Power, 3,000W.*—Licensee, Address: The Berkshire Broadcasting Corp., 98 Mill Plain Rd., 06811. Tel., (203) 744-4800; FAX, (203) 778-4655. *Gen. Mgr.*, Irv Goldstein. Website: www.98q.com. E-mail: feedback@b1073fm.com.

EAST LYME. *WNLC. Frequency (MHZ), 98.7. Power, 5,500W.*—Licensee, Address: Hall Communications, Inc., 40 Cuprak Rd., Norwich 06360-2008. Tel., (860) 887-3511; FAX, (860) 886-7649. *Vice Pres./Gen. Mgr.*, Andy Russell. Website: www.wnlc.com. E-mail: arussell@hallradio.net.

FAIRFIELD. *WSHU-FM. Frequency (MHZ), 91.1. Power, 20,000W.*—Licensee, Address: Sacred Heart Univ., WSHU Public Radio Group, 5151 Park Ave., 06825. Tel., (203) 365-6604. *Gen. Mgr.*, George Lombardi; *Program Dir.*, Tom Kuser. Website: www.wshu.org. E-mail: kuser@wshu.org.

WVOF. Frequency (MHZ), 88.5. Power, 100W.—Licensee, Address: Fairfield Univ., WVOF Box R, 1073 No. Benson Rd., 06824-5171. Tel., (203) 254-4144; FAX, (203) 254-4224. *Station Mgr.*, Christine Kelly Ducey. Website: www.wvof.org. E-mail: wvoffm@gmail.com.

FARMINGTON. *WRCH-FM. Frequency (MHZ), 100.5. Power, 21,000W.*—Licensee, Address: Entercom Communications, 10 Executive Dr., 06032. Tel., (Business), (860) 677-6700; Tel., (Studio), (800) 530-1005. *Vice Pres./Market Mgr.*, Stephanie Perl; *Program Dir.*, Allan Camp. Website: www.wrch.com. E-mail: allan.camp@entercom.com.

WZMX. *Frequency (MHZ)*, 93.7. *Power*, 18,000W.—Licensee, Address: CBS Radio, 10 Executive Dr., 06032. Tel., (860) 677-6700. *Program Dir.*, DJ Buck. Website: www.hot937.com. E-mail: DJ.Buck@cbsradio.com.

GROTON. *WQGN. Frequency (MHZ)*, 105.5. *Power*, 3,000W.—Licensee, Address: Cumulus Radio Corp., 7 Governor Winthrop Blvd., New London 06320-6437. Tel., (860) 443-1980; FAX, (860) 444-7970. *Program Dir.*, David Bartley. Website: www.q105.fm. E-mail: david.bartley@cumulus.com. *Vice Pres./Market Mgr.*, Jessica Vargas. E-mail: Jessica.vargas@cumulus.com.

HAMDEN. *WKCI. Frequency (MHZ)*, 101.3. *Power*, 50,000W.—Licensee, Address: iHeartMedia, Inc., Radio Towers Park, 495 Benham St., 06514-2009. Tel., (203) 281-9600. *Program Dir.*, Jagger. Website: www.kc101.com.

HARTFORD. *WCCC-FM. Frequency (MHZ)*, 106.9. *Power*, 23,000W.—Licensee, Address: Educational Media Foundation, P.O. Box 2098, Omaha, NE 68103. Tel., (800) 525-5683. *Chief Eng.*, John Ramsey. Website: www.klove.com.

WDRC. *Frequency (MHZ)*, 102.9. *Power*, 19,500W.—Licensee, Address: Red Wolf Broadcasting, 869 Blue Hills Ave., Bloomfield 06002-3710. Tel., (860) 243-1115; FAX, (860) 286-8257. *Owner*, John Fuller. Website: www.1029thewhale.com. E-mail: wjff1180am@aol.com.

WHCN. *Frequency (MHZ)*, 105.9. *Power*, 50,000W.—Licensee, Address: WHCN, Inc., 10 Columbus Blvd., 1st Flr., 06106-1973. Tel., (860) 723-6000. *Program Dir.*, Dave Symonds. Website: www.theriver1059.com.

WJMJ. *Frequency (MHZ)*, 88.9, 88.9 HD1, 88.9 HD2, 88.9 HD3 (Hartford), 93.1 (Hamden), 107.1 (New Haven).—Licensee, Address: St. Thomas Seminary, 467 Bloomfield Ave., 06002-2999. Tel., (860) 242-8800. Studio Address: 15 Peach Orchard Rd., Prospect 06712-1052. Tel., (203) 758-7367; Toll Free, 1-877-342-5956. *Gen. Mgr.*, Rev. John P. Gatzak. Website: www.wjmj.org. E-mail: wjmj@wjmj.org.

WNWW-FM. *Frequency (MHZ)*, 94.1. *Power*, 5W.—Licensee, Address: Northwest Media, 3003 Snelling Ave., No., St. Paul, MN 55113. Tel., (877) 933-2484. *Chief Eng.*, John Ramsey.

WTIC. *Frequency (MHZ)*, 96.5. *Power*, 23,500W.—Licensee, Address: Entercom, 10 Executive Dr., Farmington 06032-2841. Tel., (860) 677-6700; FAX, (860) 677-8264. *Program Dir.*, Ryan Jones. Website: www.965tic.com. E-mail: r.jones@entercom.com.

HARTFORD/MERIDEN. *WKSS. Frequency (MHZ)*, 95.7. *Power*, 50,000W.—Licensee, Address: WKSS, 10 Columbus Blvd., Hartford 06106-1973. Tel., (860) 723-6000. *Program Dir.*, Jagger. Website: www.kiss957.com.

LITCHFIELD. *WZBG. Frequency (MHZ)*, 97.3. *Power*, 3,000W.—Licensee, Address: Local Boys and Girls Broadcasting Corp., 49 Commons Dr., P.O. Box 1497, 06759-1497. Tel., (860) 567-3697; FAX, (860) 567-3292. *Gen. Mgr.*, Jennifer Parsons. Website: www.wzbg.com. E-mail: info@wzbg.com.

MANSFIELD (Storrs). *WHUS. Frequency (MHZ)*, 91.7. *Power*, 4,400W.—Licensee, Address: WHUS Radio, Univ. of CT, Student Union Bldg., 2110 Hillside Rd., Rm. 412, Unit 3008R, Storrs 06268-3008. Tel., (860) 486-4007. *Gen. Mgr.*, Aidan

Brueckner; *Program Dir.*, Faisal Rajan. Website: www.whus.org. E-mail: generalmanager@whus.org.

MERIDEN/HARTFORD. *WNPR. Frequency (MHZ), 90.5. Power, 18,500W.—*Licensee, Address: Connecticut Public Broadcasting, 1049 Asylum Ave., Hartford 06105-2432. Tel., (860) 278-5310. *Senior Dir. of Connecticut Public Radio*, Catie Tarlarski. Website: www.wnpr.org. E-mail: ctarlarski@wnpr.org.

MIDDLETOWN. *WESU. Frequency (MHZ), 88.1. Power, 6,000W.—*Licensee, Address: Wesleyan Univ., 45 Broad St., 2nd Fl., 06457. Tel., (860) 685-7707. *Gen. Mgr.*, Ben Michael; *Program Mgr.*, Rick Sinkiewicz. Website: www.wesufm.org. E-mail: generalmanager@wesufm.org.

*WIHS. Frequency (MHZ), 104.9. Power, 3,100W.—*Licensee, Address: CT Radio Fellowship, Inc., 1933 So. Main St., 06457-6150. Tel., (860) 346-1049; FAX, (860) 347-1049. *Pres.*, Drew Crandall; *Gen. Mgr.*, Rev. G.J. Gerard. Website: www.wihsradio.org. E-mail: wihs@snet.net.

MONROE. *WMNR. Frequency (MHZ), 88.1. Power, 5,000W.—*Licensee, Address: Town of Monroe, CT, WMNR Fine Arts Radio, P.O. Box 920, 06468-0920. Tel., (203) 268-9667. *Gen. Mgr.*, Kurt Anderson. Website: www.wmnr.org. E-mail: kanderson@wmnr.org.

NEW BRITAIN. *WFCS. Frequency (MHZ), 107.7. Power, 36W.—*Licensee, Address: Board of Trustees/CCSU, 1615 Stanley St., 06050-2439. Tel., (860) 832-1883; FAX, (860) 832-3757. *Gen. Mgr.*, Rob Zulkeski; *Chief Eng.*, John Ramsey. Website: www.wfcsradio.com. E-mail: wfcsgm@gmail.com.

*WPLR. Frequency (MHZ), 99.1. Power, 50,000W.—*Licensee, Address: Connoisseur Media, WPLR, 440 Wheelers Farms Rd., Ste. 302, 06461-9133. Tel., (203) 783-8200; FAX, (203) 783-8373. *Mkt. Mgr./Gen. Mgr.*, Kristin Okesson; *Program Dir.*, Allan Lamberti. Website: www.wplr.com. E-mail: allan.lamberti@connoisseurct.com.

*WYBC. Frequency (MHZ), 94.3. Power, 3,000W.—*Licensee, Address: The Yale Broadcasting Co., Inc., 142 Temple St., Ste. 203, 06510-2600. Tel., (203) 776-4118. *Chm. of the Bd. of Dir.*, Anthony Brooks; *Operations Mgr.*, Juan Castillo. Website: www.943wybc.com. E-mail: 943wybc@gmail.com.

NEW LONDON. *WKNL. Frequency (MHZ), 100.9. Power, 6,000W.—*Licensee, Address: Hall Communications, Inc., K-Hits, 40 Cuprak Rd., Norwich 06360. Tel., (860) 887-3511; FAX, (860) 886-7649. *Vice Pres./Gen. Mgr.*, Andy Russell; *Program Dir.*, Jim Reed. Website: www.bighitsbigfun.com. E-mail: arussell@hallradio.net.

NORWALK. *WFOX. Frequency (MHZ), 95.9. Power, 3,000W.—*Licensee, Address: Connoisseur Media, WFOX, 440 Wheelers Farms Rd., Ste. 302, 06461-9133. Tel., (203) 783-8200; FAX, (203) 783-8383. *Gen. Mgr.*, Kristin Okesson; *Program Dir.*, Kevin Begley. Website: www.959thefox.com. E-mail: kevin.begley@connoisseurct.com.

NORWICH. *WCTY. Frequency (MHZ), 97.7. Power, 1,900W.—*Licensee, Address: Hall Communications, Inc., 40 Cuprak Rd., 06360. Tel., (860) 887-3511; FAX, (860) 886-7649. *Vice Pres./Gen. Mgr.*, Andy Russell; *Program Dir.*, Dave Elder. Website: www.wcty.com. E-mail: arussell@hallradio.net.

WPKT/WNPR. *Frequency (MHZ)*, 89.1. *Power*, 5,100W.—Licensee, Address: Connecticut Public Broadcasting, 1049 Asylum Ave., Hartford 06105-2432. Tel., (860) 278-5310. *Senior Dir. of Connecticut Public Radio*, Catie TalarSKI. Website: www.wnpr.org. E-mail: ctalarSKI@wnpr.org.

SHARON. *WQQQ.* *Frequency (MHZ)*, 103.3. *Power (ERP)*, 6,000W.—Licensee, Address: The Ridgefield Broadcasting Corp., 278 Ashley Falls Rd., Canaan 06018. Tel., (860) 453-4081. *Pres.*, Dennis Jackson. Website: www.wqqq.com.

STAMFORD. *WEDW/WNPR.* *Frequency (MHZ)*, 88.5. *Power*, 2,000W.—Licensee, Address: Connecticut Public Broadcasting, 1049 Asylum Ave., Hartford 06105-2432. Tel., (860) 278-5310. *Senior Dir. of Connecticut Public Radio*, Catie TalarSKI. Website: www.wnpr.org. E-mail: ctalarSKI@wnpr.org.

STONINGTON. *WMOS.* *Frequency (MHZ)*, 102.3. *Power*, 3,000W.—Licensee, Address: Cumulus Radio Corp., 7 Governor Winthrop Blvd., New London 06320-6437. Tel., (860) 443-1980; FAX, (860) 444-7970. *Operations Mgr.*, Patrick Cole. Website: www.1023thewolf.com. E-mail: patrick.cole@cumulus.com. *Vice Pres./Market Mgr.*, Jessica Vargas. E-mail: jessica.vargas@cumulus.com.

TORRINGTON. *WAPJ.* *Frequency (MHZ)*, 89.9, 105.1. *Power*, 100W.—Licensee, Address: Torrington Community Radio Foundation, Inc., 40 Water St., 06790-5318, Mailing Address: P.O. Box 1076, 06790-1076. Tel., (860) 489-9033; *Pres./Chief Eng.*, John Ramsey; *Program Dir.*, Chris Canfield. Website: www.wapj.org. E-mail: info@wapj.org.

WATERBURY/HARTFORD. *Bomba CT.* *Frequency (MHZ)*, 97.1, 99.5, 98.5, 104.5. *Power*, 250W.—Licensee, Address: Full Power Radio, 869 Blue Hills Ave., Bloomfield 06002. Tel., (860) 657-1041. *Pres./Gen. Mgr.*, John Fuller. Website: www.bombact.com. E-mail: wjff1180am@aol.com.

WMRQ. *Frequency (MHZ)*, 104.1. *Power*, 50,000W.—Licensee, Address: Red Wolf Broadcasting, 869 Blue Hills Ave., Bloomfield 06002. Tel., (860) 657-1041. *Pres./Gen. Mgr.*, John Fuller. Website: www.radio1041.fm. E-mail: wjff1180am@aol.com.

WWYZ. *Frequency (MHZ)*, 92.5. *Power*, 50,000W.—Licensee, Address: WWYZ Inc., 10 Columbus Blvd., Hartford 06106-1973. Tel., (860) 723-6000. *Program Dir.*, Dave Symonds. Website: www.country925.com.

WEST HARTFORD. *WWUH.* *Frequency (MHZ)*, 91.3. *Power*, 1,000W.—Licensee, Address: Univ. of Hartford, 200 Bloomfield Ave., 06117-1545. Tel., (860) 768-4703; FAX, (860) 768-5701. *Gen. Mgr./Chief Eng.*, John Ramsey. Website: wwuh.org. E-mail: wwuh@hartford.edu.

WILLIMANTIC. *WILI.* *Frequency (MHZ)*, 98.3. *Power*, 3,000W.—Licensee, Address: Hall Communications, Inc., 720 Main St., 06226-2604. Tel., (860) 456-1111; FAX, (860) 456-9501. *Vice Pres./Gen. Mgr.*, Andy Russell; *Operations Mgr.*, Kevin Pilz. Website: www.hitmusic983.com. E-mail: arussell@hallradio.net.

TELEVISION STATIONS IN CONNECTICUT

BRIDGEPORT. *WEDW.* Channel Number, 49. Virtual Channel 49.—Licensee, Address: Connecticut Public Broadcasting Inc., 1049 Asylum Ave., Hartford 06105-2432. Tel., (860) 278-5310. *Pres.*, Jerry Franklin; *Station Vice Pres./Mgr., Programming and Acquisitions*, Carol Sisco. Website: www.cptv.org. E-mail: audiencecare@cpbn.org.

HARTFORD. *WEDH.* Channel Number, 45. Virtual Channel 24.—Licensee, Address: Connecticut Public Broadcasting Inc., 1049 Asylum Ave., 06105-2432. Tel., (860) 278-5310. *Pres.*, Jerry Franklin; *Station Vice Pres./Mgr., Programming and Acquisitions*, Carol Sisco. Website: www.cptv.org. E-mail: audiencecare@cpbn.org.

WFSB. Channel Number, 3.—Licensee, Address: Meredith Corp., Inc., WFSB-TV, 3 Denise D'Ascenzo Way, Rocky Hill 06067. Tel., (860) 728-3333; FAX, (860) 728-0263. *Vice Pres./Gen. Mgr.*, Dana Neves. Website: www.wfsb.com. E-mail: newsdesk3@wfsb.com.

WRDM-TV50. Channel Number, 50.—Licensee, Address: Telemundo CT, 1422 New Britain Ave, West Hartford 06110-1632. Tel., (860) 521-3030; FAX, (860) 521-3110. *Pres./Gen. Mgr.*, Diane Hannes. Website: www.telemundonuevainglaterra.com.

WTIC FOX61. Channel Number, 61.—Licensee, Address: Tribune Broadcasting Hartford LLC., 285 Broad St., 06115. Tel., (860) 527-6161. *Station Vice Pres./Gen. Mgr.*, Jon Hitchcock. Website: www.fox61.com. E-mail: jhitchcock@fox61.com.

NEW BRITAIN/HARTFORD/NEW HAVEN/WATERBURY. *NBC Connecticut WVIT.* Channel Number, 30.—Licensee, Address: Outlet Broadcasting LLC., 1422 New Britain Ave., West Hartford 06110-1632. Tel., (860) 521-3030; FAX, (860) 521-3110. *Pres./Gen. Mgr.*, Diane Hannes. Website: www.nbcconnecticut.com.

