

OFFICE	SALUTATION	FIRST NAME	LAST NAME
Appointed RI House Member	Representative	Marvin	Abney
Appointed RI House Member	Representative	Christopher	Blazejewski
Appointed RI House Member	Representative	Kathleen	Fogarty
Appointed RI Senate Member	Senator	Louis	DiPalma
Appointed RI Senate Member	Senator	Josh	Miller
Appointed RI Senate Member	Senator	Hanna	Gallo
At-Large, CD1	Mr.	Doug	Brown
At-Large, CD1	Ms.	Lisette	Gomes
At-Large, CD1	Mr.	Robert	Coderre
At-Large, CD1	Mrs.	Neicy	Coderre
At-Large, CD1	Mr.	Stephen	Iannazzi
At-Large, CD1	Representative	Agostinho	Silva
At-Large, CD2	Mr.	Thomas	Falcone
At-Large, CD2	Ms.	Cara	Mangiantine
At-Large, CD2	Ms.	Ani	Haroian
At-Large, CD2	Mr.	Matthew	Jerzyk
At-Large, CD2	Ms.	Beatrice	Lanzi
At-Large, CD2	Mr.	Leo	Skenyon
At-Large, LGBT	Mr.	Anthony	DeRose
At-Large, LGBT	Ms.	Kate	Monteiro
At-Large, minority	Mr.	Andy	Andujar
At-Large, minority	Ms.	Hecmy	Jose
At-Large, minority	Senator	Ana	Quezada
At-Large, minority	Mr.	James	Rivera
Barrington Town Chair	Chairwoman	Pam	Lauria
Bristol Town Chair	Chairman	Erich	Haslehurst
Burrillville Town Chair	Chairman	Aaron	Coutu
Central Falls City Chair			
Charlestown Town Chair	Chairwoman	Catherine	Collette
Coventry Town Chair	Chairman	Richard	Kalunian
Cranston City Chair	Chairwoman	Maria	Bucci
Cumberland City Chair	Chairman	Thomas	Kane
District 1 Committeeman	Mr.	Robert	Ricci
District 1 Committeewoman	Representative	Edith	Ajello
District 10 Committeeman	Representative	Scott	Slater
District 10 Committeewoman	Ms.	Aridia	Jennings
District 11 Committeeman	Mr.	Hector	Jose
District 11 Committeewoman	Ms.	Mireya	Mendoza

District 12 Committeeman	Councilman	Pedro	Espinal
District 12 Committeewoman	Mrs.	Clarisa	Espinal
District 13 Committeeman	Mr.	John	Igliozzi
District 13 Committeewoman	Ms.	Lauren	Garzone
District 14 Committeeman	Mr.	Frank	Fiorenzano
District 14 Committeewoman	Representative	Charlene	Lima
District 15 Committeeman	Mr.	Frank	Montanaro
District 15 Committeewoman	Mrs.	Ann-Marie	Molloy
District 16 Committeeman	Mr.	David	Baldwin
District 16 Committeewoman	Ms.	Shawna	Rihani
District 17 Committeeman	Mr.	Richard	Santamaria Jr.
District 17 Committeewoman	Ms.	Cynthia	Fogarty
District 18 Committeeman	Mr.	Fred	Raisner
District 18 Committeewoman	Ms.	Beth	Cotter
District 19 Committeeman	Mr.	Jack	Hutson
District 19 Committeewoman	Ms.	Joann	Niksa
District 2 Committeeman	Mr.	Richard	Pezzillo
District 2 Committeewoman	Ms.	Claire	Newell
District 20 Committeeman	Mr.	Charles	Donovan
District 20 Committeewoman	Ms.	Markella	Carnevale
District 21 Committeeman	Mr.	Thomas	Chadronet
District 21 Committeewoman	Representative	Camille	Vella-Wilkinson
District 22 Committeeman	Mr.	Robert	Farrell
District 22 Committeewoman	Ms.	Sarah	Bratko
District 23 Committeeman	Mr.	Robert	Flaherty
District 23 Committeewoman	Ms.	Veronica	Flaherty
District 24 Committeeman	Representative	Evan	Shanley
District 24 Committeewoman	Ms.	Judtih	Ode
District 25 Committeeman	Mr.	Aaron	Pearson
District 25 Committeewoman	Ms.	Donna	Kalunian
District 26 Committeeman	Mr.	Stephen	Alves
District 26 Committeewoman	Ms.	Jeanne-Marie	DiMasi
District 27 Committeeman	Mr.	Peter	Calci
District 27 Committeewoman	Representative	Patricia	Serpa
District 28 Committeeman	Mr.	Luke	Murray
District 28 Committeewoman	Ms.	Angela	Murray
District 29 Committeeman	Mr.	Edward	Inman
District 29 Committeewoman	Ms.	Evelyn	Inman
District 3 Committeeman	Mr.	Nathan	Biah
District 3 Committeewoman	Representative	Moira	Walsh
District 30 Committeeman	Mr.	Thomas	Plunkett

