


Massachusetts Office of  
Campaign and Political Finance  
*2019 Mayoral Spending Study*

OCPF  
ONE ASHBURTON PLACE  
BOSTON, MA 02108

**617-979-8300**  
**[www.ocpf.us](http://www.ocpf.us)**

# INTRODUCTION

This study examines campaign finance activity by candidates for mayor in municipal elections throughout Massachusetts in 2019. The Office of Campaign and Political Finance (OCPF) began issuing mayoral studies after the 1997 city elections. OCPF devotes considerable attention to municipal races, both by providing guidance and workshops to candidates and working closely with local election officials to help ensure compliance with the campaign finance law.

All mayoral candidates in the state e-filed campaign finance reports with OCPF in 2019.

Mayors in Boston, Everett, Framingham, Holyoke, Lawrence, Lynn, Newburyport, Newton, Northampton, Salem and West Springfield were not up for re-election in 2019 and are not included in this report.

The information contained in this study is based on data compiled from campaign finance reports filed by 64 mayoral candidates in the 34 cities that held mayoral elections in 2019. **The study is limited to those candidates who were on the ballot in the November elections in cities and does not include those who were eliminated in preliminary elections.**

In cities with populations of less than 65,000 in 2019, the first report was due eight days before the preliminary, and only if the candidate's name appeared on the preliminary ballot. The second report was due eight days before the general election (in 2019, that due date was Oct. 28). All candidates and committees were required to file year-end reports on Jan. 21, 2020, disclosing activity through Dec. 31, 2019.

Candidates in cities with populations of more than 65,000 have campaign finance accounts with banks that file reports directly with OCPF twice monthly. *(Note: Starting in 2020, banks file monthly, and all mayoral candidates will disclose their activity in the depository system).*

Some mayoral candidates in this report may have also held another elected office, such as city councilor, and activity by their committees may also include activity related to that office.

OCPF has taken steps to ensure that the information contained in this report is accurate as of the time of its compilation. The information used for this report does not reflect amendments filed by candidates subsequent to the original filings. In addition, the information provided by candidates and committees may contain some minor balance inconsistencies.

OCPF is an independent state agency that administers Massachusetts General Laws Chapter 55, which provides for disclosure and regulation of campaign finance activity by candidates for state, county and municipal office.

April 2020

## FINDINGS

Voters in 34 cities in Massachusetts went to the polls to elect their mayors in 2019. Twenty-eight of those 34 mayoral finals were contested, five more than in 2017.

Of the contested races, 26 featured incumbents running for re-election and eight featured contests for open seats in Braintree, Brockton, Chicopee, Greenfield, Melrose, Methuen, Taunton and Westfield.<sup>1</sup>

A total of 64 candidates were on the ballot in November, including 26 incumbents, six of whom were unopposed for re-election.

The mayors who won election in November 2019 were 23 returning incumbents and 11 newcomers. Three incumbents were defeated – Kenneth Gray of Amesbury, Jasiel Correia of Fall River and Stephanie Muccini Burke of Medford.

*The mayoral campaign finance activity in brief:*

- The 64 mayoral candidates raised \$3,351,435 and spent \$3,591,596 in 2019, according to their reports. The spending and fundraising records were set in 2013, when there was an open seat for mayor in Boston. The 63 mayoral candidates in 2013 raised \$8,508,820 and spent \$8,839,321. There was no mayoral election in Boston in 2019.
- The median amount of fundraising by mayoral candidates in 2019 was \$36,614, down from \$37,439 in 2017. The median spending figure was \$27,742 in 2019, down from \$30,988 in 2017. (A median represents the exact midpoint of all 64 totals: half were higher and half were lower.). The fundraising median in recent mayoral studies has been about \$30,000. The spending median has fluctuated from a low of \$23,388 in 1999 to a high of \$33,040 two years later.
- Eight candidates raised more than \$100,000 in 2019 (11 in 2017), and 10 spent more than \$100,000 (12 in 2017).
- The top spender in the 28 contested elections won 24 times, or 86 percent of the contests. Four candidates outspent their opponents and lost in Amesbury, Medford, Pittsfield and Waltham.
- The race with the highest spending in 2019 was in Revere, where Mayor Brian Arrigo and challenger Daniel Rizzo reported \$639,225 in expenditures. The most expensive race ever was in 2013 in Boston, when Mayor Martin Walsh and former Boston City Councilor John Connolly reported total expenditures of \$6,020,548.