NEW HAVEN. *WEDY.* Channel Number, 6. Virtual Channel 65.—Licensee, Address: Connecticut Public Broadcasting Inc., 1049 Asylum Ave., Hartford 06105-2432. Tel., (860) 278-5310. *Pres.*, Jerry Franklin; *Vice Pres./Mgr., Programming and Acquisitions*, Carol Sisco. Website: www.cptv.org. E-mail: audiencecare@cpbn.org.

WTNH. Channel Number, 8.—Licensee, Address: WTNH/WCTX, 8 Elm St., 06510-2099. Tel., (203) 784-8888; FAX, (203) 789-2010. *Vice Pres./Gen. Mgr.*, Rich Graziano; *Dir. of News*, Chuck Carter. Website: www.wtnh.com. E-mail: news8@wtnh.com.

NEW LONDON. *WHPX-TV.* Channel Number, 26.—Licensee, Address: ION Media of Hartford, Inc., 3 Shaws Cove, Ste. 226, 06320-4948. Tel., (860) 444-2626; FAX, (860) 440-2601. *Station Operations Mgr.*, Aaron Kaplan. Website: www.ionmedianetworks.com. E-mail: aaronkaplan@ionmedia.com.

NORWICH. *WEDN.* Channel Number, 9. Virtual Channel 53.—Licensee, Address: Connecticut Public Broadcasting Inc., 1049 Asylum Ave., Hartford 06105-2432. Tel., (860) 278-5310. *Pres.*, Jerry Franklin; *Station Vice Pres./Mgr., Programming and Acquisitions*, Carol Sisco. Website: www.cptv.org. E-mail: audiencecare@cpbn.org.

WATERBURY. *WCCT.* CW 20.—Licensee, Address: Tribune Broadcasting Hartford LLC., 285 Broad St., Hartford 06115. Tel., (860) 527-6161; FAX, (860) 727-

0158. *Vice Pres./Gen. Mgr.*, Jon Hitchcock. Website: www.cw20.com. E-mail: jhitchcock@tribunemedia.com.

BROADCASTERS ASSOCIATION

CONNECTICUT BROADCASTERS ASS'N.—*Chm.*, Steve Honeycomb, iHeart-media, Hartford; *1st Vice Chm.*, Sulma Avenancio, Entravision, Hartford; *2nd Vice Chm.*, Kristin Okesson, Connoisseur Media, Milford; *Secy.*, John Hitchcock, FOX 61, Hartford; *Treas.*, Andy Russell, Hall Communication, Norwich; *Pres./CEO*, Michael Ryan, Avon; *Vice Pres.*, Mike Rice, Willimantic; *Gen. Counsel*, Eric Kemmler, Farmington. Website: www.ctba.org. E-mail: mryan@ctba.org.

Dirs., Sulma Avenancio, WUVN/WUTH-TV, Hartford; Kathleen Browne, Entercom, Hartford; Amy Klein, ESPN, Bristol; Rich Graziano, WTNH/WCTX-TV, New Haven; Diane Hannes, WVIT-TV, West Hartford; Jon Hitchcock, Fox 61, Hartford; Steve Honeycomb, iHeart Media, Inc., Hartford/New Haven; George Lombardi, WSHU-AM/FM, Fairfield; Dana Neves, WFSB-TV, Rocky Hill; Kristin Okesson, Connoisseur Media, Milford; Jennifer Parsons, WZBG-FM, Litchfield; Steve Rabb, Bloomfield; Andy Russell, Hall Communication, Norwich.

SELECTED FACTS ABOUT CONNECTICUT

Name of State Connecticut

Official Designation: “The Constitution State” was adopted by Act of the Legislature, 1959.

Indian Name (Beside the Long Tidal River) Quinnhukukut

State Motto: Qui Transtulit Sustinet—He Who Transplanted Still Sustains.

The emblems of the State are as follows:

The State Seal was provided for in the Constitution, 1818.

The State Flag was adopted by Act of the Legislature, 1897.

The State Flower, the Mountain Laurel, was adopted by Act of the Legislature, 1907.

The State Bird, the Robin, was adopted by Act of the Legislature, 1943.

The State Tree, the White Oak, was adopted by Act of the Legislature, 1947.

The State Animal, the Sperm Whale, *Physeter Catodon*, was adopted by Act of the Legislature, 1975.

The State Insect, the Praying Mantis, *Mantis Religiosa*, was adopted by Act of the Legislature, 1977.

The State Mineral, the Garnet, was adopted by Act of the Legislature, 1977.

The State Song, “Yankee Doodle,” was adopted by Act of the Legislature, 1978.

The State Ship, USS Nautilus, was adopted by Act of the Legislature, 1983.

The State Hero, Nathan Hale, was adopted by Act of the Legislature, 1985.

The State Shellfish, the Eastern Oyster, was adopted by Act of the Legislature, 1989.

The State Composer, Charles Edward Ives, was adopted by Act of the Legislature, 1991.

The State Fossil, *Eubrontes Giganteus*, was adopted by Act of the Legislature, 1991.

The State Heroine, Prudence Crandall, was adopted by Act of the Legislature, 1995.

The State Tartan (see C.G.S., Sec. 3-110j for a description), was adopted by Act of the Legislature, 1995.

The State Folk Dance, Square Dance, was adopted by Act of the Legislature, 1995.

The State Flagship and Tall Ship Ambassador, the Freedom Schooner Amistad, was adopted by Act of the Legislature, 2003.

The State Cantata, “The Nutmeg” by Stanley L. Ralph, was adopted by Act of the Legislature, 2003.

The State Fish, American Shad, was adopted by Act of the Legislature, 2003.

The State Aircraft, F4U Corsair, was adopted by Act of the Legislature, 2005.

The Second State Song, “Beautiful Connecticut Waltz” was adopted by Act of the Legislature, 2013

The State Children’s Flower, Michaela Petit’s Four-O’Clocks, was adopted by Act of the Legislature, 2015.

Hartford has been the sole Capital City since. 1875

Population, 2018, estimated 3,572,665

Cities with largest population (2018, est.): 1. Bridgeport, 144,900

2. New Haven, 130,418 3. Stamford, 129,775

4. Hartford, 122,587 5. Waterbury, 108,093

Counties 8 Towns 169 Cities 21 Boroughs 9

Net Grand List of Taxable Property (2018) est. \$ 379,793,805,533

Average rate of taxation (2018 GL/2020 FY) est. 31.33 mills

Motor Vehicle Mill Rate Cap 45.0

Birth Rate (2018-per 1,000 pop.) 9.7

Death Rate (2018-per 1,000 pop.) 8.8

Area of State approx. 5,565 square miles; 3,561,886 acres

Land Area of State approx. 5,565 square miles; 3,561,886 acres
 Length of Boundary approx. 330 miles (including boundary with New York and
 Rhode Island in Long Island Sound and Fishers Island Sound)
 Length of Shoreline approx. 332 miles (including bays and coves)
 Highest Altitude approx. 2,380 ft. above sea level (slope of Mt. Frissell in Salisbury)
 Mileage of Rivers and Streams approx. 9,700
 Number of Lakes and Ponds approx. 3,900
 State Parks 110
 State Forests 33
 National Historic Landmarks 60
 Receipts of State Government for the fiscal year July 1, 2018, to June 30, 2019 . . . \$43,652,536,814
 Disbursements of State Government for the fiscal year July 1, 2018, to June 30,
 2019 \$ 41,870,318,133

GOVERNMENT STATISTICS

Elective State Officers 6
 Governor, Lieutenant Governor, Secretary of the State, Treasurer,
 Comptroller, Attorney General
 United States Senators from Connecticut 2
 United States Representatives 5
 State Senators in the General Assembly 36
 Representatives in the General Assembly 151

STATE EMPLOYEES IN EXECUTIVE BRANCH

Number of full-time state positions 29,242

JUDICIAL STATISTICS

(2020)

Justices of the Supreme Court* 7	Senior Judges 16
Judges of the Appellate Court* 9	Probate Courts 54
Judges of the Superior Court* 185	Regional Children’s Probate Courts 6

*Authorized number of justices and judges pursuant to C.G.S. section 51-165.

LAW ENFORCEMENT

Dept. of Emergency Services & Public Protection 1
 State Police Troops 11
 Correctional Centers 4
 Number of Inmates, July 1, 2019 3,449
 Correctional Institutions 10
 Number of Inmates, July 1, 2019 9,256
 Youth Institution 1
 Number of Inmates, July 1, 2019 321

HOSPITALS AND INSTITUTIONS

University of Connecticut's John N. Dempsey Hospital (State, General)	1
Number of in-patient beds—Licensed General Hospital Beds	234
Bassinets (well born)	10
State Inpatient Facilities for Mental Health and Addiction Services	5
Number of patients on books, Jan. 1, 2020	657
State Training School for persons with intellectual disability	1
Regions	3
Number of individuals in residential settings and with DDS funded residential supports, December 31, 2018*	5,148

*This figure includes 352 individuals living in a community living arrangement at a private intermediate care facility level of care for individuals with intellectual disability (ICF/IID). This setting is funded through the Department of Social Svcs.

EDUCATIONAL STATISTICS

(2019)

	<i>Number</i>	<i>Full-Time Employees*</i>	<i>Students</i>
University of Connecticut (Including the UConn Health Center)	1	7,979	32,257
CSCU—Connecticut State University	4	3,063	32,722
CSCU—Community Colleges	12	2,038	47,909
CSCU—Charter Oak State College	1	65	1,641
Independent Colleges and Universities	21	23,411	83,292
U.S. Coast Guard Academy	1	479	1,068

*Totals as of 2018. Excludes colleges that do not participate in federal financial aid programs.

(2018-2019)

	<i>Number of Schools and Programs</i>	<i>Full-Time Equivalent Professional Staff</i>	<i>Students</i>
Statewide Total (Public and Nonpublic)	1,831	63,670	581,463
Statewide Total (Public only)	1,502	52,085	527,829
Local and Regional Schools (and programs)		47,481.9	487,319
Charter Schools	22	935.6	10,806
Academies	3	346.1	3,840
State Technical and Career High Schools (and programs)	20	1,246.5	10,995
State or State-Aided Schools	35	214.6	260
Regional Educational Service Centers (schools and programs)	72	1,860.4	14,609
Nonpublic Schools (includes not-for-profit and for-profit schools) PRELIMINARY	329	11,585	53,634

AGRICULTURAL STATISTICS (2012 Census)

Number of Farms	5,500
Land in Farms	390,000 acres
Average Size of Farm69 acres
Market Value of Products Sold	\$550,620,000
Crop Sales \$389,137,000 (71 percent)	
Livestock Sales \$161,482,000 (29 percent)	
Average Per Farm	\$91,770
Government Payments	\$4,841,000
Average Per Farm Receiving Payments	\$9,328

Item	Quantity
MARKET VALUE OF AGRICULTURAL PRODUCTS SOLD (\$1,000)	
Total value of agricultural products sold	550,620
Value of crops including nursery and greenhouse	389,137
Value of livestock, poultry, and their products	161,482

VALUE OF SALES BY COMMODITY GROUP (\$1,000)	
Grains, oilseeds, dry beans, and dry peas	15,216
Tobacco	35,722
Cotton and cottonseed	—
Vegetables, melons, potatoes, and sweet potatoes	36,386
Fruits, tree nuts, and berries	27,349
Nursery, greenhouse, floriculture, and sod	252,923
Cut Christmas trees and short rotation woody crops	6,049
Other crops and hay	15,492
Poultry and eggs	48,859
Cattle and calves	9,751
Milk from cows	69,843
Hogs and pigs	1,259
Sheep, goats, wool, mohair, and milk	1,435
Horses, ponies, mules, burros, and donkeys	8,089
Aquaculture	19,665
Other animals and other animal products	2,583

TOP CROP ITEMS (acres)	
Forage-land used for all hay and haylage, grass silage, and greenchop	69,013
Corn for silage	21,436
Vegetables harvested, all	9,293
Corn for grain	6,548
Cut Christmas trees	5,389

TOP LIVESTOCK INVENTORY ITEMS (number)	
Layers	(D)
Pullets for laying replacements	(D)
Broilers and other meat type chickens	79,605
Cattle and calves	48,278
Horses and ponies	17,424

Other State Highlights, 2012

	Economic Characteristics	Quantity
Farms by value of sales:		
Less than \$1,000		1,903
\$1,000 to \$2,499		749
\$2,500 to \$4,999		820
\$5,000 to \$9,999		709
\$10,000 to \$19,999		581
\$20,000 to \$24,999		162
\$25,000 to \$39,999		264
\$40,000 to \$49,999		88
\$50,000 to \$99,999		243
\$100,000 to \$249,999		194
\$250,000 to \$499,999		103
\$500,000 or more		161
Total farm production expenses (\$1,000)		586,466
Average per farm (\$)		98,120
Net cash from farm income of operation (\$1,000)		25,568
Average per farm (\$)		4,278
Operator Characteristics		
Quantity		
Principal operators by primary occupation:		
Farming		2,766
Other		3,211
Principal operators by sex:		
Male		4,472
Female		1,505
All operators by race ² :		
American Indian or Alaska Native		23
Asian		24
Black or African American		11
Native Hawaiian or Other Pacific Islander		—
White		9,474
More than one race		57
All Operators of Spanish, Hispanic, or Latino Origin ²		129

See "Census of Agriculture, Volume 1, Geographic Area Series" for complete footnotes, explanations, definitions, and methodology.

—Represents zero.

(D) Withheld to avoid disclosing data for individuals operations.

² Data were collected for a maximum of three operators per farm.

Website: www.agcensus.usda.gov.

MISCELLANEOUS STATISTICS

Connecticut Businesses (as of March 17, 2020)	approx. 432,008
Foreign Businesses (as of March 17, 2020)	approx. 71,068
Corporation Business Tax, July 1, 2018, to June 30, 2019	\$987,363,605
Personal Income Tax, July 1, 2018, to June 30, 2019	\$9,640,161,331
Pass-Through Entity Tax, July 1, 2018, to June 30, 2019	\$1,172,054,054
Sales and Use Tax, July 1, 2018, to June 30, 2019	\$4,720,321,873

Fees received by Office of Secretary of the State from July 1, 2018, to June 30, 2019	\$33,377,558.19
Notaries Public	46,770
Water Companies—Investor owned	9
Water Companies—Municipal	46
Gas Companies—Investor owned	3
Gas Companies—Municipal	1
Water and Sewer Investor Companies	1
Sewer Companies	0
Electric Companies—Investor	2
Electric Companies—Municipal	6
Domestic Telephone Companies providing service in Connecticut	2
Number of Access Lines	683,928
Community Antenna Television	8
Connecticut Chartered Banks	29
National Banks Headquartered in Connecticut	8
National and Out of State Banks with Branches in CT	25
Foreign Banks with Locations in Connecticut	3
Federal Savings Banks	3
State Savings and Loan Associations	0
Federal Savings and Loan Associations	1
Out of State Banks (operating branches in CT)	25
Foreign Banks (operating branches in CT)	3
State Credit Unions	28
Federal Credit Unions	64
Out of State Credit Unions (operating branches in CT)	10
Check Cashers	117
Debt Adjusters	41
Loan Processor/Underwriter	198
Money Transmitters and Issuers of Money Orders and Travelers' Checks	130
Small Loan Companies	65
Sales Finance Companies	181
Consumer Collection Agencies	1,702
Mortgage Companies	1,414
Mortgage Loan Originators	7,338
Mortgage Servicers	126
Student Loan Servicers	56
Securities Broker-Dealers Registered	2,038
Securities Broker-Dealer Agents Registered	168,913
Securities Broker-Dealer Branch Offices Registered	2,488
Agents of Issuer Registered	3
SEC Registered Advisors Filing Notice	2,219
Investment Advisers Registered	484
Investment Adviser Agents Registered	14,867
Exempt Reporting Advisers	141
Insurance Companies with Home Office Headquarters in Connecticut, June 30, 2017	96
All Active Motor Vehicle Registrations as of January 2020	3,271,885
Total Number of Valid Driver's Licenses as of January 2020	2,695,252
Newspapers published in State (daily, Sunday, weekly and monthly)	approx. 102
Broadcasting Stations (AM)	approx. 32

Broadcasting Stations (FM)	approx. 40
Television Stations in State	approx. 12

OCCUPATIONAL STATISTICS (2019)

Acupuncturists	414
Advanced Practice Registered Nurses	5,769
Art Therapist	17
Art Therapist Temporary Permit	1
Athletic Trainers	805
Audiologists	291
Barbers	1,942
Behavioral Analyst	864
Certified Alcohol and Drug Counselors	177
Chiropractors	1017
Community Health Worker	1
Crematory	21
Dental Anesthesia/Conscious Sedation Permittees	132
Dental Anesthesia Sedation Permittees	12
Dental Hygienists	3,770
Dentists	3,365
Dieticians/Nutritionists	1,155
Electrologists	126
Embalmers	822
Embalmer Apprentice	18
Embalmer Pre-Graduate Trainee	4
Funeral Directors	38
Funeral Home	297
Genetic Counselor	255
Genetic Counselor Temporary Permit	5
Hairdressers/Cosmeticians	23,631
Hearing Instrument Specialists	120
Hearing Instrument Specialist-Training Permit	24
Homeopathic Physicians	8
Licensed Alcohol and Drug Counselors	900
Licensed Clinical Social Workers	7,116
Licensed Nurse Midwives	261
Licensed Practical Nurses	12,732
Licensed Practical Nurse-Temporary	18
Marital and Family Therapists	1,469
Massage Therapists	5,618
Master's Level Social Work	3,012
Master's Level Social Work-Temporary Permit	17
Medical School Faculty License	6
Naturopathic Physicians	366
Nurse Aide	34,063
Nurse Aide Training Program Voc-Tech Adult Ed	9
Nurse Aide Training Program Voc-Tech	9
Nurse Aide Training- Community Based Org	3
Nurse Aide Training Program-Community College	12
Nurse Aide Training Program-High School	23

Nurse Aide Training Program-Hospital	1
Nurse Aide Training Program-Nursing Home	14
Nurse Aide Training Program-Other	7
Nurse Aide Training Program-Private Occupational School	28
Nursing Home Administrators	685
Occupational Therapists	2,626
Occupational Therapist Assistants	1,006
Optical Selling Permit	224
Opticians	722
Opticians Apprentice	307
Optometrists	741
Perfusionists	100
Physical Therapists	5,291
Physical Therapist Assistants	1,030
Physicians Assistants	2,921
Physicians/Surgeons	18,480
Podiatrists	316
Professional Counselors	3,071
Professional Counselors Associate	230
Provisional Faculty Dentist	33
Psychologists	2,087
Radiographers	4,145
Registered Nurses	65,817
Registered Nurses-Temporary	1,217
Resident Dentist	149
Resident Physician	3,015
Resident Physician Assistant	9
Resident Podiatrist	27
Respiratory Care Practitioners	1,814
Speech and Language Pathologists	2,884
Speech and Language Pathologists Temporary Permit	112
Tattoo Technicians	531
Tattoo Technicians-Training Permit	169
Veterinarians	1,590

CONNECTICUT AIRPORT AUTHORITY (CAA)

Connecticut Airport Authority-owned Airports: Bradley International Airport, Windsor Locks; Groton-New London Airport, Groton; Hartford-Brainard Airport, Hartford; Danielson Airport, Killingly; Waterbury-Oxford Airport, Oxford; Windham Airport, Windham.

