

THE COMMONWEALTH OF MASSACHUSETTS
COMMISSION ON THE STATUS OF WOMEN

Seventeenth Annual Commonwealth Heroines of Massachusetts
Class of 2020

Commonwealth Heroine

Recommended By

Magdalena Ayed of East Boston

Sen. Joseph Boncore

Anne Beauregard of Brockton

Sen. Michael Brady

Siobhan McHugh of Brighton

Sen. William Brownsberger

Nicole Valentine of Paxton

Sen. Harriette Chandler

Toni Wiley of Boston

Sen. Sonia Chang-Diaz

Cynthia Beckford-Brewington of Dorchester

Sen. Nick Collins

Anne Larner of Newton

Sen. Cynthia Stone Creem

Sophor Chhour of Lynnfield

Sen. Brendan Crighton

Marie Enochy of Brewster

Sen. Julian Cyr

Flor Palacios of Chelsea

Sen. Sal DiDomenico

Andrea Egmont of Amesbury

Sen. Diana DiZoglio

Sahana Purohit of Acton

Sen. James Eldridge

Lesa Patrock of Dudley

Sen. Ryan Fattman

Martha Velez of Lawrence

Sen. Barry Finegold

Christine Chamberland of Sturbridge

Sen. Anne Gobi

Kim Longey of Plainfield

Sen. Adam Hinds

Florence Bergmann of North Billerica

Sen. Patricia Jehlen

Michele Marantz of Longmeadow

Sen. Eric Lesser

Linda Snow Dockser of Reading

Sen. Jason Lewis

Cheryl Holbert Millard of Peabody

Sen. Joan Lovely

THE COMMONWEALTH OF MASSACHUSETTS
COMMISSION ON THE STATUS OF WOMEN

Commonwealth Heroine

Kim Pettingill-Long of Shrewsbury Sen. Michael Moore & Rep. Hannah Kane
Helen "Taffy" Nothnagle of Cohasset Sen. Patrick O'Connor
Marilyn Lee-Tom of Wellesley Sen. Becca Rausch
Catherine Sugarman of Holliston Senate President Karen Spilka
Nicole Reilly of Rowely Sen. Bruce Tarr
Peg Carbone of Stoughton Sen. Walter Timilty
Michelle Dunn of Gardner Sen. Dean Tran
Tracye Whitfield of Springfield Sen. James Welch
Elizabeth Almeida of Westford Rep. James Arciero
Emily Hedspeth of Monson Rep. Brian Ashe
Maureen Geary, Esq. of Quincy Rep. Bruce Ayers
Anne Bader-Martin of Newton Rep. Ruth Balser
Laurel Ruma of Medford Rep. Christine Barber
Anne Nemetz-Carlson of Williamstown Rep. John Barrett
Jeri Rumsis of Mansfield Rep. Fred Jay Barrows
Noreen Rosher of South Boston Rep. David Biele
Aleks Kajstura of Sunderland Rep. Natalie Blais
Liz DiCarlo of Mattapoisett Rep. Antonio Cabral
Frances Martinez of Lynn Rep. Daniel Cahill
Eileen Giordano of Methuen Rep. Linda Dean Campbell
Magalie Yolanda Torres-Rowe of Lynn Rep. Peter Capano
Annette Szczygiel of Easthampton Rep. Daniel Carey
Alyzandra Brioso Vizcaino of Brockton Rep. Gerard Cassidy

Recommended By

THE COMMONWEALTH OF MASSACHUSETTS
COMMISSION ON THE STATUS OF WOMEN

Commonwealth Heroine

Amy Cardoso of Woburn
Beth Huang of Cambridge
Lynne Poyant of Hyannis
Kristin Harrison of North Easton
Anne Antonellis of Duxbury
Donna DiVirgilio of Stoneham
Stella Rogers of Rockland
Joanne Hillman of Winthrop
Yaritza Rizzo of Lawrence
Carlie Tartakov of Amherst
Margaret Morrissey of Southbridge
Meena Kaushik of Hopkinton
Mimi Lemay of Marblehead
Jane Winn of Pittsfield
Deb Cary of Princeton
Tracey Crago of Falmouth
Mary Jane McGlennon of Gloucester
Laurie Godwin of Fall River
Teresa Tapper of Stoughton
Debra Mann Schmill of Needham
Cindy Kuenzler of Dracut
Lotte Diomedede of Sudbury
Mary Beth Murphy of Haverhill

Recommended By

Rep. Michelle Ciccolo
Rep. Mike Connolly
Rep. William Crocker
Rep. Claire Cronin
Rep. Josh Cutler
Rep. Michael Day
Rep. David DeCoste
Speaker Robert DeLeo
Rep. Marcos Devers
Rep. Mindy Domb & Sen. Joanne Comerford
Rep. Peter Durant
Rep. Carolyn Dykema
Rep. Lori Ehrlich
Rep. Tricia Farley-Bouvier
Rep. Kimberly Ferguson
Rep. Dylan Fernandes
Rep. Ann-Margaret Ferrante
Rep. Carole Fiola
Rep. William Galvin
Rep. Denise Garlick
Rep. Colleen Garry
Rep. Carmine Gentile
Rep. Thomas Golden

