


TOWN OF BERKLEY APPOINTMENTS

MASSACHUSETTS

Office of TOWN CLERK
Deborah J. Pereira
Jun-01-2015

Appointments	Last Name	First Name	Address	Title	Term Expires
Accountant - ATM 6/204/2084, Art 20-MGL c42; S 55	Avilla	Katherine	17 South Main St		6/30/2016
Agings, Council on 7-11-STM 3/2012/2073, Art 23, MGL C40; S8B	Harley	Jean	168 Padelford St		6/30/2015
	Martin	Priscilla	572 Berkley St		6/30/2015
	Murray	Valerie	17 Burt St		6/30/2016
	Silva	Mary	4 Crabapple Dr		6/30/2017
	St. Pierre	Margaret	524 Berkley St		6/30/2016
	Peloquin	Carolyn	19 Plain St East		6/30/2017
	Durette	Gerald	13 Plain St East		6/30/2016
Americans with Disabilities Coordinator	Boucher	Paul	19 Macomber St		6/30/2016
Animal Control Agent, Assistant	Faria, Jr.	George	77 North Main Street		6/30/2015
Animal Control Agent	Tetreault	Lisa	21 Grove St		6/30/2015
Animal Control Officer	Tetreault	Lisa	(blank)		(blank)
Appeals, Board of - 5 - Town Zoning By-Law Art 21	Baptiste	Marcus	(blank)	Chair	4/30/2016
	King, Jr	James	32 Grinnell Street	Alternate	6/30/2015
	Perry	Matthew	136 Bayview Ave		6/30/2017
	Russo	Jeanne	53 Bayview Ave	Alternate	6/30/2016
	Carmo	Antonio	(blank)		3/30/2016
Assessor, Assistant	Brennan	Phyllis			12/1/2015
Bristol County Advisory Board Member	Pontes	Gilbert	153 Bayview Ave		6/30/2016
	Howerton	Linda	8 Heritage Dr		6/30/2015
Building Commissioner & Zoning Officer	Boucher	Paul	19 Macomber St		6/30/2015
Building Commissioner, Assistant	Barbato	Scott	Main Street Freetown		6/30/2015
Cable TV Advisory Committee	Asp	Sydney	58 Elm Street	(blank)	6/30/2016
	Cornell	James	72 Locust St		6/30/2017
	Medeiros	Arlene	57 Point St		6/30/2017
	Spellman	Pat	1 Hillside Ave		6/30/2015
	Dugan	Edward	168 Bryant St		6/30/2016
Capital Improvement Planning Committee	Connolly	Meghan	12 Freeman St		6/30/2016
	Moroff	Richard	62 Locust St		6/30/2017
Celebrations Committee - by Selectmen 7/1/1986	Botelho	Michele	23 Stanley Av		6/30/2015
	Ennis	Diane	17 Pine St		6/30/2017
	Perry	Andrea	8 Grove St		6/30/2015
Conservation Commission - STM 3/11/74, Art 22 - MGL C40;S8C	Katon	Robert	16 County St		6/30/2015
	Malloch, Jr	Carl	3 Carma Lane		6/30/2016
	Petty, Jr.	Mark	16 Locust St		6/30/2016


TOWN OF BERKLEY APPOINTMENTS

MASSACHUSETTS

Office of TOWN CLERK
Deborah J. Pereira
 Jun-01-2015

Appointments	Last Name	First Name	Address	Title	Term Expires
Conservation Commission - STM 3/11/74, Art 22 - MGL C40;S8C	Zager	Nyles	7 Deerfield Dr		6/30/2015
	LaFontaine	Dan	9 Cranberry Lane		6/30/2015
Constables	Daley	Ian	59 Linden St., Taunton		6/30/2015
	Duhancik	Jeffrey	57 Locust St		6/30/2015
	Enos	William	25 Plain St East		6/30/2015
	Faria, Jr.	George	77 North Main Street		6/30/2015
	Smith	David	24 Forrest St		6/30/2015
	Tetreault	Lisa	21 Grove St		6/30/2015
	Wilson	David	Berkley St		6/30/2015
	Enos	Diane	25 Plain St East		6/30/2015
Cultural Arts Council	Lyman	Carla	137 Bayview Ave		6/30/2016
	Medeiros	Arlene	57 Point St		6/30/2016
	Russo	Jeanne	53 Bayview Ave		6/30/2017
	Harmon	Kimberly	66 Seymour St		6/30/2016
	Tommer	Donna	2 Orchard St		6/30/2016
	Germond	Yvonne	38 Locust St		6/30/2015
Deputy Tax Collector	Jones	William	6 Blueberry Court, Stow, MA		at will
Ethics Committee Liaison	Avilla	Katherine	17 South Main St		6/30/2015
Executive Secretary	Modlowski	Paul	26 South Main St		6/30/2015
Finance Committee - 9 - Town By-Law Art 7	Gajoli	Nancy	25 Plain St East		6/30/2017
	Hamilton	Michele	17 Hillside Ave		6/30/2016
	Hoak	Edgar	31 Swing Drive		6/30/2016
	Rua	Brian	15 Cranberry Lane		6/30/2015
	Freitas	Joseph	18 Country Lane		6/30/2015
Gas Fitting Agent	Parenteau	Guy	547 Berkley St		6/30/2015
GATRA Advisory Board	Pontes	Gilbert	153 Bayview Ave		6/30/2016
	Howerton	Linda	8 Heritage Dr		6/30/2016
Health, Board of Agencies	Edge	Marilyn	635 North Eastern Ave, Fall River	Tobacco Agent	
	Parenteau	Guy J	547 Berkley St		
	Rapoza	Steven	91 Bayview Ave	Health Agent	
				Sanitation Inspector	
				Well Inspector	
	Romano	James	28 Algerine St	Burial Permit Agent	
				Health Agent	