Commercial Airports	22*
Commercial Heliports	8
Private Heliports	55**
Private Seaplane Bases	7
Commercial Seaplane Bases	0
Private Airports	30***

* Includes state-owned and municipally owned.

**Includes state heliport.

***Includes 2 restricted military airports.

CONNECTICUT INDIANS

Number of Indian Reservations in Connecticut	6
Number of residents	
Golden Hill Paugussett Reservation, Trumbull (1/4 acre)	6
Golden Hill Paugussett Reservation, Colchester (106 acres)	2 to 8
Paucatuck Eastern Pequot Reservation, North Stonington (225 acres)	12
Mashantucket Pequot Reservation, Ledyard (1,500 acres federal trust land).....	330
Mohegan Reservation, Uncasville (240 acres) (409 acres federal trust land).....	105
Schaghticoke Reservation, Kent (400 acres)	9

LEGAL HOLIDAYS IN THE STATE

January 1	New Year's Day
First Monday on or after January 15.	Martin Luther King, Jr. Day
February 12.....	Lincoln Day
Third Monday in February	Washington's Birthday
Last Monday in May.....	Memorial Day
July 4.....	Independence Day
First Monday in September.....	Labor Day
Second Monday in October	Columbus Day
November 11.....	Veterans' Day
December 25.....	Christmas

Whenever any of such days occurs upon a Sunday, the Monday next following such day shall be a legal holiday and whenever any of such days occurs upon a Saturday, the Friday immediately preceding such day shall be a legal holiday. (Sec. 1-4 CT. Gen. Stat.)

*The Friday before Easter Sunday	Good Friday
*The Fourth Thursday in November	Thanksgiving Day

*These days are designated by the Governor.

MEDAL OF HONOR

Dedicated to the memory of those veterans from the state of Connecticut who served in the armed forces of the United States of America and who were awarded the Medal of Honor. They distinguished themselves conspicuously by gallantry with the risk of their lives above and beyond the call of duty.

CIVIL WAR

RANK	NAME	UNIT	SERVICE	HOME TOWN	AWARDED AT
SERGEANT	William J. Babcock	2nd Rhode Island Infantry	ARMY	Griswold	Petersburg, VA
PRIVATE	Elijah W. Bacon	14th Connecticut Infantry	ARMY	Burlington	Gettysburg, PA
PRIVATE	Wallace A. Beckwith	21st Connecticut Infantry	ARMY	New London	Fredericksburg, VA
1ST LIEUTENANT	William S. Beebe	Ordinance Department	ARMY	Connecticut	Cane River Crossing, LA
CORPORAL	Elijah A. Briggs	Connecticut Artillery	ARMY	Salisbury	Petersburg, VA
CORPORAL	Clarence F. Buck	21st Connecticut Infantry	ARMY	Hartford	Chapins Farm, VA
1ST SERGEANT	Daniel W. Burke	2nd U.S. Infantry	ARMY	New Haven	Shepherdstown Ford, VA
CAPTAIN	George W. Corfiss	5th Connecticut Infantry	ARMY	Connecticut	Cedar Mountain, VA
CAPTAIN	Henry H. Crocker	2nd Massachusetts Cavalry	ARMY	Colchester	Cedar Creek, VA
SGT. MAJOR	John C. Curtis	9th Connecticut Infantry	ARMY	Bridgeport	Baton Rouge, LA
LANDSMAN	Lorenzo Denning	U.S.S. Picket Boat No. 1	NAVY	Connecticut	Atlantic Ocean
PRIVATE	Charles D. Ennis	1st Rhode Island Artillery	ARMY	Stonington	Petersburg, VA
CORPORAL	Christopher Flynn	14th Connecticut Infantry	ARMY	Connecticut	Gettysburg, PA
PRIVATE	Nicholas Fox	28th Connecticut Infantry	ARMY	Connecticut	Port Hudson, LA
SERGEANT	Wesley Gibbs	2nd Connecticut Artillery	ARMY	Sharon	Gettysburg, VA
SERGEANT	Thomas A. Gray	21st Connecticut Infantry	ARMY	Connecticut	Drury's Bluff, VA
CPT. FORECASTLE	Thomas Harding	U.S.S. Dacotah	NAVY	Middletown	Beaufort, NC
CORPORAL	Nathan E. Hickok	8th Connecticut Infantry	ARMY	Danbury	Chapins Farm, VA
SGT. MAJOR	William B. Hincks	14th Connecticut Infantry	ARMY	Connecticut	Gettysburg, PA
CORPORAL	William B. Hooper	1st New Jersey Cavalry	ARMY	Williamtic	Chamberlains Creek, VA
CAPTAIN	Samuel B. Horne	11th Connecticut Infantry	ARMY	Connecticut	Fort Harrison, VA
CAPTAIN	William S. Hubbell	21st Connecticut Infantry	ARMY	Wolcottville	James Island, SC
1ST SERGEANT	Frederick R. Jackson	7th Connecticut Infantry	ARMY	New Haven	Cape Hatteras
LANDSMAN	John Jones	U.S.S. Rhode Island	NAVY	Bridgeport	Sailors Creek, VA
1ST LIEUTENANT	Aaron S. Lanfare	1st Connecticut Cavalry	ARMY	Branford	Back Creek Valley, VA
PRIVATE	Charles H. Marsh	1st Connecticut Cavalry	ARMY	Milford	

RAK	NAME	UNIT	SERVICE	HOME TOWN	AWARDED AT
PRIVATE	James T. Murphy	1st Connecticut Artillery	ARMY	Connecticut	Petersburg, VA
CAPTAIN	Edwin M. Neville	1st Connecticut Cavalry	ARMY	Connecticut	Sailors Creek, VA
2ND LIEUTENANT	Elliott M. Norton	6th Michigan Cavalry	ARMY	Connecticut	Sailors Creek, VA
CORPORAL	John G. Palmer	21st Connecticut Infantry	ARMY	Montville	Fredericksburg, VA
2ND CLASS BOY	Oscar E. Peck	U.S.S. Varuna	NAVY	Bridgeport	Fort Jackson
COLONEL	Alexander Shaler	65th New York Infantry	ARMY	Haddam	Marye's Height, VA
SGT. MAJOR	William Edgar Simonds	25th Connecticut Infantry	ARMY	Collinsville	Irish Bend, LA
LT. COLONEL	Frederic W. Swift	17th Michigan Infantry	ARMY	Mansfield Center	Lenore Station, TN
CORPORAL	Eugene M. Tinkham	148th New York Infantry	ARMY	Sprague	Cold Harbor, VA
SERGEANT	Charles H. Tracy	37th Massachusetts Infantry	ARMY	Jewett City	Spotsylvania, VA
SERGEANT	Allen Tucker	10th Connecticut Infantry	ARMY	Lyme	Petersburg, VA
PRIVATE	John H. Weeks	152nd New York Infantry	ARMY	Hampton	Spotsylvania, VA
CAPTAIN	Edward W. Whitaker	1st Connecticut Cavalry	ARMY	Killingly	Reams Station, VA
PRIVATE	Christopher W. Wilson	73rd New York Infantry	ARMY	Connecticut	Spotsylvania, VA
PRIVATE	Robert Wright	14th U.S. Infantry	ARMY	Connecticut	Chapel House Farm, VA

INDIAN CAMPAIGNS

1ST LIEUTENANT	John B. Babcock	5th U.S. Cavalry	ARMY	Connecticut	Spring Creek, NE
1ST LIEUTENANT	George W. Baird	5th U.S. Infantry	ARMY	Connecticut	Bear Paw Mountain, MT
PRIVATE	Heth Canfield	2nd U.S. Cavalry	ARMY	New Milford	Little Blue, NE
1ST SERGEANT	Thomas H. Forsyth	4th U.S. Cavalry	ARMY	Hartford	Powder River, WY
CORPORAL	William O'Neill	4th U.S. Cavalry	ARMY	Tariffville	Red River, TX
PRIVATE	Charles Sheppard	5th U.S. Infantry	ARMY	Rocky Hill	Cedar Creek, MT

INTERIM 1871-1898

QUARTERMASTER	Henry J. Manning	U.S.S. New Hampshire	NAVY	New Haven	Newport, RI
SEAMAN	Richard Ryan	U.S.S. Hartford	NAVY	Connecticut	Norfolk, VA

WAR WITH SPAIN

PRIVATE	Frank Hill	U.S.S. Nashville	MARINES	Hartford	Cienfuegos, Cuba
---------	------------	------------------	---------	----------	------------------

PHILIPPINE INSURRECTION

PRIVATE Willis H. Downs 1st North Dakota Vol. Infantry ARMY Mt. Carmel San Miguel, Luzon

CHINA RELIEF-BOXER REBELLION

SEAMEN George Rose U.S.S. Newark NAVY Stamford Peking, China

PHILIPPINES 1911

2ND CLASS MATE George F. Henrechon U.S.S. Pampong NAVY Hartford Mundang, Philippines

WORLD WAR I

SEAMAN Tedford H. Cann U.S.S. May NAVY Bridgeport Santo Domingo
 CHIEF B.M. John MacKenzie U.S.S. Remlik NAVY Bridgeport Atlantic Ocean
 2ND LIEUTENANT *Ralph Talbot 1st Marine Aviation Force MARINES Connecticut Pittham, Belgium

INTERIM 1920 to 1940

TORPEDOMAN 2C Henry Breault U.S.S. Submarine 0-5 NAVY Putnam Panama Canal
 CHIEF B.M. Orson L. Crandall U.S.S. Squalus NAVY Connecticut Portsmouth, NH

WORLD WAR II

CAPTAIN Michael J. Daly 3rd Infantry Division ARMY Connecticut Nurnberg, Germany
 SERGEANT *William G. Fournier 25th Infantry Division ARMY Norwich Guadalcanal
 PRIVATE FIRST CLASS William J. Johnston 45th Infantry Division ARMY Connecticut Padiglione, Italy
 PRIVATE FIRST CLASS *John D. Magrath 10th Mountain Division ARMY East Norwalk Castle D'Alamo, Italy
 CAPTAIN Robert P. Nett 77th Infantry Division ARMY New Haven Cognon, Leyte
 WARRANT OFFICER *Thomas J. Reeves U.S.S. California NAVY Thomaston Pearl Harbor
 PRIVATE 1ST CLASS William A. Soderman 2nd Infantry Division ARMY West Haven Rocherath, Belgium
 PRIVATE *Frank Peter Witek 3rd Marine Division MARINES Derby Guam Marianas

KOREAN CONFLICT

1ST LIEUTENANT	*Lee R. Hartell	2nd Infantry Division	ARMY	Connecticut	Kobangsan-ni
SERGEANT	*George D. Libby	24th Infantry Division	ARMY	Connecticut	Taejon
2ND LIEUTENANT	*Sherrod E. Skimmer Jr.	1st Marine Division	MARINES	Hartford	Outpost Hook

VIETNAM ERA

CAPTAIN	Harvey C. Barnum Jr.	3rd Marine Division	MARINES	Cheshire	Quang Tin Province
CORPORAL	*Frank F. Fratellenico	101st Airborne Division	ARMY	Sharon	Quang Tri Province
STAFF SERGEANT	Allan Jay Kellogg Jr.	1st Marine Division	MARINES	Bethel	Quang Nam Province
SERGEANT	John L. Levitow	3rd Special Operations Sqdn.	AIR FORCE	Hartford	Long Binh Army Post
PRIVATE 1ST CLASS	*Daniel John Shea	196th Infantry Brigade	ARMY	Norwalk	Quang Tri Province

WAR IN AFGHANISTAN

TECHNICAL SERGEANT	*John A. Chapman	24th Special Tactics Squadron	AIR FORCE	Windsor Locks	Washington, DC
--------------------	------------------	-------------------------------	-----------	---------------	----------------

*Killed in action

STATE OF CONNECTICUT

Sites • Seals • Symbols

Denis W. Meink

Secretary of the State

The American Flag

Out of the profusion of designs and symbols inspired by the fervent patriotism and pride of our infant days as a nation, came the flag which is the basis of our present national flag. By 1776 there were many flags for individual military companies and sections of the country and the Continental Congress instructed a committee composed of George Washington, Robert Morris and Colonel George Ross to devise and produce a flag for the United States.

Tradition has it that Betsy Ross, as early as June 1776, made a Stars and Stripes flag from a pencil sketch supplied by Washington. The flag with 13 stripes and 13 stars was officially adopted on June 14, 1777. This was altered to 15 stripes and 15 stars with the admission of Vermont and Kentucky to the Union in 1795.

On April 4, 1818, the final form of our flag was adopted by Congress to allow for the admission of new states. As of July 4, 1960, the flag contains thirteen stripes and fifty stars with each star symbolizing a state.

The State Flag

Inspired by a memorial from the Anna Warner Bailey Chapter of the Daughters of the American Revolution, Governor O. Vincent Coffin, on May 29, 1895, introduced to the General Assembly the first proposal for the adoption of a State Flag. On that same day the Assembly passed a resolution appointing a special committee to prepare a designation of the flag already generally accepted as the official flag of the state.

The General Assembly of 1897 provided an official description of the flag setting the dimensions at five feet, six inches in length and four feet, four inches in width, of azure blue silk, with the armorial bearings in argent white silk with the design in natural colors and bordure of the shield embroidered in gold and silver. Below the shield there is a white streamer, cleft at each end, bordered in gold and browns, the streamer bearing in dark blue the motto "Qui Transtulit Sustinet."

The Armorial Bearings

On March 24, 1931, the General Assembly adopted a design for the official Arms of the State, which it ordered drawn and filed with the Secretary of the State. The official description of the Arms called for: A shield of rococo design of white field, having in the center three grape vines, supported and bearing fruit. Below the shield shall be a white streamer, cleft at each end, bordered with two fine lines, and upon the streamer shall be in solid letters of medium bold Gothic the motto

"QUI TRANSTULIT SUSTINET."
(He Who Transplanted Still Sustains)

The official arms and seal of the State of Connecticut, whether as a reproduction, imprint or facsimile, shall be made and used only under the direction and with the approval of the Secretary of the State.

Scudder & Barnard, Boston

*The Original
Seal*

Self-government returned to Connecticut in 1689, but for a number of years only a poorly fashioned substitute seal was used. On October 25, 1711, a meeting of the Governor and Council (the upper house of the assembly) resolved, "that a new stamp shall be made and cut of the seal of this Colony, suitable for sealing upon wafers, and that a press be provided with the necessary appurtenances, for that purpose, as soon as may be, at the cost and charge of this Colony, to be kept in the secretary's office."