<sup>1</sup> Mayors of two cities, Cambridge and Lowell, are elected as city councilors and are chosen by their fellow members to serve as mayor. Because those candidates never appear on the ballot for mayor, they are not included in this study. The mayor of Worcester is a city councilor-at-large but is also elected by voters separately as mayor. That race is included in this report.

- The top fundraiser among mayoral candidates in 2019 was Quincy Mayor Thomas Koch, who raised \$347,645. The fundraising record was set in 2013 when Walsh raised \$3,004,406, surpassing the previous record of \$1,518,353 set in 2009 by former Boston Mayor Thomas Menino.
- Revere Mayor Brian Arrigo topped the spending list at \$417,476 in 2019. In 2013, Walsh topped the spending list with \$3,015,209, breaking the record set in 2009 by Menino, who spent \$2.7 million.
- The average amount spent per vote by a candidate in 2019 was \$12.07. The record was set in 2013 when \$20.96 was spent per vote.
- Two records were broken in 2019:
  - Mayor Jasiel Correia of Fall River spent \$89.33 per vote, shattering the previous record of \$55.35 per vote set in 2015 by Mayor Thomas Koch of Quincy. Correia lost in the general election. Mayor Brian Arrigo of Revere also broke Koch's record in 2019, registering \$71.61 spent per vote.
  - Revere's per-vote average of \$57.62 in 2019 broke the previous record of \$42.96 for a race, set in 2013 in Boston's mayoral race.

Comparisons to figures from other years are difficult, due to such factors as turnover of candidates and the fact that not all cities hold mayoral elections every two years.

A significant factor in any study of mayoral spending is whether Boston is included. The largest city in the state, Boston elects its mayor every four years and has generated the greatest amount of campaign finance activity by far each time it is included in this study.

## Campaign Finance Activity by Mayoral Candidates in Municipal General Elections 1997-2019

<i>Year</i>	<i>Number of candidates</i>	<i>Receipts</i>		<i>Expenditures</i>		
		<i>Total</i>	<i>Median</i>	<i>Total</i>	<i>Median</i>	<i>Average spent per vote</i>
1997	66	\$3,708,975	\$28,157	\$3,835,055	\$27,127	\$6.63
1999	69	\$3,198,736	\$32,289	\$3,284,268	\$23,388	\$7.44
2001	76	\$4,546,947	\$32,644	\$5,852,880	\$33,040	\$11.70
2003	70	\$3,587,911	\$31,586	\$3,949,051	\$27,672	\$11.03
2005	71	\$5,778,781	\$30,021	\$6,209,404	\$27,621	\$14.18
2007	69	\$3,577,819	\$29,122	\$3,914,462	\$25,339	\$12.23
2009	73	\$5,549,845	\$30,523	\$7,542,006	\$28,924	\$16.52
2011	71	\$3,386,403	\$30,218	\$3,549,375	\$27,469	\$11.01
2013	63	\$8,508,820	\$34,626	\$8,839,321	\$32,964	\$20.96
2015	61	\$3,692,411	\$34,895	\$3,786,953	\$30,782	\$12.93
2017	58	\$5,959,743	\$37,439	\$6,092,517	\$30,988	\$15.48
<b>2019</b>	<b>64</b>	<b>\$3,351,435</b>	<b>\$36,614</b>	<b>\$3,591,596</b>	<b>\$27,742</b>	<b>\$12.07</b>

Data are for candidates in the general election only and does not include those who were eliminated in a preliminary election.

*The findings in more detail:*

## **Most Active Races**

The greatest amount of spending for a mayoral race in 2019 was in Revere, where incumbent Mayor Brian Arrigo and challenger Daniel Rizzo reported spending a total of \$639,225.

The record for a race was set in 2013 in Boston, when Mayor Martin Walsh and John Connolly reported spending a total of \$6,020,548.