THE COMMONWEALTH OF MASSACHUSETTS
COMMISSION ON THE STATUS OF WOMEN

Commonwealth Heroine

LaTonia Naylor of Springfield
Marilou Barsam of Bedford
Ellen Quackenbush of Concord
Julie Gage of Somerville
Kathleen Flynn of Lunenburg
Sue-Ellen Hershman-Tcherepnin of Watertown
Catherine Gaudet of Leominster
Jacqueline Gillis of Hudson
Katherine Martinez of Dorchester
Estelle Flett of Norton
Joanne Sullivan of Dorchester
Francine Coughlin of North Reading
Debra Roberts of Stoughton
Maureen Johnson of Westborough
Courtney Cahill of Scituate
Sachiko Isihara of West Newton
Kristen Forsberg of Rochdale
Donna Wresinski of Framingham
Jennifer Marini D'Antonio of Natick
Rhonda Garvin Conaway of Natick
Sue Prindle of Boston
Darlene Torre of Billerica
Nanina Coletta of East Boston

Recommended By

Rep. Carlos Gonzalez
Rep. Kenneth Gordon
Rep. Tami Gouveia
Rep. Richard Haggerty
Rep. Stephan Hay
Rep. Jonathan Hecht
Rep. Natalie Higgins
Rep. Kate Hogan
Rep. Russell Holmes
Rep. Steven Howitt
Rep. Daniel Hunt
Rep. Bradley Jones
Rep. Louis Kafka
Rep. Hannah Kane
Rep. Patrick Kearney
Rep. Kay Khan
Rep. David LeBoeuf
Rep. Jack Lewis
Rep. David Linsky
Rep. David Linsky
Rep. Jay Livingstone
Rep. Marc Lombardo
Rep. Adrian Madaro

THE COMMONWEALTH OF MASSACHUSETTS
COMMISSION ON THE STATUS OF WOMEN

Commonwealth Heroine

Cynthia Johnson of Hyde Park
Cheryl Rose of Dalton
Patricia Yebba of Everett
Patrice Rousseau of Putnam, CT
Marie-Louise Kehoe of Dedham
Kathy Reardon of Hingham
Joanna O'Connell of North Andover
Isaura Mendes of Dorchester
Marilyn Fitzgerald of Andover
Laura Often of North Grafton
Tiffany Cesero of Plymouth
Alexis Forgit of Milford
Tena Zapantis of Clinton
Nancy Stone Lennhoff of North Andover
Marge Ghilarducci of Berkley
Leah Jones of Beverly
Wendy Northcross of West Barnstable
Patricia "Patti" Quigley of Wellesley
Charan Devereaux of Somerville
Paula Dubord of Wilbraham
Sara Hamerla of Framingham
Kathryn Bonfiglio of Belmont

Recommended By

Rep. Elizabeth Malia
Rep. Paul Mark
Rep. Joseph McGonagle
Rep. Joseph McKenna
Rep. Paul Mcurmtry
Rep. Joan Meschino
Rep. Christina Minicucci
Rep. Liz Miranda
Rep. Frank Moran
Rep. David Muradian
Rep. Matthew Muratore
Rep. Brian Murray
Rep. Harold Naughton
Rep. Tram Nguyen
Rep. Norman Orrall
Rep. Jerald Parisella
Rep. Sarah Peake
Rep. Alice Peisch
Rep. Denise Provost
Rep. Angelo Puppolo Jr.
Rep. Maria Robinson
Rep. Dave Rogers

THE COMMONWEALTH OF MASSACHUSETTS
COMMISSION ON THE STATUS OF WOMEN

Commonwealth Heroine

Lynn Strider of Franklin
J. Cherry Sullivan of Northampton
Jacqueline Royce of Boston
Marcia Kimm-Jackson of Hyde Park
Lucy Tabit of Westport
Michaela Gagne Hetzler of Fall River
Gail Boutiette of Uxbridge
Marie Thibault of Danvers
Jennifer Rose of Waltham
Angela Varney of Middleboro
Christina Varney of Middleboro
Barbara Buckley of Middleboro
Alyssa Jones of Salem
Mya Cook of Malden
Deanna Cook of Malden
Graciela Trilla, Ed.D. of Haverhill
Gina Sabbs Nelson of South Hadley
Marie Oliva of Bourne
Loretta LaCentra of Revere
Hadassah Margolis of Brookline
Virginia Locke of South Yarmouth
Deirdre Holt of Winchendon

Recommended By

Rep. Jeffrey Roy
Rep. Lindsay Sabadosa
Rep. Jon Santiago
Rep. Angelo Scaccia
Rep. Paul Schmid
Rep. Alan Silvia
Rep. Michael Soter
Rep. Theodore Speliotis
Rep. Thomas Stanley
Rep. Alyson Sullivan
Rep. Alyson Sullivan
Rep. Alyson Sullivan
Rep. Paul Tucker
Rep. Steven Ultrino
Rep. Steven Ultrino
Rep. Andres Vargas
Rep. Aaron Vega
Rep. David Vieira
Rep. RoseLee Vincent
Rep. Tommy Vitolo
Rep. Timothy Whelan
Rep. Jonathan Zlotnik