The new, less elaborately decorated seal was larger in size and more oval shaped than the original. The words of the motto remained the same, but the number of grape vines was reduced to three and the legend SIGILLUM COLONIAE CONNECTICENSIS (Seal of the Connecticut Colony) is added to the edge of the seal. The three vines may have been intended to represent the three colonies, New Haven, Saybrook, and Connecticut (Hartford), which, by 1665, had merged to form the Connecticut of that time.

Connecticut's first seal was brought from England by Colonel George Fenwick in 1639. It was the seal of the Saybrook Colony and was turned over to the Connecticut Colony at about the time that it purchased the land and fort at Saybrook Point from Colonel Fenwick in 1644. The seal was used by the General Court (General Assembly) from that time forward, but there is no clear record of who had custody of the seal. On October 9, 1662, the same day that the new Royal Charter was read aloud at Hartford, the assembly formally declared that the seal would be kept by the Secretary of the Colony and used as the Seal of the Colony on necessary occasions. It remained the colony's seal until October 1687, when Sir Edmund Andros took control of the colony's government and the seal disappeared. It is presumed to have been destroyed.

*The Colonial
Seal*

The Great Seal

After the conclusion of the Revolutionary War, the inscription on the colonial seal was no longer appropriate. Therefore, in May of 1784 the General Assembly directed the Secretary to alter the inscription to read "SIGILL. REIP. CONNECTICUTENSIS." However, when a new version of the seal was prepared, the inscription contained the words spelled out — SIGILLUM REIPUBLICÆ CONNECTICUTENSIS (Seal of the State of Connecticut). There has been no subsequent alteration to the official state seal. In 1931, the General Assembly required that all representations of the state seal conform to the description in Chapter 54 of the Public Acts of that year. This legislation also prohibited reproduction of the seal except by or under the direction of the Secretary of the State.

The State Motto

The motto "Qui Transtulit Sustinet," (He Who Transplanted Still Sustains), has been associated with the various versions of the seal from the creation of the Saybrook Colony Seal. While the origin of the motto is uncertain, the late Charles J. Hoadly, a former State Librarian, suggested in an article entitled "The Public Seal of Connecticut," which appeared in the 1889 edition of the *Connecticut State Register and Manual*, that we look to the 80th Psalm as a possible source. "Thou hast brought a vine out of Egypt: thou hast cast out the heathen, and planted it."

*Secretary of the State's
Seal*

The office of the Secretary of the State was created under the Fundamental Orders of 1638/39 and is, therefore, one of the original offices of government in Connecticut. From its inception, the duties of the office of secretary included overseeing elections and the keeping of public records. In 1662 the secretary also became the keeper of the colonial seal. The responsibilities of the office have grown tremendously since that time, but the secretary is still the constitutional and statutory keeper of the public records and the state seal. The motto on the secretary's seal, REIP. CONN. SECRET. ET SIGILL. CUSTOS (Secretary of the State of Connecticut and Keeper of the Seal), is a reflection of the history of the office.

State Designation (nickname)—The Constitution State

Connecticut was officially designated the *Constitution State* by the General Assembly in 1959. As early as the 19th Century, John Fiske, a popular historian from Connecticut, made the claim that the Fundamental Orders of the Connecticut colony adopted in 1638/39 were the first written constitution in history. Some contemporary historians dispute Fiske's analysis. However, Simeon E. Baldwin, a former Chief Justice of the Connecticut Supreme Court, defended Fiske's view of the Fundamental Orders in Osborn's 1925 *History of Connecticut in Monographic Form* by stating that "never had a company of men deliberately met to frame a social compact for immediate use, constituting a new and independent commonwealth, with definite officers, executive and legislative, and prescribed rules and modes of government, until the first planters of Connecticut came together for their great work on January 14th, 1638-9." The original Fundamental Orders is on permanent display at the Museum of Connecticut History at the Connecticut State Library. The text of the original is reproduced in Section I of the Connecticut State Register and Manual.

Connecticut has also been known as the *Nutmeg State*, the *Provisions State*, and the *Land of Steady Habits*.

“The Charter Oak—*Charles D. Brownell*” (Collection, Wadsworth Atheneum, Hartford.)

State Tree
The Charter Oak
*(White Oak *Quercus Alba*)*

Deep-rooted in the historic tradition of Connecticut, the Charter Oak is one of the most colorful and significant symbols of the spiritual strength and love of freedom which inspired our Colonial forebears in their militant resistance to tyranny. This venerable giant of the forest, hundreds of years old when it hid the treasured Charter in 1687, finally fell during a great storm on August 21, 1856.

Two English kings, a royal agent, a colonial hero and a candle-lit room are the figures and backdrop in one of the most thrilling chapters of America’s legend of liberty. The refusal of our early Connecticut leaders to give up the Charter, despite royal order and the threat of arms, marked one of the greatest episodes of determined courage in our history.

On October 9, 1662, the General Court of Connecticut formally received the Charter won from King Charles II by the suave diplomacy of Governor John Winthrop, Jr., who had crossed the ocean for the purpose.

Twenty-five years later, with the succession of James II to the throne, Connecticut’s troubles began in earnest. Sir Edmund Andros, His Majesty’s agent, followed up failure of various strategies by arriving in Hartford with an armed force to seize the Charter.

After hours of debate, with the Charter on the table between the opposing parties, the candle-lit room went suddenly dark. Moments later when the candles were re-lighted, the Charter was gone. Captain Joseph Wadsworth is credited with having removed and secreted the Charter in the majestic oak on the Wyllys estate.

State Bird
The American Robin
(*Turdus migratorius*)

The American Robin was adopted as the official State Bird by the General Assembly in 1943. The name Robin is applied to a number of familiar birds, but in North America it is the migratory thrush. (*Turdus migratorius*.)

Our Robin, a true thrush, is a migratory bird with a reddish-brown or tawny breast and a loud cheery song. It was first called the Robin by the early colonists, in remembrance

of the beloved English bird. Despite the protests of some naturalists, we still retain that traditional name.

Familiar, in the summer, throughout North America, the American Robin is seen from Alaska to Virginia. Most people do not know that many Robins spend the entire winter in New England. They roost among the evergreens in the swamps where they feed on winter berries.

State Flower
The Mountain Laurel
(*Kalmia latifolia*)

Designated as the State Flower by the General Assembly in 1907, the Mountain Laurel is perhaps the most beautiful of Shrubs native to North America. Its fragrance and the massed richness of its white and pink blossoms so vividly contrast with the darker colors of the forests

and the fields that they have continually attracted the attention of travelers since the earliest days of our colonization. First mentioned in Captain John Smith's 1624 "General History" of Virginia and New England, specimens were sent in 1750 to Linnaeus, the famous botanist, by Peter Kalm, the Swedish explorer.

Linnaeus gave it the name of *Kalmia latifolia*, honoring the name of his correspondent and at the same time describing the "wide-leaved" characteristic of the plant. In addition to being called "Mountain Laurel", the plant has also been spoken of as "Calico Bush" and "Spoonwood".

Children's State Flower **Michaela Petit's Four-O'Clocks**

(*Mirabilis jalapa*)

Michaela Petit's Four-O'Clocks, *Mirabilis jalapa*, were designated the Children's State Flower by the General Assembly in 2015. An herbaceous shrub native to tropical America, *Mirabilis jalapa* is commonly called the four-o'clock because its fragrant flowers of varied bright colors open around four o'clock every afternoon and close the next morning.

Michaela Petit's Four-O'Clocks are named in honor of Michaela Petit and trace their roots back to four-o'clocks she and her father planted every year in the garden of their home in Cheshire. In

2007, Michaela, her mother and her sister lost their lives in a home invasion. Michaela was only eleven years old but was already known in her community for her kind heart, her commitment to helping others, and her desire to make the world a better place.

Four-o'clocks taken from Michaela's garden in Cheshire and transplanted by family members after her death bore the seeds to create Michaela's Garden Project, a program designed to honor Michaela by inspiring children to become involved in community service. Through the work of project volunteers, Michaela Petit's Four-O'Clocks bloom in gardens across the state.

State Insect

European Mantis

(*Mantis religiosa*)

The European "praying" mantis (family, Mantidae, order, Orthoptera) officially became the State Insect on October 1, 1977. The name "mantis", derived from the Greek, originally meant prophet or diviner, and, appropriately, described the mantids' distinctive habit of standing motionless on four hind legs, with the two highly specialized forelegs raised in an attitude of meditation.

The European mantis is not native to Connecticut. Its origin is Northern Africa, Southern Europe, and temperate Asia. These mantids can be found, however, throughout the state from early May or June until the cold weather sets in, when they die rapidly.

Harmless to humans, and averaging 2-2 1/2 inches in length, this small green or brown insect feeds on aphids, flies, grasshoppers, small caterpillars and moths. Although probably not a significant factor in biological control, mantids are beneficial insects, friends to the farmer, and are, therefore, symbolic reminders of the importance of the natural environment to human and biological survival.

State Animal **Sperm Whale**

(Physeter macrocephalus)

The Sperm Whale was designated as the state animal by the General Assembly in 1975. Its selection was made both because of its special contribution to the state's history and because of its ongoing plight as an endangered species.

The Sperm Whale is the largest of the toothed whales, growing up to 60 feet in length and capable of diving over 3,000 feet in search of the squid and cuttlefish on which it feeds. The sperm whale's brain is the largest of any creature ever existing on earth. The white whale in the classic novel, *Moby-Dick* was a sperm whale.

During the 19th century, Connecticut ranked second only to Massachusetts as a whale hunting state. The sperm whale was the species most sought after by Connecticut whalers circling the globe on ships out of New London, Mystic and other Connecticut ports to bring back needed oil for lamps and other products.

State Mineral **The Garnet**

(Almandine garnet)

Connecticut is one of the finest sources in the world of the almandine garnet, named the State Mineral by the 1977 General Assembly. An ancient gem, it was named "garnata" in the 13th century by Albertus Magnus, and was known as the "Carbuncle", likening it to a small, red hot coal.

The garnets are actually a group of similar minerals, complex silicates of the same atomic structure, but differing in chemical composition. They vary in color from pale to dark tints, including the deep violet-red of the almandine garnet.

This mineral's significant hardness, 7 on the Mohs scale, has made the garnet, as an abrasive, important industrially throughout Connecticut's history. It contributed to this development by providing the base for grinding wheels, saws, and the better cutting quality of garnet paper, a variety of sandpaper.

State Shellfish **Eastern Oyster**

(Crassostrea virginica)

The Eastern oyster was designated as the State Shellfish by the General Assembly in 1989. The oyster, which is a bivalve mollusk, occurs naturally in Connecticut's tidal rivers and coastal embayments and is cultivated by the oyster industry in the waters of Long Island Sound.

Oysters were consumed in great quantities by Connecticut's Native American inhabitants, and early European settlers found oysters to be a staple and reliable food source. The first colonial laws regulating the taking of oysters in Connecticut appeared in the early 1700's.

Oyster farming developed into a major industry in the State by the late 19th century. During the 1890's, Connecticut held the distinction of having the largest fleet of oyster steamers in the world.

Today, Connecticut's oyster industry continues to thrive. Annually, thousands of bushels of these delicious Connecticut grown mollusks are marketed throughout the country. Of all the shellfish species associated with the Connecticut shoreline, the oyster is by far the best known for its colorful history, continued economic importance and esteemed reputation for quality.

State Fish **American Shad**

(Alosa sapidissima)

Native to Connecticut and eastern coastal waters, the American shad was designated the State Fish by the 2003 General Assembly. Shad are anadromous fish, spending most of their lives in the ocean and annually returning to their natal fresh water rivers to reproduce.

Ocean-dwelling adults have forked tails, metallic blue-green colored backs, silvery sides, and an abdominal ridge of sharp modified scales called scutes. The American shad is the largest member of the herring family. Its scientific name, *Alosa sapidissima*, means "most delicious shad."

Historically, American shad meat and roe were important food sources for Connecticut's Native American population and European colonists. During the 19th century, shad fishing became a major Connecticut industry. But by the 20th century, dam construction, over fishing and river pollution had severely reduced the Atlantic Coast shad population.

Today, shad restoration efforts are underway in eastern coastal rivers. With an annual spring migration of more than a million American shad, supporting commercial and sport fishing, as well as shad derbies and festivals, the Connecticut River's restoration program is one of the most successful.

U.S. Fish & Wildlife Service, Duane Raver artist.

State Fossil **Eubrontes giganteus**

The Connecticut Valley is one of the world's foremost dinosaur track localities. Many different types of fossil track impressions have been found in the Valley's sandstones of the early Jurassic Period (200 million years ago). *Eubrontes*, a large three-toed track, was designated the State Fossil in 1991.

Although no skeletal remains of the specific track-making dinosaur have been found, the shape, size, and stride of *Eubrontes* indicate that the animal was a carnivorous dinosaur approximately eighteen feet in length, and was closely related to the western genus *Dilophosaurus*. Two thousand *Eubrontes* tracks were discovered on a single layer of rock in Rocky Hill, in 1966, and subsequently Dinosaur State Park was created for their preservation and interpretation. This Registered Natural Landmark site receives visitors from throughout the world.

State Ship **USS Nautilus (SSN-571)**

Built by Connecticut craftsmen, USS Nautilus was the world's first nuclear powered submarine and logged more than 500,000 nautical miles during her distinguished 25 year career. The USS Nautilus, named Connecticut's State Ship by the 1983 General Assembly, has been designated a National Historic Landmark and is permanently berthed next to the Submarine Force Library and Museum at Goss Cove in Groton.

(State of Connecticut, Nina Ritson photographer.)

State Flagship and Tall Ship Ambassador **Freedom Schooner *Amistad***

In 1839, the schooner *La Amistad* was seized by the Navy off Long Island and towed to New London Harbor. On board were a group of Africans kidnapped from Mendi who had successfully revolted during transport from Havana to Puerto Principe and impending slavery. Imprisoned on charges of murder, the captives—assisted by abolitionists from Connecticut and surrounding states—were

soon engaged in a second battle for freedom that brought the first civil rights case to be heard, and won, before the U.S. Supreme Court, and finally returned the Africans to their homeland.

Freedom Schooner *Amistad*—a recreation of the 19th century vessel—was constructed at Connecticut’s Mystic Seaport and set sail in 2000 as both a floating classroom and monument. From her homeport at Long Wharf Pier in New Haven, she has taken the story of the *Amistad* Incident of 1839—and its lessons of leadership, perseverance, cooperation, justice, and freedom—to both national and international communities.

Freedom Schooner *Amistad*, a proud symbol of courage and moral strength, was designated the State Flagship and Tall Ship Ambassador by the General Assembly in 2003.

State Aircraft **F4U Corsair**

Named the State Aircraft in 2005, the F4U Corsair was designed and built in Connecticut by the men and women of United Aircraft Corporation and its operating divisions. Often considered the finest American fighter plane of World War II, the Corsair continued in U.S. military service through the Korean War.

Equipped with Hamilton Standard’s largest propeller, and Pratt & Whitney’s most powerful air-cooled engine housed in a durable, streamlined Vought-Sikorsky airframe, the prototype F4U took flight on May 29, 1940. It was the first American single-engine fighter to top 400 mph.

Dubbed the “Bent-Wing Bird”—a reference to its distinctive inverted gull wing design—the F4U Corsair debuted in combat in 1943. Flown by Marine Corps and Navy pilots in the Pacific Theater, the powerful and versatile fighter played a decisive role in the air war, assisted ground forces with bombing and close air support capabilities, and protected the Pacific Fleet from kamikaze attacks.

The F4U Corsair is a symbol that honors the Connecticut workers who designed and built the aircraft, the pilots who flew them, and all Connecticut servicemembers and veterans who have safeguarded our freedom.

Courtesy of the artist, Stan Stokes and the Stokes Collection

Courtesy of the Connecticut State Library,
Information Services Department.

State Tartan

In 1995, the General Assembly adopted an official tartan for the state. It is a plaid, the colors and design representing notable features of Connecticut's physical geography: Large blue stripes for Long Island Sound, large green stripes for granite, large green stripes for forests, red and yellow pinstripes for autumn leaves, and white pinstripes that

are offset from the center, representing the state's unpredictable winter snowfall.

The State Tartan's thread ratio is blue-10, gray-2, white-1, gray-5, green-8, yellow-1, green-2, red-1, green-8, gray-8 and blue-10. (State Tartan image courtesy of the Connecticut State Library, Information Services Division.)

State Hero

Nathan Hale, 1755–1776

On October 1, 1985, by an act of the General Assembly, Nathan Hale became Connecticut's State Hero.

Born in Coventry, and educated at Yale University, Hale served as a school master until he joined the Connecticut militia to fight for independence from Britain. He was commissioned a Captain in the Continental Army in 1775 and, in September of that year, at General George Washington's request for a volunteer, Nathan Hale crossed enemy lines to gather information as to the strength and plans of the British. Caught while returning, he was hanged as a spy on September 22, 1776, without benefit of a trial.