## **Highest Total Expenditures by Mayoral Race 2019**

	<b>City</b>	<b>Total Expenditures</b>	<b>Population*</b>
1)	Revere	\$639,225	53,821
2)	Quincy	\$356,132	94,580
3)	Medford	\$224,776	57,765
4)	Fall River	\$210,252	89,661
5)	Somerville	\$189,077	81,562
6)	Brockton	\$188,520	95,777
7)	Melrose	\$186,417	28,193
8)	Pittsfield	\$175,805	42,533
9)	Malden	\$165,892	61,036
10)	Methuen	\$164,427	50,698

\* Source: U.S. Census Bureau (2018 Estimate)

Fourteen cities saw combined spending of more than \$100,000 by finalists in 2019. The total was 11 in 2017.

North Adams had the least amount of spending (\$6,511) in cities with contested mayoral elections. Incumbent Mayor Thomas Bernard reported \$5,966 in expenditures, and his opponent, Rachel Branch, reported \$545.

## **Top Fundraisers**

Mayor Thomas Koch of Quincy was the top fundraiser in 2019 with \$347,645 in receipts.

The fundraising record was set in 2013 by Boston Mayor Martin Walsh, who raised \$3,004,406. The previous fundraising record was \$1,518,353 set in 2009 by former Boston Mayor Thomas Menino.

## Top Mayoral Campaign Fundraisers 2019

	<i>Candidate</i>	<i>City</i>	<i>Receipts</i>	<i>Won/Lost</i>
1)	Thomas Koch (I)	Quincy	\$347,645	Won
2)	Brian Arrigo (I)	Revere	\$266,883	Won
3)	Daniel Rizzo	Revere	\$218,603	Lost
4)	Joseph Curtatone (I)	Somerville	\$175,641	Won
5)	Robert Sullivan (O)	Brockton	\$152,537	Won
6)	Paul Coogan	Fall River	\$130,326	Won
7)	Stephanie Muccini Burke (I)	Medford	\$113,302	Lost
8)	Domenic Sarno (I)	Springfield	\$100,788	Won
9)	Breanna Lungo-Koehn	Medford	\$95,632	Won
10)	Neil Perry (O)	Methuen	\$92,275	Won

(I) = Incumbent (O) = Open Seat

The winning candidates who reported the least amount of money raised in 2019 were Mayor Michael Cahill of Beverly (\$1,625); Mayor Mark Hawke of Gardner (\$6,247); and Mayor William Sapelli of Agawam (\$8,135). Only Hawke had an opponent.

### Top Spenders

Revere Mayor Brian Arrigo topped the spending list at \$417,478 in 2019.

The record was set in 2013 when Walsh reported \$3,015,209 in expenditures, breaking the record set in 2009 by former Boston Mayor Thomas Menino, who spent \$2,676,589.

## Top Expenditures by Mayoral Campaigns in 2019

	<i>Name</i>	<i>City</i>	<i>Expenditures</i>	<i>Won/Lost</i>
1)	Brian Arrigo (I)	Revere	\$417,476	Won
2)	Thomas Koch (I)	Quincy	\$356,132	Won
3)	Daniel Rizzo	Revere	\$221,749	Lost
4)	Joseph Curtatone (I)	Somerville	\$174,849	Won
5)	Stephanie Muccini Burke (I)	Medford	\$135,757	Lost
6)	Paul Brodeur (O)	Melrose	\$131,650	Won
7)	Robert Sullivan (O)	Brockton	\$128,067	Won
8)	Paul Coogan	Fall River	\$120,739	Won
9)	Gary Christenson (I)	Malden	\$112,562	Won
10)	Domenic Sarno (I)	Springfield	\$103,273	Won

(I) = Incumbent (O) = Open seat

Eight of the top ten spenders were winners in November.

The opposed candidate who spent the least and won was Mayor Thomas Bernard of North Adams, who reported \$5,966 in expenditures.

### **Per-Vote Spending**

Mayoral candidates on average spent \$12.07 per vote in 2019, down from \$15.48 per vote in 2017. The record, \$20.96, was set in 2013.

Incumbent Fall River Mayor Jasiel Correia had the highest per-vote average in 2019, \$89.33, a new record. Correia reported \$89,513 in expenditures and received 1,002 votes. He lost in the general election.