TOWN OF BERKLEY APPOINTMENTS

MASSACHUSETTS

Office of TOWN CLERK
Deborah J. Pereira
 Jun-01-2015

Appointments	Last Name	First Name	Address	Title	Term Expires
Health, Board of Agencies	Romano	James	28 Algerine St	Sanitation Inspector	
				Well Inspector	
	Fournier	Dan	8 Locust St	Health Agent	
				Well Inspector	
	LeRoux	Sarah			
	Charest	Nic		FDA Inspector	
Historical Commission - 3 to 7 ATM 6/18/73, Art 8 - MGL C 40; S	Correia	Marc		FDA Inspector	
	Ghilarducci	Marge	724 Berkley Street		6/30/2016
	Hoak	Edgar	31 Swing Dr		6/30/2019
	Perry	Andrea	8 Grove St		6/30/2016
	Silva	Mary	4 Crabapple Dr		6/30/2017
	Marrero	Debra	107 Bayview Ave	(blank)	6/30/2019
	Amaral	Elizabeth	108 Bayview Ave	(blank)	6/30/2019
	Hunt	Barbara	21 Swing Drive	(blank)	(blank)
	Johnson	Allysse	63 Plain St	(blank)	6/30/2019
	Hoak	Edgar	31 Swing Drive		6/30/2016
	Larabee	Dean	161 Bayview Ave		6/30/2016
	Callahan	Joseph L	1 Faria Farm Road		6/30/2017
Open Space Committee/Planning Board Appointments	Ghilarducci	Marge	724 Berkley Street		6/30/2017
	Higginson	Ted	8 Osprey Drive		6/30/2017
	Cochrane	Wendy	520 Berkley St	Chair	6/30/2016
Personnel Board	Barboza	Christine	112 Bayview Ave		3/31/2018
Registrars of Voters	Westgate	Catherine	107 Bayview Ave		3/31/2016
	Marrero	Debra	107 Bayview Ave		3/31/2017
Sealer of Weights & Measures	Enos	David	42 Pine Ridge Circle, Taunton		6/30/2015
Soil Conservation Board - By-Law ARTICLE 12 ATM 6/96	Goddard	Robert	69 South Main St		6/30/2015
	Leary	Steven	151 Bryant Street		
	Lolis	Charlene	730 Berkley St		6/30/2015
	Howerton	Linda	8 Heritage Dr		6/30/2015
South Coast Rail Task Force	Modlowski	Paul	26 South Main St	(blank)	6/30/2017
SRPEDD - Lower Taunton W&S River Study Committee	Houtzager	Alexander	175 Bayview Ave		to completion
SRPEDD Commissioner	Callahan	Joseph	1 Faria Farm Road	(blank)	5/31/2016
SRPEDD- Joint Transportation Planning Group (JTPG)	Callahan	Joseph	1 Faria Farm Road		5/31/2016
Taunton River Wild & Scenic Stewardship Council	Callahan	Joseph L	1 Faria Farm Road		(blank)


TOWN OF BERKLEY APPOINTMENTS

MASSACHUSETTS

Office of TOWN CLERK
Deborah J. Pereira
 Jun-01-2015

Appointments	Last Name	First Name	Address	Title	Term Expires
Town Clerk, Assistant	Pereira	Louis	23 Point Street		5/31/2017
Town Counnsel (special)	Gay	David	73 Washington St Taunton		6/30/2016
Town Counsel	Mead	Lisa	30 Green St., Newburyport		6/30/2015
Town Office Building Project Committee	Eaton	Peter	36 Church St		to completion
	Ennis	Diane	17 Pine St		to completion
	Higginson	Ted	8 Osprey Drive		to completion
	Houtzager	Al	175 Bayview Ave		to completion
	Malloch, Jr	Carl	3 Carma Lane		to completion
	Modlowski	Paul	25 South Main St		to completion
	Speer	Mark	72 Anthony St		to completion
Town Office Building Project Committee	Cornell	James	72 Locust St		to completion
	Romano	Jim	28 Algerine St		to completion
Trench Permitting Authority	Boucher	Paul	19 Macomber St		6/30/2015
Veterans Agent	Hirschy	James	212 Kirk Terrace N. Dighton		6/30/2015
Veterans' Graves Officer	Droppps	Kevin	141 Bayview Ave		6/30/2015
Wire Inspector	Faria, Jr.	George	46 Burt St		6/30/2015