The Patriot's dedication to our country is enshrined in the immortal words "I only regret that I have but one life to lose for my country."

The Hale Homestead, located at 2299 South Street in Coventry, is maintained as a museum by the Antiquarian and Landmark Society, Inc.

Photograph courtesy of the Prudence Crandall Museum, Canterbury, CT

State Heroine

Prudence Crandall 1803–1890

On October 1, 1995, by an act of the General Assembly, Prudence Crandall became Connecticut's State Heroine.

In 1833, Prudence Crandall established the first academy for African-American women in New England. During its 18 months of operation, Crandall and her students faced hardships and violence. She was placed on trial twice for breaking a law specifically designed to prevent the school from operating. In the fall of 1834, although the charges against her were dismissed, the school was closed.

Prudence Crandall demonstrated great courage and moral strength by taking a stand against prejudice. In 1886 the legislature honored her with an annual pension of \$400.00.

The Prudence Crandall House is a National Historic Landmark located at the intersections of 14 and 169 in Canterbury. It is operated by the Connecticut Historical Commission.

State Song

“Yankee Doodle”

Verse

Yankee Doodle went to town,
Riding on a pony,
Stuck a feather in his hat,
And called it macaroni.

Chorus

Yankee Doodle keep it up,
Yankee Doodle dandy,
Mind the music and the step,
And with the folks be handy.

Second State Song

“Beautiful Connecticut Waltz”

Verse

Beautiful Connecticut Waltz.
Play it over again.
Your rivers and streams
Flow through my dreams.
I'm hoping it never would end.

Chorus

From Hartford to New Haven,
I've kept on savin'
All of my dances for you.

State Folk Dance

The Square Dance was named the official State Folk Dance by the General Assembly in 1995.

State Cantata “The Nutmeg”

In 2003, the General Assembly designated “The Nutmeg” by Stanley L. Ralph, as the official State Cantata. A cantata is musical composition consisting of choruses, solos, recitatives and interludes, the lyrics often based upon a story or poem. “The Nutmeg” tells Connecticut’s history through song. It was first performed in 1962 and was specifically written for the voices of junior high school students.

State Poet Laureate

Poet Laureate of the State of Connecticut is appointed by the Dept. of Economic and Community Development, Office of the Arts, Margaret Gibson of Preston.

State Troubadour

Nekita Waller, of Middletown, was appointed Connecticut’s official State Troubadour by the Dept. of Economic and Community Development, Office of the Arts.

State Composer

Charles Edward Ives (1874-1954) was born at the family home in Danbury, and was taught the basics of harmony, counterpoint and fugue by his father George, who was a famous Civil War bandmaster. He entered Yale University in 1894 and studied with Horatio Parker, a composer and professor of composition. In 1908, he married Harmony Twichell. While managing a large and successful New York City insurance agency as founding partner, Ives continued to compose music both in New York and in his Redding, Connecticut country home. His works include symphonies, tone poems and nearly 200 songs. He was awarded the Pulitzer Prize in 1947 for his Third Symphony, and was designated the State Composer by the General Assembly in 1991.

State Composer Laureate

Jacob Druckman of Milford was designated the Charles Edward Ives Memorial Composer Laureate of the State of Connecticut by the directors of the Charles Ives Center for the Arts. He died May 24, 1996.

The Executive Residence

Georgian Colonial in design, the Executive Residence is located on six beautifully landscaped acres, at 990 Prospect Avenue, overlooking the city of Hartford. The furniture and decorations of the nineteen-room governor's residence are 18th Century originals and reproductions.

The residence was built in 1909 by Dr. George C. F. Williams, who occupied it until 1933. The original cost of the development of the property was \$300,000. It was purchased by the State in 1943 for \$38,928, after inspection of 38 different pieces of property by the Legislative Committee on the Executive Residence.

Governor Raymond E. Baldwin and his family first occupied the residence on September 14, 1945. The formal public opening ceremonies were held on October 18, 1945.

The First State House

The first State House in Hartford served from 1720 until 1796, when the adjacent and recently completed Old State House opened. Earlier buildings occupied the site, but this was the first structure built as a state house. The square was laid out in 1636 with the founding of Connecticut and city of Hartford. The Fundamental Orders of 1638/39 were ratified on this site. In 1687, the Charter of

1662 was stolen from this site and hidden in the Charter Oak Tree. Here General Washington first met Rochambeau and the French armies in America, and planned the Yorktown strategy. And, it is here that Connecticut delegates gathered to consider ratification of the U.S. Constitution. In 1783, a watchman dropped a lighted candle and the building partially burned. As a consequence of the damage caused by the fire, the present Old State House was built.

The “Old” State House

Designed by Charles Bulfinch and built in 1796, the Old State House is one of the nation’s oldest state houses.

The building opened in May of 1796. Oliver Wolcott, signer of the Declaration of Independence was the first Governor to serve here. The building was the seat of state government until 1878, when the present Capitol was opened.

Major state and national events have, and continue to occur at the Old State House. Lafayette was made a citizen here, many American presidents, including Jackson, Monroe, Johnson, Ford and Bush have visited. Here in 1981, President Carter gave the U.S.S. Nautilus to Connecticut. The trials of Cinque and the Amistad opened here in 1839. P.T. Barnum served in the legislature here, and notables such as Mark Twain, Charles Dicken, Samuel Colt and Harriet Beecher Stowe visited the building.

The Old State House is a registered National Landmark and open to the public year-round. The restored historic chambers, the restored grounds are daily filled with events, exhibitions, concerts, cannon firings, tours and a full museum store.

The State Capitol

Overlooking Hartford's 41 acre Bushnell Memorial Park, the Connecticut State Capitol first opened for the General Assembly in January, 1879.

Initial work on the project had begun eight years before in 1871 when the legislature established a special commission and appropriated funds for construction of a new statehouse. The site was contributed by the city of Hartford, and the commission retained James G. Batterson to build the Capitol from plans designed by noted architect Richard M. Upjohn.

Constructed of New England marble and granite and crowned by a gold leaf dome, the Capitol was built at a cost of \$2,532,524.43 and has an estimated replacement value of more than \$200,000,000.

In addition to housing the State Senate Chamber, Hall of the State House of Representatives and offices of the Governor, Lieutenant Governor and Secretary of the State, the statehouse and surrounding grounds abound with memories and mementos of Connecticut's early years.

The Connecticut State Capitol was declared a national historical landmark by the United States Department of Interior in 1972.

INDEX

Electoral Votes for President are no longer published in the printed version. They may be found in the online version of the CT State Register and Manual www.sots.ct.gov in Section VIII Political.

Election Statistics and Data for Statement of Vote are no longer published in the printed version. They may be found in the online version of the CT State Register and Manual www.sots.ct.gov in Section VIII Political under Election Results.

A

- Accountancy, State Board of 238
- Addiction Services, Board of Mental Health and 282
- Addiction Services, Commissioner of Mental Health and 282
- Addiction Services, Department of Mental Health and 282-285
- Adjutant General 215, 259, 722
- Administrative Services, Commissioner of 225
- Administrative Services, Department of 225-228
- Admission of States into the Union, Organization of Territories and 728-729
- Admission to the Bar 337
- Admission to the Bar, Standing Committees on Recommendations for 338
- Adoption Review Board 237
- Adoption Subsidy Review Board 236
- Advisory Board for Persons Who Are Blind or Visually Impaired 293
- Advocacy and Assistance, Office of 301
- Aeronautics and Space Administration, National 726
- Agencies Serving Connecticut, U.S. Departments and 721-727
- Agencies, Boards, and Commissions, State Departments and Related 225-306
- Aging and Disability Services, Commissioner of 293
- Aging and Disability Services, Department of 293-294
- Aging, Bureau of 294
- Agricultural Development, Governor's Council for 231-232
- Agricultural Experiment Station Board of Control, Connecticut 234-235
- Agricultural Statistics 803-804
- Agriculture, Commissioner of 231
- Agriculture, Department of 231-235
- Agriculture, United States Department of 722
- Air Force, Connecticut Air National Guard 722
- Air National Guard 259
- Air Patrol, Civil 722
- Aircraft, The State, F4U Corsair, 800, 825
- Airport Authority, Connecticut, 299, 807
- Alcohol, Tobacco, Firearms, and Explosives/Law Enforcement, U.S. Department of Justice 719
- Alvord, Bethany J., Connecticut Appellate Court Judge 152, 154, 309
- American Flag and Description 814, 815

- Amistad, Freedom Schooner, State
Flagship and Tall Ship Ambassador
800, 825
- Animal, the Sperm Whale, The State
800, 822
- Appeals, United States, Court of *717*
- Appellate Court Judges *152-157,*
309-310
- Appraisal Commission, Connecticut
Real Estate *241*
- Apprenticeship Council, Connecticut
State *279*
- Aquaculture Bureau, Department of
Agriculture *231, 234*
- Araujo Kahn, Maria, Connecticut
Supreme Court Justice *146, 150, 309*
- Arbitration Panel, State Department of
Education *251-252*
- Arbitration, Connecticut Board of
Mediation and *278*
- Archaeologist, State *272*
- Archaeology, Office of *272*
- Architects, Connecticut State Board of
Landscape *239*
- Architectural Licensing Board *238*
- Archivist, State *254*
- Area Cooperative Educational Services
(ACES) *626*
- Areas, Towns and Cities *368-620*
- Aresimowicz, Joe, Connecticut House
Speaker *140-141*
- Armorial Bearings of the State *814*
- Armories, State *259*
- Army Corps of Engineers, United States
722
- Army Reserve, United States *722*
- Army, National Guard, Connecticut *722*
- Art, State Museum of *272, 762*
- Arts Council, Connecticut *248-249*
- Asnuntuck Community College *725*
- Assembly Districts, Connecticut
693-701
- Associate Justice of the Supreme Court
for Second Circuit, United States *717*
- Associate Justices, Supreme Court,
Connecticut *146-151, 309*
- Associated Press *780*
- Atlantic States Marine Fisheries
Commission *265-266*
- Attorney General, State *118-119,*
217-219
- Attorney, United States *720-721*
- Attorneys General of Connecticut Since
1899 95-96
- Attorneys, Prosecuting, Geographical
Areas *327-332*
- Attorneys, State's *220*
- Auditors of Public Accounts *161*
- Automotive Glass Work and Flat Glass
Work Examining Board *240*
- Aviation Administration, Federal *727*
- Aviation Facilities, Military Department
259
- B**
- Bail Commissioners, Geographical
Areas *327-332*
- Banking Commissioner *235*
- Banking, Department of *235*
- Bankruptcy Judges for District of
Connecticut *718-719*
- Bar, Admission to the *337*
- Bar, Examining Committee, State *318,*
337
- Barbers, Hairdressers and Cosmeticians,
Connecticut Examining Board for *290*
- Barracks, Location and Officers, State
Police *255-256*
- Bill of Rights, United States Constitution
18-19

- Biographies and Photograph, Appellate Court Judges *152-157*
- Biographies and Photograph, Supreme Court Justices *146-151*
- Biographies and Photographs, Leaders of the 2019-2020 General Assembly *134-145*
- Biographies and Photographs, State Officers *108-119*
- Biographies and Photographs, United States Senators and Representatives *120-133*
- Biography and Photograph, President of the United States Donald J. Trump *106-107*
- Bird, State, The American Robin *800, 820*
- Blind, Bureau of Education and Services for the *294*
- Blumenthal, Richard, United States Senator *120-121, 711*
- Board of Examiners of Electrologists *291*
- Board of Regents for Higher Education *274-275*
- Board of Trustees of the University *272*
- Boards, and Commissions, State Departments and Related Agencies, *225-306*
- Bond Commission, State *286*
- Borough Clerks *368-620*
- Borough Elections, Dates of *359*
- Borough Officers *368-620*
- Boroughs in Connecticut with Date of Incorporation *360*
- Boroughs, Town and City Statistics *368-620*
- Boxing Commission, Connecticut *257*
- Bridgeport Correctional Center *243*
- Bridgeport Transit Authority, Greater *631*
- Bright, William, H. Jr., Connecticut Appellate Court Judge *152, 156, 309*
- Broadcasters Association, Connecticut *799*
- Broadcasting Stations in Connecticut *791-799*
- Brooklyn Correctional Institution *242*
- Building Inspector, Office of the State *229*
- Bureau of Engineering and Construction *298*
- Bureau of Rehabilitation Services (BRS) *294*
- Bureau on Aging *294*
- Burgesses, Borough *368-620*
- Business Services *225*
- Bysiewicz, Susan, Lieutenant Governor *110-111, 216*
- C**
- Cabinet, Governor's *215-216*
- Cabinet, United States, The *709*
- Camping Areas, State *261*
- Cantata, State, *800, 828*
- Capital Community College *275*
- Capitol Police, State *163*
- Capitol Preservation and Restoration, State Commission on *163-164*
- Capitol Region Council of Governments *623*
- Capitol Region Education Council *626-627*
- Capitol Region Mental Health Center, Hartford *284*
- Capitol, The State *831*
- Career Entry and Mobility Committee *225*
- Census, Connecticut, 1800-2010 *636-639*

- Census, United States Bureau of the
722-723
- Central Committees, State *671-674*
- Central Connecticut State University *275*
- Central Printing, Mail/Courier Services
(Formerly Communications Office/
Central Printing) *225*
- Charter Oak State College *276*
- Charter Oak, State Tree *800, 819*
- Charter of the Colony of Connecticut,
1662 61-67
- Chemist, State *301*
- Cheshire Correctional Institution *242*
- Cheshire Office for Developmental
Services *246*
- Chief Clerks, Superior Court *322-326*
- Chief Court Administrator, Office of the
315
- Chief Justice, Supreme Court,
Connecticut *146, 147, 309*
- Chief Justice, The Supreme Court of the
United States *710*
- Chief Justices of Connecticut Since
1711 97-98
- Chief Public Defender *336*
- Chief State's Attorney *219, 220*
- Chiefs of Fire Departments, Boroughs
368-620
- Chiefs of Police, Boroughs *368-620*
- Child Advocate, Office of the *222*
- Child Protection Careline *235*
- Children and Families, Commissioner of
235
- Children and Families, Department of
235-237
- Children and Families, State Advisory
Council on *237*
- Children's State Flower, Michaela Petit's
Four-O'clocks *800, 821*
- Chiropractic Examiners, State Board of
290
- Cities in Connecticut with Date of
Incorporation *360*
- Citizen's Ethics Advisory Board *224*
- Citizenship and Immigration Services
719
- City Clerks *368-620*
- City Elections, Dates of *359*
- City Managers *368-620*
- City Mayors *368-620*
- City, Town, and Borough Statistics
368-620
- Civil Air Patrol *722*
- Civil Preparedness Directors, Boroughs
368-620
- CJIS Governing Board *288*
- Claims Commissioner, The Office of the
228
- Clerks, Office of Senate and House *162*
- Clerks, Superior Court *321-327*
- Clerks, Town *368-620*
- Clerks, United States District Court
717-719
- Coast Guard, United States *719*
- Collection Services, *227*
- Colleges, Community *275-276*
- Colonial Seal *816*
- Commerce, United States Department of
722-723
- Commission for Educational Technology
303
- Commission on Women, Children,
Seniors, Equity and Opportunity *163*
- Commissioners of the Metropolitan
District Within the County of Hartford
305
- Commissions, State Departments and
Related Agencies, Boards, and
225-306
- Committee Assignments, 2020,
Legislative *190-196*
- Committees, State Central *671-674*

- Community Colleges *275-276*
- Community Service, Connecticut Commission on *271*
- Commuter Council, Connecticut Metro North New Haven Rail *305*
- Compensation Commission for Elected State Officers and General Assembly Members *164*
- Compensation Commission Advisory Board, Workers' *282*
- Compensation Commission, Workers' *281-282*
- Compensation Division, Workers' *228*
- Comptroller, State *116-117, 217*
- Comptrollers of Connecticut Since *1786 93-94*
- Congress, United States, The One-Hundred-Sixteenth, The *711-716*
- Congressional Districts, Connecticut *681-686*
- Congressmen from Connecticut *120-133, 711, 713*
- Congressmen from Connecticut Since *1789 73-80*
- Congressmen from United States (50 States) *711-716*
- Connecticut 4-H Development Fund, Incorporated *273*
- Connecticut Advisory Commission on Intergovernmental Relations *287*
- Connecticut Advisory Council on Housing Matters *304*
- Connecticut Agricultural Experiment Station Board of Control *234-235*
- Connecticut Air National Guard, Air Force *722*
- Connecticut Airport Authority *299, 807*
- Connecticut Arts Council *248-249*
- Connecticut Association of Zoning Enforcement Officials, The *621-622*
- Connecticut Attorney General *118-119, 217-219*
- Connecticut Attorneys General Since *1899 95-96*
- Connecticut Board of Examiners of Embalmers and Funeral Directors *291*
- Connecticut Boxing Commission *257*
- Connecticut Chief Justices Since *1711 97-98*
- Connecticut Commission on Community Service *271*
- Connecticut Comptroller *116-117, 217*
- Connecticut Comptrollers Since *1786 93-94*
- Connecticut Conference of Municipalities *621*
- Connecticut Congressmen Since *1789 73-80*
- Connecticut Congressmen *120-133, 711, 713*
- Connecticut Constitution of 1965 *26-55*
- Connecticut Cooperative Extension System and Storrs Agricultural Experiment Station *721-722*
- Connecticut Emergency Response Commission *265*
- Connecticut Farm Wine Development Council *232*
- Connecticut General Assembly *166-185*
- Connecticut Governor *108-109, 215-216*
- Connecticut Governors Since *1639 81-83*
- Connecticut Historic Preservation Council *249*
- Connecticut History, Selected Important Dates In *68-70*
- Connecticut House of Representatives *170-185 187-189*