The previous record of \$55.35 was set in 2015 by Mayor Thomas Koch of Quincy. Mayor Brian Arrigo of Revere also broke the previous record, registering \$71.61 spent per vote.

The top ten list of per-vote spenders includes six incumbents, two of whom lost their races. There were five losing candidates in the top 10.

## **Per-Vote Expenditures by Mayoral Candidates 2019**

	<i>Name</i>	<i>City</i>	<i>Amount</i>	<i>Won/Lost</i>
1.	Jasiel Correia (I)	Fall River	\$89.33	Lost
2.	Brian Arrigo (I)	Revere	\$71.61	Won
3.	Daniel Rizzo	Revere	\$42.13	Lost
4.	Thomas Koch (I)	Quincy	\$37.98	Won
5.	Jennifer Kannan (O)	Methuen	\$27.97	Lost
6.	Diane LeBlanc	Waltham	\$24.00	Lost
7.	Gary Christenson (I)	Malden	\$22.23	Won
8.	Joseph Curtatone (I)	Somerville	\$21.68	Won
9.	Paul Brodeur (O)	Melrose	\$21.67	Won
10.	Stephanie Muccini Burke (I)	Medford	\$19.59	Lost

(I) = Incumbent (O) = Open Seat

The winning, opposed mayoral candidate with the smallest per-vote total was Mayor Robert Hedlund of Weymouth, whose per-vote total was \$3.14. The per-vote total for his opponent, Edward Cowen, was \$2.64. The incumbent with the smallest per-vote total was Michael Cahill of Beverly, spending 51 cents per vote. He did not have an opponent.


## Total Expenditures per Vote by Opposed Mayoral Candidates by City 2019

	<i>City</i>	<i>Spent per Vote</i>
1.	Revere	\$57.62
2.	Quincy	\$26.82
3.	Malden	\$19.41
4.	Melrose	\$18.42
5.	Methuen	\$18.12
6.	Fall River	\$18.04
7.	Medford	\$17.01
8.	Pittsfield	\$14.85
9.	Somerville	\$14.09
10.	Brockton	\$11.31

Revere's per-vote average of \$57.62 in 2019 broke the previous record of \$42.96, set in 2013 in the Boston mayoral race.

The New Bedford election between Mayor Jon Mitchell and Richard Tyson Moultrie recorded the smallest amount per vote in a contested race, \$2.80.

### Five Winning and Opposed Candidates with the Lowest Per-Vote Average in 2019

<b>Robert Hedlund, Weymouth</b>	<b>\$3.14</b>
<b>Thomas Bernard, North Adams</b>	<b>\$3.28</b>
<b>Jeannette McCarthy, Waltham</b>	<b>\$3.62</b>
<b>Jon Mitchell, New Bedford</b>	<b>\$3.67</b>
<b>Paul Heroux, Attleboro</b>	<b>\$3.71</b>

Worcester recorded the greatest number of votes cast for mayor, 16,836, followed by Brockton (16,658) and Springfield (15,473). North Adams recorded the fewest votes cast (2,223) in a contested election in 2019.

### Success Rate for Top Spenders

Traditionally, the candidate who spends the most money wins. The top spender in the 28 contested elections won 24 times, or 86 percent of the contests. Four candidates outspent their opponents and lost in Amesbury, Medford, Pittsfield and Waltham.

Past years:

- 2017: The top spender won 87 percent of the time (20 of 23)
- 2015: The top spender won 75 percent of the time (18 of 24)
- 2013: The top spender won 80 percent of the time (20 of 25)
- 2011: The top spender won 86 percent of the time (26 of 31)
- 2009: The top spender won 71 percent of the time (22 of 31)
- 2007: The top spender won 64 percent of the time (18 of 28)
- 2005: The top spender won 72 percent of the time (21 of 29)
- 2003: The top spender won 68 percent of the time (21 of 31)
- 2001: The top spender won 79 percent of the time (27 of 34)

## **Winners**

Typically, winning candidates as a whole raise and spend more than those who lose. In 2019, the median expenditure total was \$38,180 for winners and \$19,414 for unsuccessful candidates.

In 2017, the median expenditure total was \$42,404 for winners and \$16,905 for unsuccessful candidates.

Average expenditures for winning candidates was \$72,543 in 2019, compared to \$37,503 for unsuccessful candidates.