District 30 Committeewoman	Ms.	Carolyn	Mark
District 31 Committeeman	Mr.	Michael	Burke
District 31 Committeewoman	Mrs.	Dolores	Burke
District 32 Committeeman	Mr.	David	Oppenheimer
District 32 Committeewoman	Ms.	Mary	Thomson
District 33 Committeeman	Mr.	Anthony	Colombo
District 33 Committeewoman	Ms.	Meghan	McEntee
District 34 Committeeman	Mr.	Eric	Buchbaum
District 34 Committeewoman	Ms.	Jocelyn	Foye
District 35 Committeeman	Mr.	Brendan	Fogarty
District 35 Committeewoman	Ms.	Wendy	Bucci
District 36 Committeeman	Mr.	Wilfred	Collette
District 36 Committeewoman	Chairwoman	Catherine	Collette
District 37 Committeeman	Mr.	Jon	Lallo
District 37 Committeewoman	Ms.	Florence	Lewiss
District 38 Committeeman	Representative	Brian	Kennedy
District 38 Committeewoman	Ms.	Karen	Boeniger
District 39 Committeeman	Mr.	Charles	Nelle
District 39 Committeewoman			
District 4 Committeeman	Mr.	Wallace	Gernt
District 4 Committeewoman	Ms.	Anastasia	Custer
District 40 Committeeman	Mr.	Scott	Pollard
District 40 Committeewoman	Ms.	Lauren	Niedel-Gresh
District 41 Committeeman	Mr.	Michael	Marcello
District 41 Committeewoman	Ms.	Margaret	Long
District 42 Committeeman	Mr.	Mario	Carlino
District 42 Committeewoman	Ms.	Christen	Ciarlo
District 43 Committeeman	Chairman	David	Arusso
District 43 Committeewoman	Ms.	Beverly	Williams
District 44 Committeeman	Representative	Gregory	Costantino
District 44 Committeewoman	Ms.	Lisa	Costantino
District 45 Committeeman	Mr.	Larry	Berman
District 45 Committeewoman	Ms.	Kim	Smolan
District 46 Committeeman	Mr.	Derek	Silva
District 46 Committeewoman	Ms.	Linda	Noble
District 47 Committeeman	Mr.	Brandon	Greene

District 47 Committeewoman	Ms.	Kathan	Lambert
District 48 Committeeman (VACANT)	Mr.	Gary	LaPierre
District 48 Committeewoman (VACANT)	Ms.	Katrina	LaPierre
District 49 Committeeman	Representative	Michael	Morin
District 49 Committeewoman	Ms.	Leslie	Smith
District 5 Committeeman	Mr.		
District 5 Committeewoman	Ms.	Catherine	Criminaldi
District 50 Committeeman	Representative	Stephen	Casey
District 50 Committeewoman	Ms.	Nancy	Benoit
District 51 Committeeman	Representative	Robert	Phillips
District 51 Committeewoman	Ms.	Robin	Crane
District 52 Committeeman	Mr.	David	Chenevert
District 52 Committeewoman	Ms.	Melissa	Travis
District 53 Committeeman	Mr.	John	Coyne
District 53 Committeewoman	Ms.	Rebecca	Winfield
District 54 Committeeman	Representative	William	O'Brien
District 54 Committeewoman	Ms.	Jacqueline	Celeste
District 55 Committeeman	Mr.	Stefano	Famiglietti
District 55 Committeewoman	Ms.	Tami	Leva
District 56 Committeeman	Mr.	Danny	Vallejo
District 56 Committeewoman	Ms.	Leslie	Estrada
District 57 Committeeman	Senator	Daniel	Issa
District 57 Committeewoman	Ms.	Gilda	McLaughlin
District 58 Committeeman	Mr.	Carlos	Tobon
District 58 Committeewoman	Ms.	Paula	Tobon
District 59 Committeeman	Mr.	Jaye	Brooks
District 59 Committeewoman	Ms.	Lisa	Savickas
District 6 Committeeman	Mr.	Andres	Hull
District 6 Committeewoman	Ms.	Linda	Isherwood
District 60 Committeeman	Mr.	Ralph	Toribio
District 60 Committeewoman	Representative	Karen	Alzate
District 61 Committeeman	Representative	Raymond	Johnston
District 61 Committeewoman	Ms.	Meghan	Connelly
District 62 Committeeman	Mr.	Kevin	Crawley
District 62 Committeewoman	Mrs.	Mary	Messier
District 63 Committeeman	Mr.	Benjamin	Choiniere
District 63 Committeewoman	Ms.	Barbara	Connors
District 64 Committeeman	Mr.	Helio	Melo