- Connecticut Housing Finance Authority
247
- Connecticut Indian Affairs Council *267*
- Connecticut Indians *808*
- Connecticut Innovations, Incorporated
247-248
- Connecticut Judicial Branch—Law
Library System *317-319*
- Connecticut Law Revision Commission
162
- Connecticut Legislature *166-189*
- Connecticut Library Consortium *628*
- Connecticut Lieutenant Governor
110-111, 216
- Connecticut Lieutenant Governors Since
1639 *84-86*
- Connecticut Metropolitan Council of
Governments *623*
- Connecticut Partnership for Long Term
Care *289*
- Connecticut Pilot Commission *300*
- Connecticut Poison Control Center
(CPC) *273*
- Connecticut Police Chiefs Association,
The *622*
- Connecticut Population by Counties *635*
- Connecticut Population by Towns
368-620
- Connecticut Port Authority *300*
- Connecticut Presidents Pro Tempore of
the State Senate Since 1845 *99-100*
- Connecticut Probate Assembly *339*
- Connecticut Real Estate Appraisal
Commission *241*
- Connecticut Real Estate Commission
241
- Connecticut River Gateway Commission
268
- Connecticut River Valley Flood Control
Commission *266-267*
- Connecticut Sea Grant College Program
272
- Connecticut Secretaries of the State
Since 1639 *87-89*
- Connecticut Secretary of the State
112-113, 216
- Connecticut Senate *166-169, 186*
- Connecticut Sentencing Commission
289
- Connecticut Siting Council *270*
- Connecticut Speakers of the House of
Representatives Since 1819 *101-103*
- Connecticut State Apprenticeship
Council *279*
- Connecticut State Board of Examiners of
Environmental Professionals *267*
- Connecticut State Board of Labor
Relations *277*
- Connecticut State Employees in
Executive Branch, Number of full-
time positions *801*
- Connecticut State Government,
Executive *215-224*
- Connecticut State Officers, Biographies
and Photographs *108-119*
- Connecticut State Secretaries of Since
1639 *87-89*
- Connecticut Student Loan Foundation
303
- Connecticut Supreme Court *146-151,*
309
- Connecticut Technical Education and
Career System (CTECS) *250-251*
- Connecticut Towns in the Order of their
Establishment; With the Origin of
their Names *659-667*
- Connecticut Treasurers Since 1639
90-92
- Connecticut Valley Hospital,
Middletown *283*

- Connecticut, Charter of the Colony of, 1662 61-67
- Connecticut, First Constitution of 56-60
- Connecticut, Political Division of the General Assembly Since 1887 202-205
- Connecticut, Post Offices in 640-644
- Connecticut, The Press of 185, 780-790
- Connecticut, Public Libraries of 772-779
- Connecticut, Selected Facts About 800-808
- Connecticut, Television Stations in 798-799
- Connecticut, University of 271-272
- Connecticut-Israel Exchange Commission 248
- Connecticut's Washington Office 215
- Conservation, Connecticut Council on Soil and Water 265
- Constitution of Connecticut 26-55
- Constitution of Connecticut, First 56-60
- Constitution of the United States of America 8-25
- Constitution State, State Designation 818
- Construction Services, Division of 229-230
- Consumer Counsel, Office of 301
- Consumer Protection, Commissioner of 238
- Consumer Protection, Department of 238-241
- Cooperative Educational Services (C.E.S.) 627
- Cooperative Extension System and Storrs Agricultural Experiment Station, Connecticut 721-722
- Cooperative Extension System, Councils and Foundations, The University of Connecticut 273-274
- CORE-CT Security Division 227
- Correction, Commissioner of 241-242
- Correction, State Department of 241-244
- Corrections Compact, New England Interstate 244
- Corrigan-Radgowski Correctional Center 243
- Cosmeticians, Hairdressers, and Barbers, Connecticut Examining Board for 290
- Counties, Composition of, in Connecticut 354-356
- Counties, Population of Connecticut by 635
- Counties, Square miles of Connecticut by 635
- Court Administrator, Office of the Chief 315
- Court of the United States, The Supreme 710
- Court Support Services Division (CSSD) 320-321
- Court, Appellate 152-157, 309-310
- Court, Superior 310-314
- Court, Superior, for Juvenile Matters 333-334
- Court, Superior, Sentence Review 321
- Court, Supreme, Connecticut 146-151, 309
- Court, United States District 717-719
- Courtney, Joseph D., U.S. Congressman, Connecticut, Second District 126-127, 713
- Courts, Probate 338-346
- Courts, State 309-314
- Crandall, Prudence, State Heroine 800, 827
- Crane Operators Examining Board 230
- Criminal Justice Commission 219
- Criminal Justice Policy Advisory Commission 287-288
- Criminal Justice, Division of 219-220

- Culture and Tourism Advisory Committee, Dept. of Economic and Community Development 248
- Customs and Border Protection, United States 719
- D**
- Danbury Office for Developmental Services 246
- Dates in Connecticut History, Selected Important 68-70
- Dates of Borough, Town and City Elections 359-360
- Dates of Incorporation, Boroughs 360
- Dates of Incorporation, Cities 360
- Dates of Incorporation, Towns 368-620
- D'Auria, Gregory T., Connecticut Supreme Court Justice 146, 149, 309
- Declaration of Independence 3-7
- DeLauro, Rosa, U.S. Congresswoman, Connecticut, Third District 128-129, 713
- Democratic State Central Committee of Connecticut 671-672
- Democratic Town Chairpersons 675-677
- Dempsey Hospital, John 272-273
- Dental Commission, State 291
- Departments and Related Agencies, Boards, and Commissions, State 225-306
- Deputy Commissioner of Administrative Services 227
- Deputy or Lieutenant Governors of Connecticut Since 1639 84-86
- Descriptions and Photographs, Flags, State Emblems and State Capitol 813-831
- Developmental Disabilities, State Council on 246
- Developmental Services, Commissioner of 244-245
- Developmental Services, Department of 244-246
- Developmental Services, Regional Offices 245-246
- Devlin, Robert, Jr., Appellate Court Judge 152, 157, 309
- DiPentima, Alexandra D., Connecticut Appellate Court Chief Judge 152, 153, 309
- Disabilities, Connecticut Governor's Committee on Employment of People with 279-280
- Disabilities, State Council on Developmental 246
- Distances from Hartford, Via the Connecticut River 658
- Distances to All Towns in Connecticut from Hartford 657-658
- Distillate Advisory Board 238
- District Attorney, United States Department of Justice 719-721
- District Court Naturalization Sessions 719
- District Court, United States 717-719
- District Judges, United States 717
- Districts, Assembly 693-701
- Districts, Congressional, Connecticut 681-686
- Districts, Senatorial 687-692
- Districts, Voting, Towns and Cities, Number of 368-620
- Drug Control Division, Consumer Protection Department 240
- Drug Enforcement Administration, United States 720
- Duff, Bob, Connecticut State Senate Majority Leader 136-137

E

- Eastern Connecticut Regional Educational Service Center *627*
- Eastern Connecticut State University *275*
- Eastern Oyster, State Shellfish *800, 823*
- Ecker, Steven, D., Connecticut Supreme Court Justice *146, 150, 309*
- Economic and Community Development, Commissioner of *247*
- Economic and Community Development, Department of *247-249*
- Economic Development Administration, United States *723*
- EdAdvance *627-628*
- Education and Services for the Blind, Bureau of *294*
- Education Arbitration Panel, State Department of *251-252*
- Education Commission of the States *271*
- Education Council, Capitol Region *626-627*
- Education, Advisory Council on Special *252-253*
- Education, Commissioner of *249*
- Education, Department and Board of *249-254*
- Education, State Board of *249-250*
- Educational Facilities Authority, State of Connecticut Health and *302*
- Educational Statistics *802*
- Educational Technology, Commission for *303*
- Election Statistics (Available online-Section VIII Political under Election Results)
- Elections Division (Legislation & Elections Administration Division), Secretary of the State *216*
- Elections Enforcement Commission, State *224*
- Elections, Dates of Town, City and Borough *359-360*
- Elections, Towns as Districted for *702-705*
- Electoral Votes for President, 1972-2012 (50 States) (Available online-Section VIII Political)
- Electrical Work Examining Board *240*
- Electrologists, Board of Examiners of *291*
- Elevator Installation, Repair, and Maintenance Work Examining Board *240*
- Elgo, Nina, F., Connecticut Appellate Court Judge *152, 155-156, 309*
- Ella T. Grasso Center *246*
- Embalmers and Funeral Directors, Connecticut Board of Examiners of *291*
- Emergency Management Agency, Federal *724*
- Emergency Management and Homeland Security, Division of *258-259*
- Emergency Management Assistance Compact *258*
- Emergency Response Commission, Connecticut *265*
- Emergency Services and Public Protection, Commissioner of *254*
- Emergency Services and Public Protection, Department of *254-257*
- Emergency Telecommunications, Division of Statewide *257*
- Employees' Review Board *227*
- Employment and Training Commission, Connecticut *280*
- Employment Security Board of Review and Referee Section *278-279*
- Enactment of Bills *209-210*

- Energy and Environmental Protection,
Commissioner of *260-261*
- Energy and Environmental Protection,
Department of *260-270*
- Energy Regulatory Commission, Federal
724
- Enfield Correctional Institution *242*
- Engineers and Land Surveyors, State
Board of Examiners for Professional
241
- Engineers, Army Corps of, United States
722
- Enhanced 9-1-1 Commission *257*
- Enterprise Systems and Technology,
Bureau of *229*
- Environmental Commission, Interstate
266
- Environmental Professionals,
Connecticut State Board of Examiners
of *267*
- Environmental Protection Agency,
Federal *723-724*
- Equity and Opportunity, Women,
Children, Seniors, Commission on
163
- Establishment of Towns, Order of, and
Origin of Their Names *659-667*
- Estuary Transit District *631*
- Ethics Advisory Board, Citizen's *224*
- Ethics, Office of State *224*
- Eubrontes Giganteus, State Fossil *800,*
824
- European Mantis, State Insect *800, 821*
- Executive Government, Federal *709*
- Executive Government, State *215-224*
- Executive Residence, The *829*
- Extension System, Councils and
Foundations, Cooperative, The
University of Connecticut *273-274*
- F**
- Facts about Connecticut, Selected
800-808
- Fairfield County Agricultural Extension
Council, Incorporated *273*
- Family Services Supervisors, Superior
Court *321-327*
- Farm Service Agency, United States *721*
- Farm Wine Development Council,
Connecticut *232*
- Farmland Preservation Advisory Board
234
- Fasano, Leonard A., Minority Leader of
the State Senate *138-139*
- Federal Aviation Administration *727*
- Federal Bureau of Investigation *720*
- Federal Communications Commission
724
- Federal Correctional Institution *721*
- Federal Departments and Agencies
Serving Connecticut *721-727*
- Federal Deposit Insurance Corporation
724
- Federal Emergency Management
Agency *724*
- Federal Energy Regulatory Commission
724
- Federal Highway Administration *727*
- Federal Mediation and Conciliation
Service *724*
- Federal Public Defender *717, 724*
- Federal Railroad Administration *727*
- Federal Reserve System *724*
- Federal Surplus Property Program *724*
- Federal Trade Commission *724*
- Finance Advisory Commission,
Municipal *286*
- Finance Advisory Committee, State *165*
- Fire Marshal, Office of the State *229*

- Fire Protection Sprinkler System Board
240
- Firearms Permit Examiners, Board of
221
- Fiscal Analysis, Office of *162*
- Fish and Wildlife Service, United States
725
- Fish Hatcheries *264*
- Fish, State, American Shad *800, 823*
- Five Mile River Commission *268*
- Flags *814-815*
- Flagship and Tall Ship Ambassador,
State, Freedom Schooner Amistad
800, 825
- Fleet Operations *227*
- Flood Commission, Greater Hartford
301-302
- Flood Control Commission, Connecticut
River Valley *266-267*
- Flood Control Commission, Thames
River Valley *267*
- Flower, State, Mountain Laurel *800, 820*
- Folk Dance, State, Square Dance *800,
827*
- Food and Drug Administration, United
States *725*
- Food and Standards Division, State *238*
- Food Policy Council, Connecticut, *233*
- Foot Guard Facilities *260*
- Foot Guard, Commandants of
Governor's *215*
- Forest Fire Protection Commission,
Northeastern *266*
- Forest Service, United States *722*
- Forests, State *261, 264*
- Freedom of Information Commission
223-224
- Freedom Schooner Amistad, State
Flagship and Tall Ship Ambassador
800, 825
- Fundamental Orders, The, 1638-1639
56-60
- Funeral Directors and Embalmers,
Connecticut Board of Examiners of
291
- G**
- Garner Correctional Institution *243*
- Garnet, State Mineral *800, 822*
- Gateway Community College *275*
- General Assembly Committees, 2020
190-196
- General Assembly, Leaders of,
2019-2020 *134-145*
- General Assembly, Length of Legislative
Sessions *197-201*
- General Assembly, Members of,
2019-2020 *166-185*
- General Assembly, Political Division
Since 1887 *202-205*
- General Services Administration, United
States *724-725*
- Geographical Areas, Superior Court
327-332
- Geological Survey, United States *725*
- Government Statistics *801*
- Government, Towns and Cities, Form of
368-620
- Governmental Accountability, Office of
221-223
- Governments, Regional Councils of
623-626
- Governor of Connecticut, Ned Lamont
108-109, 215
- Governor's Cabinet *215-216*
- Governor's Committee on Employment
of People with Disabilities,
Connecticut *279-280*
- Governor's Connecticut Office *215*
- Governor's Guard Facilities *260*

- Governor's Military Staff *215*
 Governors of Connecticut Since 1639
 81-83
 Governor's Residence *226*
 Governor's Washington Office *215*
 Governors, Deputy or Lieutenant,
 Connecticut Since 1639 *84-86*
 Grand Lists, Municipal, and Tax Rates
 361-367
 Grasso, Ella T., Center *246*
 Great Seal of Connecticut *817*
 Greater Bridgeport Transit Authority *631*
 Greater Hartford Flood Commission
 301-302
 Greater Hartford Transit District
 631-632
 Greater New Haven Transit District *632*
 Greater Waterbury Transit District *632*
 Grievance Committee, Statewide *318,*
 338
 Guard Facilities, Governor's *260*
- H**
- Hairdressers, Cosmeticians and Barbers,
 Connecticut Examining Board for *290*
 Hale, Nathan, State Hero *800, 826*
 Harbor Masters and Deputies *268-270*
 Harbors *268-269*
 Hartford Correctional Center *243*
 Hartford County Extension Council,
 Incorporated *273*
 Hartford Transit District, Greater
 631-632
 Hartford, Old State House *740, 760, 830*
 HARTransit, Housatonic Area Regional
 Transit *632*
 Hayes, Jahana, U.S. Congressman,
 Connecticut, Fifth District *132-133,*
 713
- Health and Educational Facilities
 Authority, Connecticut *303*
 Health and Human Services, Department
 of (United States) *725*
 Health Care System Offices, Department
 of Veterans Affairs, Connecticut,
 Newington, West Haven *727*
 Health Center, University of Connecticut
 272-273
 Health Protection, New England
 Compact on Radiological *266*
 Health, Commissioner of Public *290*
 Health, Department of Public *290-293*
 Healthcare Advocate, Office of the *302*
 Healthcare Facility Services, Veterans',
 Rocky Hill *301*
 Heating, Piping, Cooling, and Sheet
 Metal Work Examining Board *240*
 Heroine, State, Prudence Crandall *800,*
 827
 Higher Education Supplemental Loan
 Authority, Connecticut *302*
 Higher Education, New England Board
 of *271*
 Higher Education, Office of *271*
 Highway Operations, Bureau of *299*
 Highway Traffic Safety Administration,
 National *727*
 Himes, Jim, United States Congressman
 Connecticut, Fourth District *130-131,*
 713
 Historian, State *272*
 Historic Preservation Council,
 Connecticut *249*
 Historic Preservation, The Connecticut
 Trust for *253*
 Historical Records Advisory Board,
 State *303*
 Historical Societies *733-752*
 History, Connecticut Museum of Natural
 272