## **Receipts and Expenditures by Winning and Losing Mayoral Candidates 2019**

	<b>Raised</b>	<b>Spent</b>
<b><i>Winners (34)</i></b>		
Total	\$2,301,201	\$2,466,487
Median	\$46,955	\$38,180
Average	\$67,682	\$72,543
<b><i>Unsuccessful (30)</i></b>		
Total	\$1,050,234	\$1,125,109
Median	\$18,739	\$19,414
Average	\$35,007	\$37,503

## **Opposed vs. Unopposed**

Candidates with opposition had more campaign finance activity than those who did not face an opponent in 2019.

The 58 opposed candidates accounted for 98 percent of the total spent (95 percent in 2017). All six unopposed candidates were incumbents.

### **Expenditure Totals by Unopposed Incumbents**

Dean Mazarella, Leominster	\$21,267
Nicole LaChapelle, Easthampton	\$20,460
Edward Bettencourt, Peabody	\$9,379
Sefatia Romeo Theken, Gloucester	\$9,084
William Sapelli, Agawam	\$7,133
Michael Cahill, Beverly	\$2,310

### **Receipts and Expenditures in Contested/Uncontested Mayoral Races 2019**

	<b>Raised</b>	<b>Spent</b>
<b><i>Opposed (58)</i></b>		
Total	\$3,267,573	\$3,521,963
Median	\$42,885	\$36,745
Average	\$56,337	\$60,723
<b><i>Unopposed (6)</i></b>		
Total	\$83,862	\$69,633
Median	\$15,942	\$9,231
Average	\$13,977	\$11,605

### **Open seats**

A total of eight mayoral races in 2019 did not feature incumbents (Braintree, Brockton, Chicopee, Greenfield, Melrose, Methuen, Taunton and Westfield), an increase of two from 2017. There were four open seats in 2015.

In all eight open races, the candidate who spent the most won.

### **Incumbents**

In 2019, 26 of the 64 candidates were incumbents. Half of all 2017 mayoral finalists were incumbents (29 incumbents and 29 non-incumbents).

The median expenditure total for incumbents was \$26,504, compared to \$30,480 for non-incumbents. However, incumbents had much higher average expenditures, \$72,516 to \$44,899.

Three incumbents were defeated in 2019 – Stephanie Muccini Burke of Medford, Jasiel Correia of Fall River and Kenneth Gray of Amesbury.

## **Mayoral Campaign Receipts and Expenditures by Incumbency 2019**

	<b>Raised</b>	<b>Spent</b>
<b><i>Incumbents (26)</i></b>		
Totals	\$1,650,312	\$1,885,433
Median	\$40,511	\$26,504
Average	\$63,473	\$72,516
<b><i>Non-Incumbents (38)</i></b>		
Totals	\$1,701,123	\$1,706,163
Median	\$33,131	\$30,480
Average	\$44,766	\$44,899

### **Starting and ending balances**

The 64 mayoral candidates reported starting their 2019 campaigns with a total of \$1,767,636 on hand. This is down from \$5.1 million in 2017, when Boston held a mayoral election.

Quincy Mayor Thomas Koch reported the highest starting balance in 2019, \$343,703.

### ***2019 Mayoral Candidates with the Highest Starting Balances As of Jan. 1, 2019***

Thomas Koch, Quincy	\$343,703
Jon Mitchell, New Bedford	\$197,114
Brian Arrigo, Revere	\$165,251
Domenic Sarno, Springfield	\$120,082
James Fiorentini, Haverhill	\$118,492

Twenty-one candidates started their 2019 campaign without any money (zero balance), and one was an incumbent (Jeannette McCarthy of Waltham). Of the 21, six were ultimately elected mayor, in Waltham, Fall River, Methuen, Medford, Greenfield and Amesbury.

Mayoral candidates reported finishing the 2019 election season (Jan. 1 to Dec. 31) with a total of \$1,529,933 on hand. Mayor Thomas Koch of Quincy ended the year with the largest ending balance, \$335,216, followed by New Bedford Mayor Jon Mitchell with \$222,031.

Five candidates from Amesbury, Quincy, Greenfield, North Adams and Marlborough reported ending balances of zero or negative, and one won her election – Roxann Wedegartner of Greenfield.