District 64 Committeewoman	Ms.	Mary Rose	Pacheco
District 65 Committeeman		John	Turbitt
District 65 Committeewoman	Ms.	Sharlene	Damiani
District 66 Committeeman	Mr.	Anthony	Arico
District 66 Committeewoman	Representative	Joy	Hearn
District 67 Committeeman	Mr.	Jan	Malik
District 67 Committeewoman	Ms.	Nicole	Jellinek
District 68 Committeeman	Mr.	Erich	Haselhurst
District 68 Committeewoman	Ms.	Sharon	Wollschlager
District 69 Committeeman	Mr.	Adam	Ramos
District 69 Committeewoman	Representative	Susan	Donovan
District 7 Committeeman	Senator	Sam	Bell
District 7 Committeewoman	Ms.	Samantha	Weiser
District 70 Committeeman	Representative	John	Edwards
District 70 Committeewoman	Mrs.	Donna	Edwards
District 71 Committeeman	Mr.	John	Edwards
District 71 Committeewoman	Mrs.	Brittany	Edwards
District 72 Committeeman	Mr.	J. Mark	Ryan
District 72 Committeewoman	Councilwoman	Linda	Ujifusa
District 73 Committeeman	Mr.	J. Russell	Jackson
District 73 Committeewoman	Mrs.	Barbara	Coleman
District 74 Committeeman	Mr.	Robert	Silva
District 74 Committeewoman	Representative	Deborah	Ruggiero
District 75 Committeeman	Mr.	Steven	Sabo
District 75 Committeewoman	Representative	Lauren	Carson
District 8 Committeeman	Mr.	Robert	Kazarian
District 8 Committeewoman	Ms.	Bianca	Cipolla
District 9 Committeeman	Mr.	Dwayne	Keys
District 9 Committeewoman	Representative	Anastasia	Williams
DNC Committeeman	Ambassador	Joseph	Paolino
DNC Committeewoman	Committeewoman	Elizabeth	Beretta-Perik
East Greenwich Town Chair	Chairwoman	Christa	Thompson
East Providence Town Chair	Chairman	Bruce	Rogers
Exeter Town Chair	Chairwoman	Megan	Cotter
Federal Officer, U.S. Representative	Congressman	David	Cicilline
Federal Officer, U.S. Representative	Congressman	Jim	Langevin
Federal Officer, U.S. Senator	Senator	Jack	Reed
Federal Officer, U.S. Senator	Senator	Sheldon	Whitehouse
Foster Town Chair	Chairman	John	Restivo

General Officer, Attorney General	General	Peter	Neronha
General Officer, General Treasurer	Treasurer	Seth	Magaziner
General Officer, Governor	Governor	Dan	McKee
General Officer, Lt. Governor	Lieutenant Governor	Sabina	Matos
General Officer, Secretary of State	Secretary	Nellie	Gorbea
Glocester Town Chair	Chairwoman	Linda	Nichols
Hopkinton Town Chair	Chairwoman	Gloria	Rhodes
Jamestown Town Chair	Chairwoman	Anne	Livingston
Johnston City Chair	Chairman	Richard	Delfino
Lincoln Town Chair	Chairwoman	Paula	Carmichael
Little Compton Town Chair	Chairwoman	Glenn Diana	Sherman
Mayor of Cranston			
Mayor of Cumberland	Mayor	Jeff	Mutter
Mayor of Johnston	Mayor	Joseph	Polisena
Mayor of North Providence	Mayor	Charles	Lombardi
Mayor of Pawtucket	Mayor	Donald	Grebien
Mayor of Providence	Mayor	Jorge	Elorza
Mayor of Warwick			
Middletown Town Chair	Chairwoman	Linda	Finn
Narragansett Town Chair	Chairman	Win	Hames
New Shoreham Town Chair	Chairman	Sean	McGarry
Newport City Chair	Chairwoman	Susan	Taylor
North Kingstown Town Chair	Chairwoman	Anne	Geertman
North Providence City Chair	Chairman	Manny	Giusti
North Smithfield Town Chair	Chairman	Paul	Jones
Pawtucket City Chair	Chairwoman	Mary	Bray
Portsmouth Town Chair	Chairman	Leonard	Katzman
Providence City Chair	Senator	Maryellen	Goodwin
Richmond Town Chair	Chairman	Joseph	Reddish
Scituate Town Chair	Chairwoman	Alicia	Kelley
Smithfield Town Chair	Chairman	Lawrence	Mancini
South Kingstown Town Chair	Chairman	Michael	McEntee
State Committee 1st Vice Chair	Representative	Grace	Diaz
State Committee 2nd Vice Chair	Mayor	James	Diossa
State Committee 3rd Vice Chair	Ms.	Lisa	Tomasso
State Committee 4th Vice Chair	Chairman	Richard	Delfino
State Committee Assistant Treasurer	Mr.	James	Ginolfi
State Committee Chair	Chairman	Joseph	McNamara

State Committee Corresponding Secretary	Mrs.	Ann	Gooding
State Committee Recording Secretary	Mr.	Stephen	Mulcahey
State Committee Secretary	Representative	Arthur	Corvese
State Committee Treasurer	Mrs	Liz	Beretta-Perik
Tiverton Town Chair	Chairmwoan	Andrea	Souza
Warren Town Chair	Chairman	Steve	Thompson
Warwick City Chair	Chairwoman	Kimberly	Wineman
West Greenwich Chair			
West Warwick Town Chair	Chairman	Felix	Appolonia
Westerly Town Chair	Chairman	Robert	Ritacco
Woonsocket City Chair	Chairman	Michael	Harris
Young Democrats President			
College Democrats President			