History, Selected Important Dates in Connecticut *68-70*
 Holidays in the State, Legal *808*
 Home Inspection Licensing Board *239*
 Homeland Security, United States Department of *719*
 Horse Guard Facilities *260*
 Horse Guard, Governor's Commandants of *215*
 Hospital, Connecticut Valley, Middletown *283*
 Hospitals and Institutions (Statistics) *802*
 Housatonic Area Regional Transit (HARTransit) *632*
 Housatonic Community College *275*
 Housatonic Resources Recovery Authority (HRRA) *629*
 House Clerk, Office of *162*
 House of Representatives, Connecticut *170-185 187-189*
 House of Representatives, United States *713-716*
 House Speaker, Connecticut, Joe Aresimowicz *140-141*
 House Speakers, Connecticut Since 1819 *101-103*
 Housing and Urban Development, United States Department of *725*
 Housing Finance Authority, Connecticut *247*
 Housing Matters, Connecticut Advisory Council on *304*
 Housing Sessions *332-333*
 Human Resources Management, Statewide *226*
 Human Rights and Opportunities, Commission on *304*
 Human Services, United States Department of Health and *725*
 Humanities Council, Connecticut *723*

I

Illustrations, State Seal, State Flag and Emblems *813-831*
 Immigration Services, Citizenship and, United States *719*
 Incorporation Dates, Towns, Cities and Boroughs *368-620*
 Independence, Declaration of *3-7*
 Indian Affairs Council, Connecticut *267*
 Indians, Connecticut *808*
 Information Technology Services, Office of (Legislative) *163*
 Innovations, Connecticut, Incorporated *247-248*
 Institutions, State Correctional *242-244*
 Insurance and Risk Management Board, State *228*
 Insurance Commissioner *276-277*
 Insurance, Department of *276-277*
 Intergovernmental Policy, Office of Policy and Management *286*
 Intergovernmental Relations, Connecticut Advisory Commission on *287*
 Interior, United States Department of the *725, 729*
 Internal Revenue Service, United States *727*
 Interstate Compact on Juveniles *237*
 Interstate Compact on Mental Health (for Children and Youth) *237, 283*
 Interstate Compact on Mental Health *237, 283*
 Interstate Compact on the Placement of Children *237*
 Interstate Corrections Compact, New England *244*
 Interstate Environmental Commission *266*

- Interstate Water Pollution Control Commission, New England 266
- Investment Advisory Council 216-217
- J**
- John Dempsey Center for Developmental Services (see Putnam Office) 245
- John Dempsey Hospital, University of Connecticut Health Center 272-273
- Judges, Appellate Court 152-157, 309
- Judges, Probate Court 338-346
- Judges, Superior Court 310-314
- Judges, Supreme Court 146-151, 309
- Judges, United States District Court 717
- Judicial Branch, Connecticut, Law Library System 317-319
- Judicial Compensation, Commission on 164
- Judicial Decisions, Reporter of 310
- Judicial Districts 321-327
- Judicial Marshal Services, 320
- Judicial Review Council 221-222
- Judicial Section, State 309-347
- Judicial Selection Commission 222
- Judicial Statistics 801
- Judiciary, The Supreme Court of the United States 710
- Jury Administration, Superior Court 317
- Justice Commission, Criminal 219
- Justice Department, United States 719-721
- Justice, Division of Criminal 219-220
- Justices of Connecticut, Chief (Past) 97-98
- Justices, Supreme Court, Connecticut 146-151, 309
- Juvenile Detention Centers 335
- Juvenile Matters, Superior Court for 333-334
- Juvenile Probation Officers 333-334
- Juveniles, Interstate Compact on 237
- K**
- Keller, Christine E., Connecticut Appellate Court Judge 152, 154, 309
- Klarides, Themis, Republican Leader of the House of Representatives 144-145
- L**
- Labor Commissioner 277
- Labor Department, Connecticut 277-282
- Labor Department, United States 725-726
- Labor Relations Board, National 726
- Labor Relations, Connecticut State Board of 277
- Labor, American Job Center Offices, Department of 278
- Labor, Office of Management Standards 725
- Lamont, Ned, Governor of Connecticut 108-109, 215-216
- Land Surveyors, State Board of Examiners for Professional Engineers and 241
- Landscape Architects, Connecticut State Board of 239
- Larson, John B., U.S. Congressman, Connecticut, First District 124-125, 713
- Lavine, Douglas S., Connecticut Appellate Court Judge 152, 153, 309
- Law Enforcement Statistics 801
- Law Library System, Connecticut Judicial Branch 317-319
- Law Revision Commission, Connecticut 162
- Law, Practice of 337

- Leaders of the 2019-2020 General Assembly, Photographs and Biographies of *134-145*
- Leading Educational Alliances to Meet Regional Needs (LEARN) *628*
- Leasing and Property Transfer *225*
- Legal Holidays in Connecticut *808*
- Legal Publications, Commission on Official *316*
- Legislation and Elections Administration Division *216*
- Legislative Branch of State Government *161-212*
- Legislative Commissioner's Office *161*
- Legislative Committees, 2020 *190-196*
- Legislative Fiscal Analysis, Office of *162*
- Legislative Management, Joint Committee on *161*
- Legislative Reporters *185*
- Legislative Research, Office of *161*
- Legislative Session, Length of *197-201*
- Legislature, Connecticut *166-189*
- Lembo, Kevin, Connecticut State Comptroller *116-117, 217*
- Librarian, State *254*
- Libraries of Connecticut, Public *772-779*
- Libraries, Connecticut Law Library System *317*
- Library Board, State *254*
- Library Boards, Association of Connecticut *779*
- Library Consortium, Connecticut *628*
- Library, State *254*
- Licensing, Registration and Examination, State Boards for Occupational *240-241*
- Lieutenant Governor, Susan Bysiewicz *110-111, 216*
- Lieutenant Governors of Connecticut Since 1639 *84-86*
- Liquor Control Commission *239*
- Litchfield County Cooperative Extension Service Association, Incorporated *273-274*
- Long Term Care, Connecticut Partnership for *289*
- Long-Term Care Ombudsmen, Office of the *294*
- Looney, Martin M., President Pro Tempore of the State Senate *134-135*
- Lower Connecticut River Valley Council of Governments *624*
- Lower Fairfield County Center for Developmental Services *246*
- M**
- MacDougall-Walker Correctional Institution *242*
- Magazines and Periodicals, Monthly/Quarterly Newspapers *788-790*
- Magistrates, District Court, United States *717-719*
- Maloney Center for Training and Staff Development *244*
- Management Advisory Council *230-231*
- Managers, Cities and Towns *368-620*
- Manchester Community College *275*
- Manson Youth Institution, Cheshire *242*
- Map, Connecticut Assembly Districts *693*
- Map, Connecticut Congressional Districts *681*
- Map, Connecticut Senatorial Districts *687*
- Marine Fisheries Commission, Atlantic States *265-266*
- Marine Fisheries Service, National *723*
- Marshal Commission, State *228*
- Marshal Services, Judicial *320*

- Marshal, United States District Court
721
- Marshals, State 351-354
- Martin Luther King, Jr. Holiday
Commission 304
- Materials Innovation and Recycling
Authority 628-629
- Mayors of Cities and Towns 368-620
- McDonald, Andrew J., Connecticut
Supreme Court Justice 146,
148-149, 309
- Medal of Honor Recipients 809-812
- Mediation and Arbitration, Connecticut
Board of 278
- Medical Examiner, Office of the Chief
293
- Medical Examining Board for State
Employee Disability Retirement 217
- Medical Examining Board, Connecticut
291
- Medical Marijuana Program Board of
Physicians 239
- Medicolegal Investigations, Commission
on 293
- Mental Health and Addiction Services,
Board of 282
- Mental Health and Addiction Services,
Commissioner of 282
- Mental Health and Addiction Services,
Department of 282-285
- Mental Health Boards, Regional (Now
Regional Behavioral Health Action
Organizations (RBHAO) 282-283
- Mental Health Center, Hartford, Capital
Region 284
- Mental Health Center, New Haven,
Connecticut 284
- Mental Health Treatment Facilities
283-284
- Mental Health, Interstate Compact on
237, 283
- Mental Health, Interstate Compact on
the Placement of Children (for
Children and Youth) 237
- Meriden Transit District 632
- Merrill, Denise, Connecticut Secretary
of the State 112-113, 216
- Metro North New Haven Rail Commuter
Council, Connecticut 305
- Metropolitan Council of Governments,
Connecticut 623
- Metropolitan District, Commissioners of
the, within the County of Hartford 305
- Michaela Petit's Four-O'clocks,
Children's State Flower 800, 821
- Middlesex Community College 275
- Middlesex County Extension Council,
Incorporated 274
- Middletown Transit District 632
- Middletown, Connecticut Valley
Hospital 283
- Mileage to All Towns in Connecticut
from Hartford 657-658
- Miles of Connecticut, Square, By
Counties 635
- Milford Transit District 633
- Military Department 259-260
- Military Staff, Governor's 215
- Milk Promotion Board, Connecticut
232-233
- Milk Regulation Board, State 232
- Mobile Manufactured Home Advisory
Council 239-240
- Moll, Ingrid, L., Connecticut Appellate
Court Judge 152, 156-157, 309
- Monuments, State 264-265
- Motor Vehicles, Commissioner of 285
- Motor Vehicles, Department of 285-286
- Motor Vehicles, Local Branch Offices
285
- Motto, State 800, 817
- Mountain Laurel, State Flower 800, 820

- Mullins, Raheem L., Connecticut
 Supreme Court Justice *146, 149, 309*
- Municipal Finance Advisory
 Commission *286*
- Municipal Grand Lists and Tax Rates
361-367
- Municipalities, Connecticut Conference
 of *621*
- Murphy, Christopher S., United States
 Senator *122-123, 711*
- Museum of Art, State *272, 762-763*
- Museum of Natural History, Connecticut
272
- Museums *753-771*
- N**
- Narcotics Task Force Policy Board,
 Statewide *257*
- National Aeronautics and Space
 Administration *726*
- National Highway Traffic Safety
 Administration *727*
- National Labor Relations Board *726*
- National Marine Fisheries Service *723*
- National Oceanic and Atmospheric
 Administration *723*
- National Weather Service *723*
- Natural History, Connecticut Museum of
272
- Natural Resources Conservation Service
722
- Naturalization Sessions of Court *719*
- Naturopathic Examiners, State Board of
291
- Naugatuck Valley Community College
276
- Naugatuck Valley Council of
 Governments *624*
- Nautilus, USS, State Ship *800, 824*
- Navy, United States Department of *726*
- Navy, United States Submarine Base *726*
- New Britain, Central Connecticut State
 University *275*
- New England Board of Higher
 Education *271*
- New England Compact on Radiological
 Health Protection *266*
- New England Interstate Corrections
 Compact *244*
- New England Interstate Water Pollution
 Control Commission *266*
- New England State Police
 Administrators' Compact *256*
- New Haven Correctional Center *243*
- New Haven County Extension Resource
 Council, Incorporated *274*
- New Haven Office for Developmental
 Services *245*
- New Haven Transit District, Greater *632*
- New Haven, Connecticut Mental Health
 Center *284*
- New Haven, Southern Connecticut State
 University *275*
- New London County Agricultural
 Extension Council, Incorporated *274*
- Newington Office for Developmental
 Services *245*
- Newington, Veterans' Healthcare
 Systems, United States *727*
- Newspaper Correspondents in
 Washington, DC, Connecticut *790*
- Newspapers, Connecticut *780-790*
- Northeastern Connecticut Council of
 Governments *624*
- Northeastern Connecticut Transit District
633
- Northeastern Forest Fire Protection
 Commission *266*
- Northern Correctional Institution
243-244

- Northwest Center - Torrington Office for Developmental Services *246*
- Northwest Hills Council of Governments *624-625*
- Northwestern Connecticut Community College *276*
- Northwestern Connecticut Transit District *633*
- Norwalk Community College *276*
- Norwalk Transit District *633*
- Norwich Office for Developmental Services *245-246*
- Nursing, Connecticut State Board of Examiners for *291-292*
- O**
- Occupational Licensing, State Boards for *240*
- Occupational Safety and Health (OSHA), Division of *277*
- Occupational Safety and Health Administration, United States *725*
- Occupational Safety and Health Review Commission, Connecticut *277*
- Occupational Statistics *806-807*
- Oceanic and Atmospheric Administration, National *723*
- Office Hours and Locations, Judges of Probate *338-346*
- Office Hours and Locations, Town, City and Borough Clerks *368-620*
- Office Hours, State Buildings *225*
- Office Locations, State Boards and Commissions *225-306*
- Office of Advocacy and Assistance *301*
- Office of Consumer Counsel *301*
- Office of Information Technology Services (Legislative) *163*
- Office of Policy and Management *286-290*
- Office of Policy and Management, Secretary of *286-287*
- Office of School Construction Grants and Review *226*
- Office of the Chief Court Administrator *315*
- Office of the Chief Medical Examiner *293*
- Office of the Healthcare Advocate *302*
- Officials and Their Duties *206-212*
- Old State House, The *830*
- Opticians, Connecticut Board of Examiners for *292*
- Optometrists, Connecticut Board of Examiners for *292*
- Orders, The Fundamental, 1638-1639 *56-60*
- Organization of Territories and Admission of States into the Union *728-729*
- Origin of Their Names, Connecticut Towns in the Order of Their Establishment; with the *659-667*
- Original Seal, The *816*
- Original States, The Thirteen *728*
- Osborn Correctional Institution *242*
- Oyster, Eastern, State Shellfish *800, 823*
- P**
- Palmer, Richard N., Connecticut Supreme Court Justice *146, 147-148, 309*
- Pardons and Paroles, Board of *305-306*
- Parks, State *261-263*
- Parole and Community Services *244*
- Paroles, Board of Pardons and *305-306*
- Party Designations (Available online-Section VIII)
- Periodicals, Monthly/Quarterly Newspapers, Magazines, and *788-790*

- Pharmacy, Commission of *240*
- Photograph and Biography, President of the United States *106-107*
- Photographs and Biographies, Appellate Court Judges *152-157*
- Photographs and Biographies, Leaders of the 2019-2020 General Assembly *134-145*
- Photographs and Biographies, State Officers *108-119*
- Photographs and Biographies, Supreme Court Justices *146-151*
- Photographs and Biographies, U.S. Senators and Representatives from Connecticut *120-133*
- Photographs and Descriptions of Flags, State Emblems, and State Capitol *813-831*
- Physical Therapists, Connecticut State Board of Examiners for *292*
- Pilot Commission, Connecticut *300*
- Planning, Bureau of Policy and, Department of Transportation *298*
- Plumbing and Piping Work Examining Board *240*
- Podiatry, Connecticut Board of Examiners in *292*
- Poet Laureate, State *248, 828*
- Poison Control Center (CPCC), Connecticut *273*
- Police Administrators' Compact, New England State *256*
- Police Barracks, State *255-256*
- Police Chiefs Association, The Connecticut *622*
- Police Commissioners Association of Connecticut, Inc. *622*
- Police Officer Standards and Training Council *256-257*
- Police, Division of State *255*
- Police, State Capitol *163*
- Policy and Management, Office of *286-290*
- Policy and Management, Secretary of the Office of *286-287*
- Political Division of the Connecticut General Assembly Since 1887 *202-205*
- Population of Connecticut by Counties *635*
- Population of Towns, 1800-2010 *636-639*
- Population of Towns, 2017 estimated *368-620*
- Port Authority, Connecticut *300*
- Post Office Addresses of Town Officers *368-620*
- Post Office of Same Name, Towns, Villages, and Districts With No *645-656*
- Post Offices in Connecticut *640-644*
- Practice of Law *337*
- Praying Mantis, State Insect *800, 821*
- Prescott, Eliot D. Connecticut Appellate Court Judge *152, 155, 309*
- President of the United States Donald J. Trump *106-107, 709*
- President, Electoral Votes for, 1972-2012 (50 States) (Available online-Section VIII Political)
- Presidents of the United States Since 1789 *71*
- Presidents Pro Tempore of the Connecticut State Senate Since 1845 *99-100*
- Press of Connecticut, The *185, 780-790*
- Press, Connecticut Correspondents in Washington, DC *790*
- Probate Assembly, Connecticut *339*
- Probate Court Administrator *339*
- Probate Courts *338-346*

Probate, Judicial Conduct, Council on
 339
 Probation Officers, District Court,
 United States 718
 Procurement Services 226
 Professional Engineers and Land
 Surveyors, State Board of Examiners
 for 241
 Professional Licensing Division 238
 Programs and Services, Residential 301
 Properties and Facilities Management
 226
 Properties Review Board, State 227
 Psychiatric Security Review Board
 284-285
 Psychologists, Board of Examiners of
 292
 Public Accounts, Auditors of 161
 Public Defender Services Commission
 335-336
 Public Defender, Federal 717-718, 724
 Public Defender, Office of Chief 336
 Public Health Laboratory, Department of
 290
 Public Health, Commissioner of 290
 Public Health, Department of 290-293
 Public Libraries of Connecticut 772-779
 Public Records Administrator 254
 Public Transportation, Bureau of 299
 Public Utilities Regulatory Authority
 270
 Putnam Office for Developmental
 Services 245

Q

Quinebaug Valley Community College
 276

R

Racial and Ethnic Disparity in the
 Criminal Justice System, Commission
 on 335
 Radio Stations AM and FM 791-797
 Radiological Health Protection, New
 England Compact on 266
 Railroad Administration, Federal 727
 Real Estate Appraisal Commission,
 Connecticut 241
 Real Estate Commission, Connecticut
 241
 Recommendations for Admission to the
 Bar, Standing Committees on 338
 Referee Section, Employment Security
 Board of Review and 278-279
 Referees, State Supreme, Superior, and
 Appellate Court 314
 Regional and Municipal Transit Districts
 631-634
 Regional Behavioral Health Action
 Organizations (RBHAO) 282-283
 Regional Councils of Governments
 623-626
 Regional Education Councils 626-628
 Regional Mental Health Boards (Now
 Local Mental Health Authorities) 284
 Regional Offices for Developmental
 Services 245-246
 Regional Resources Recovery
 Authorities 628-629
 Regional School Districts 629-631
 Regional Water Authorities 634
 Registrars of Vital Statistics, Towns and
 Cities 368-620
 Registrars of Voters Association of
 Connecticut 621
 Registration and Examination, State
 Boards of 238-241
 Regulatory Compliance 229

- Rehabilitation Services (BRS), Bureau of *294*
- Rehabilitation Services, Commissioner of (Now Commissioner of Aging and Disability Services) *293*
- Rehabilitation Services, Department of (Now Department of Aging and Disability Services) *293-294*
- Reporter of Judicial Decisions, Supreme Court *310*
- Reporters, Legislative *185*
- Representatives in Congress from Connecticut *124-133, 713*
- Representatives in Congress from Connecticut Since 1789 *75-80*
- Representatives in Congress, U.S. (50 States) *713-716*
- Representatives, State *170-185 187-189*
- Republican State Central Committee of Connecticut *673-674*
- Republican Town Chairpersons *678-680*
- Residential Programs and Services *301*
- Resources Recovery Authorities, Regional *628-629*
- Retirement Board, Teachers' *306*
- Retirement Commission, State Employees' *217*
- Retirement, Medical Examining Board for State Employee Disability *217*
- Revenue Services, Commissioner of *294-25*
- Revenue Services, Department of *294-295*
- Ritter, Matt, Majority Leader of the House of Representatives *142-143*
- River Gateway Commission, Connecticut *268*
- River Valley Services, Middletown *284*
- Robin, American, State Bird *800, 820*
- Robinson Correctional Institution *244*
- Robinson, Richard A., Connecticut Supreme Court Chief Justice *146, 147, 309*
- Rocky Hill, Veterans' Healthcare Facility Services *301*
- S**
- Salaries, State Agencies and Departments, Heads of *225-306*
- Salaries, United States Senators and Representatives *711, 713*
- Salary, United States President *709*
- School Construction Grants and Review, office of *226*
- School Districts, Regional *629-631*
- Sea Grant College Program, Connecticut *272*
- Seafood Advisory Council, Connecticut *233-234*
- Seal, Great *800, 817*
- Seals *816-818*
- Second State Song *800, 827*
- Secret Service, United States *719*
- Secretaries of the State of Connecticut Since 1639 *87-89*
- Secretary of the State of Connecticut Denise Merrill *112-113, 216*
- Secretary of the State's Seal *818*
- Securities and Exchange Commission (United States) *726*
- Security, Division of Emergency Management and Homeland *258-259*
- Selected Facts about Connecticut *800-808*
- Selected Important Dates in Connecticut History *68-70*
- Selectmen, Town *368-620*
- Senate Clerk, Office of *162*
- Senate, State *166-169, 186*
- Senate, United States *711-712*

- Senatorial Districts, Connecticut
687-692
- Senators, United States, from
Connecticut *120-123, 711*
- Senators, United States, from
Connecticut Since 1789 *73-74*
- Senior Justices, Supreme Court,
Connecticut *146, 150-151, 309*
- Sentence Review, Superior Court *321*
- Sentencing Commission, Connecticut
289
- Sessions, Length of Legislative *197-201*
- Shad, American, State Fish *800, 823*
- Sheet Metal Work Examining Board,
Heating, Piping, Cooling and *240*
- Ship, State, USS Nautilus *800, 824*
- Siting Council, Connecticut *270*
- Small Agency Resource Team and DAS
Human Resources *227*
- Small Business Administration, United
States *726*
- Small Towns, The Connecticut Council
of *621*
- Social Security Administration, Federal
726-727
- Social Services, Commissioner of
295-296
- Social Services, Department of *295-297*
- Societies, Historical *733-752*
- Soil and Water Conservation,
Connecticut Council on *265*
- Solnit, Albert J. Center-North Campus
236-237
- Solnit, Albert J. Center-South Campus
237
- South Central Connecticut Regional
Water Authority *634*
- South Central Regional Council of
Governments *625*
- Southbury Training School *246*
- Southeast Area Transit District (SEAT)
633
- Southeastern Connecticut Council of
Governments *625*
- Southeastern Connecticut Regional
Resources Recovery Authority *629*
- Southeastern Connecticut Water
Authority *634*
- Southeastern Mental Health Authority,
Norwich *284*
- Southern Connecticut State University
275
- Southwest Connecticut Mental Health
System, Bridgeport *284*
- Speakers of the House of
Representatives of Connecticut Since
1819 *101-103*
- Special Education, Advisory Council on
252-253
- Sperm Whale, State Animal *800, 822*
- Square Miles of Connecticut by Counties
635
- Standardization Committee *226*
- Standards Committee, Codes and *229*
- Standing Committees on
Recommendations for Admission to
the Bar *338*
- State Aircraft, F4U Corsair *800, 825*
- State Archaeologist *272*
- State Armorial Bearings *814*
- State Board of Examiners for
Professional Engineers and Land
Surveyors *241*
- State Boards of Registration,
Examination and Licensing *238-240*
- State Boards, Commissions, and
Departments, Office Locations
225-306
- State Building Inspector, Office of *229*
- State Cantata, *800, 828*
- State Capitol Police *163*

- State Capitol, The *831*
 State Central Committees of Connecticut
 671-674
 State Chemist *301*
 State Children's Flower, Michaela Petit's
 Four-O'Clocks *800, 821*
 State Composer *800, 828*
 State Composer Laureate *828*
 State Courts *309-314*
 State Departments and Related Agencies,
 Boards, and Commissions *225-306*
 State Elections Enforcement
 Commission *224*
 State Employees in Executive Branch,
 Number of full-time state positions
 801
 State Employees' Retirement
 Commission *217*
 State Fire Marshal, Office of The *229*
 State Fish, American Shad *800, 823*
 State Flag, Description and Photograph
 800, 814-815
 State Flagship and Tall Ship
 Ambassador, Freedom Schooner
 Amistad *800, 825*
 State Flower, Mountain Laurel *800, 820*
 State Folk Dance, Square Dance *800,*
 827
 State Fossil, Eubrontes Giganteus *800,*
 824
 State Hero, Nathan Hale *800, 826*
 State Heroine, Prudence Crandall *800,*
 827
 State Historian *272*
 State House of Representatives *170-185,*
 187-189
 State House, Connecticut's Old *740,*
 760, 830
 State House, The First *830*
 State Insect, Praying Mantis *800, 821*
 State Institutions, Correctional *242-244*
 State Library *254*
 State Marshal Commission *228*
 State Marshals *351-354*
 State Mineral, Garnet *800, 822*
 State Motto *800, 817*
 State of Connecticut Health and
 Educational Facilities Authority *302*
 State Officers, Biographies and
 Photographs of *108-119*
 State Poet Laureate *248, 828*
 State Representatives *170-185 187-189*
 State Seals *800, 816-818*
 State Senate *166-169, 186*
 State Shellfish, Eastern Oyster *800, 823*
 State Ship, USS Nautilus *800, 824*
 State Song, *800, 827*
 State Tall Ship Ambassador and State
 Flagship, Freedom Schooner Amistad
 800, 825
 State Tartan *800,826*
 State Tree Protection Examining Board
 267
 State Tree, Charter Oak *800, 819*
 State Troubadour *828*
 State Universities *275*
 State's Attorney, Chief *220*
 State's Attorneys *220*
 State's Attorneys, Supervisory Assistant
 220
 States into the Union, Organization of
 Territories and Admission of *728-729*
 States, Education Commission of the
 271
 Statewide Emergency
 Telecommunications, Division of *257*
 Statewide Grievance Committee *318,*
 338
 Statewide Human Resources
 Management *226*
 Statewide Narcotics Task Force Policy
 Board *257*

- Statistics, Educational *802*
 Statistics, Election *681-706*
 Statistics, Miscellaneous *804-806*
 Student Loan Foundation, Connecticut
 303
 Sunday Newspapers *781-782*
 Superior Court *310-314*
 Superior Court for Juvenile Matters
 333-334
 Superior Court Judges *310-314*
 Superior Court Officers *321-327*
 Superior Court Reporters *321-327*
 Superior Court, Sentence Review *321*
 Support, Judicial Districts Superior
 Court Officers *321-327*
 Supreme Court of the United States *710*
 Supreme Court, Connecticut *146-151*,
 309
 Surplus Property Program, Federal *724*
- T**
- Tartan, State *800,826*
 Tax Collectors, Boroughs *368-620*
 Tax Rates, Municipal Grand Lists
 361-367
 Teachers' Retirement Board *306*
 Technical Education and Career
 System (CTECS) (formerly
 Connecticut Technical High School
 System) *250-251*
 Telecommunications, Division of
 Statewide Emergency *257*
 Telephone Numbers, State Agencies,
 Commissions, and Departments
 225-306
 Telephone Numbers, Town, City, and
 Borough Clerks *368-620*
 Television Stations in Connecticut
 798-799
 Territories, United States *728-729*
 Thames River Valley Flood Control
 Commission *267*
 Thirteen Original States, The *728*
 Three Rivers Community College *276*
 Tobacco and Health Trust Fund Board of
 Trustees *289-290*
 Tolland County Extension Council,
 Incorporated *274*
 Tong, William, Connecticut Attorney
 General *118-119, 217-219*
 Torrington Office for Developmental
 Services *246*
 Tourism Advisory Committee,
 Department of Economic and
 Community Development Culture and
 248
 Town Chairpersons, Democratic
 675-677
 Town Chairpersons, Republican *678-680*
 Town Clerks *368-620*
 Town Clerks Association, Incorporated,
 Connecticut *621*
 Town Clerks, Office Hours and
 Locations *368-620*
 Town Elections, Dates of *359*
 Town Managers, Mayors, and Officers
 368-620
 Town Principal Industries *368-620*
 Town Registrars of Vital Statistics
 368-620
 Town, City, and Borough Statistics
 368-620
 Towns as Districted for Election
 Purposes *702-705*
 Towns in the Order of Their
 Establishment; with the Origin of
 Their Names, Connecticut *659-667*
 Towns, Forms of Government *368-620*
 Towns, Population of, 1800-2010
 636-639

- Traffic Administration, Office of State
299
- Traffic Safety Administration, National
Highway 727
- Transit Districts, Regional and
Municipal 631-634
- Transportation, Bureau of Finance and
Administration 298
- Transportation, Bureau of Policy and
Planning 298
- Transportation, Bureau of Public 299
- Transportation, Commissioner of
297-298
- Transportation, Connecticut Department
of 297-300
- Transportation, Towns and Cities
368-620
- Transportation, United States
Department of 727
- Treasurer, Connecticut State, Shawn T.
Wooden 114-115, 216-217
- Treasurers of Boroughs 368-620
- Treasurers of Connecticut Since 1639
90-92
- Treasury, United States Department of
the 727
- Tree Protection Examining Board, State
267
- Troubadour, State 828
- Trump, Donald J., President 106-107,
709
- Tunxis Community College 276
- U**
- Uniform Legislation, Commission on
164-165
- United States Agriculture Department
721-722
- United States Air Force, Connecticut Air
National Guard 722
- United States Army Corps of Engineers
722
- United States Assistant District
Attorneys 720-721
- United States Bankruptcy Judges for the
District of Connecticut 718-719
- United States Bureau of the Census
722-723
- United States Cabinet 709
- United States Circuit Judges 717
- United States Citizenship and
Immigration Services 719
- United States Coast Guard 719
- United States Commerce Department
722-723
- United States Congressmen, Connecticut
120-133, 711, 713
- United States Court of Appeals 717
- United States Courts Serving
Connecticut 717-719
- United States Customs and Border
Protection 719
- United States Declaration of
Independence 3-7
- United States Department of Homeland
Security 719
- United States Department of
Transportation 727
- United States Departments and Agencies
Serving Connecticut 721-727
- United States Deputy Marshal 721
- United States District Attorney 720-721
- United States District Counsel's Office,
(IRS) 727
- United States District Court 717-719
- United States District Court and Judges
717-719
- United States Drug Enforcement
Administration 720
- United States Economic Development
Administration 723

- United States Emergency Management Agency 724
- United States Environmental Protection Agency 723-724
- United States Fish and Wildlife Service 725
- United States Forest Service 722
- United States General Services Administration 724-725
- United States Government 710-716
- United States Health and Human Services Department 725
- United States Homeland Security Department 719
- United States House of Representatives 713-716
- United States Housing and Urban Development Department 725
- United States Interior Department 725, 729
- United States Internal Revenue Service 727
- United States Justice Department 719-721
- United States Labor Department 725-726
- United States Magistrates 719
- United States Marshal 721
- United States Naval Submarine Base 726
- United States Navy Department 726
- United States Occupational Safety and Health Administration 725
- United States, President of the 106-107, 709
- United States Presidents of Since 1789 71
- United States Probation Officers 718
- United States Representatives from Connecticut Since 1789 75-80
- United States Representatives, Connecticut, Biographies and Photographs 124-133
- United States Secret Service 719
- United States Senate 711-712
- United States Senators from Connecticut Since 1789 73-74
- United States Senators, Connecticut, Biographies and Photographs 120-123
- United States Territories and Insular Areas 728-729
- United States Transportation Department 727
- United States Treasury Department 727
- United States Veterans' Affairs Healthcare System, West Haven 727
- United States Veterans' Affairs, Department of 727
- United States Vice Presidents of Since 1789 72
- United States Weather Service 723
- United States, Constitution of the 8-25
- United States, President of the 106-107, 709
- University of Connecticut 271-272
- University of Connecticut Board of Trustees 272
- University of Connecticut Cooperative Extension System, Councils and Foundations, The 273-274
- University of Connecticut Department of Extension 273
- University of Connecticut Health Center, John Dempsey Hospital 272-273
- V**
- Valley Transit District 633
- Vertefeuille, Christine S., Connecticut Supreme Court Justice 146, 150-151, 309

- Veterans' Administration, Connecticut Healthcare System, Newington 727
- Veterans' Administration, Connecticut Healthcare System, West Haven 727
- Veterans' Affairs, Commissioner 300
- Veterans' Affairs, Department of 300-301
- Veterans Affairs, Department of, United States 727
- Veterans' Healthcare Facility Services, Rocky Hill 301
- Veterinarian, State 231
- Veterinary Medicine, Connecticut Board of 292
- Vice President of the United States 709
- Vice Presidents of the United States Since 1789 72
- Victim Advocate, Office of the 222
- Victim Services, Office of 318-319
- Votes for President of United States, Electoral (50 States), 1972-2010 (Available online-Section VIII Political)
- Voting Districts, Towns and Cities, Number of 368-620
- W**
- Wage and Hour Division, United States Labor Department 725
- Wage and Workplace Standards 277
- Warden, Federal Correctional Institution 721
- Wardens of Boroughs 368-620
- Wardens, Connecticut Correctional Institutions 241-244
- Water Authorities, Regional 634
- Water Pollution Control Commission, New England Interstate 266
- Waterbury Transit District, Greater 632
- Weather Service, National 723
- West Haven Veterans Healthcare System, United States 727
- Western Connecticut Council of Governments 625-626
- Western Connecticut Mental Health Network 284
- Western Connecticut State University 275
- Whale, Sperm, State Animal 800, 822
- Wilderness School 235
- Willard-Cybulski Correctional Institution 242
- Willimantic Office for Developmental Services 245
- Windham County Extension Council, Incorporated 274
- Windham Region Transit District 633-634
- Women, Children, Seniors, Equity and Opportunity, Commission on 163
- Wooden, Shawn, T., Connecticut State Treasurer 114-115, 216-217
- Workers' Compensation Commission 281
- Workers' Compensation Commission Advisory Board 281
- Workers' Compensation Division 228
- Workforce Competitiveness, Office for 280
- Y**
- "Yankee Doodle", State Song 800, 827
- York Correctional Instructional 243
- Youth Institution, Cheshire, Manson 242
- Z**
- Zip Codes, Connecticut 640-644
- Zoning Enforcement Officials, The Connecticut Association of 621-622