*A table of candidates and their individual campaign finance totals follows.*

## *Campaign Finance Activity by Mayoral Finalists in the 2019 Mayoral Elections*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<i>Agawam</i>									
William	Sapelli	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 8,135.00	\$ 7,133.00	3,770	\$1.89
	<i>City totals</i>					\$ 8,135.00	\$ 7,133.00	3,770	\$1.89
<i>Amesbury</i>									
Kassandra	Gove	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 11,338.00	\$ 8,636.00	2,318	\$3.73
Kenneth	Gray	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 20,954.00	\$ 24,513.00	2,155	\$11.37
	<i>City totals</i>					\$ 32,292.00	\$ 33,149.00	4,473	\$7.41
<i>Attleboro</i>									
Heather	Porreca	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 16,524.00	\$ 16,395.00	2,617	\$6.26
Paul	Heroux	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 14,549.00	\$ 20,373.00	5,488	\$3.71
	<i>City totals</i>					\$ 31,073.00	\$ 36,768.00	8,105	\$4.54
<i>Beverly</i>									
Michael	Cahill	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 1,625.00	\$ 2,310.00	4,501	\$0.51
	<i>City totals</i>					\$ 1,625.00	\$ 2,310.00	4,501	\$0.51

*Inc = Incumbent   Unop = Unopposed   Win = Winner   Open = Open seat*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<b><i>Braintree</i></b>									
Charles	Kokoros	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 55,700.00	\$ 65,892.00	4,980	\$13.23
Thomas	Reynolds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 40,210.00	\$ 38,805.00	4,842	\$8.01
	<i>City totals</i>					\$ 95,910.00	\$ 104,697.00	9,822	\$10.66
<b><i>Brockton</i></b>									
Jimmy	Pereira	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 60,613.00	\$ 60,453.00	6,864	\$8.81
Robert	Sullivan	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 152,537.00	\$ 128,067.00	9,794	\$13.08
	<i>City totals</i>					\$ 213,150.00	\$ 188,520.00	16,658	\$11.32
<b><i>Chicopee</i></b>									
Donald	Morissette	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 28,929.00	\$ 27,342.00	4,208	\$6.50
John	Vieau	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 46,226.00	\$ 38,845.00	5,606	\$6.93
	<i>City totals</i>					\$ 75,155.00	\$ 66,187.00	9,814	\$6.74
<b><i>Easthampton</i></b>									
Nicole	LaChapelle	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 16,666.00	\$ 20,460.00	2,926	\$6.99
	<i>City totals</i>					\$ 16,666.00	\$ 20,460.00	2,926	\$6.99
<b><i>Fall River</i></b>									
Jasiel	Correia	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 24,316.00	\$ 89,513.00	1,002	\$89.33
Paul	Coogan	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 130,326.00	\$ 120,739.00	10,653	\$11.33
	<i>City totals</i>					\$ 154,642.00	\$ 210,252.00	11,655	\$18.04

*Inc = Incumbent Unop = Unopposed Win = Winner Open = Open seat*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<b><i>Fitchburg</i></b>									
Evelyn	Island-Mateo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 1,284.00	\$ 0.00	936	\$0.00
Stephen	DiNatale	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 17,908.00	\$ 14,860.00	3,510	\$4.23
	<i>City totals</i>					\$ 19,192.00	\$ 14,860.00	4,446	\$3.34
<b><i>Gardner</i></b>									
Carolyn	Kamuda	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 858.00	\$ 798.00	1,183	\$0.67
Mark	Hawke	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 6,247.00	\$ 9,064.00	1,917	\$4.73
	<i>City totals</i>					\$ 7,105.00	\$ 9,862.00	3,100	\$3.18
<b><i>Gloucester</i></b>									
Sefatia	Romeo Theken	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 15,645.00	\$ 9,084.00	3,776	\$2.41
	<i>City totals</i>					\$ 15,645.00	\$ 9,084.00	3,776	\$2.41
<b><i>Greenfield</i></b>									
Roxann	Wedegartner	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 20,371.00	\$ 20,817.00	2,068	\$10.07
Sheila	Gilmour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 15,730.00	\$ 13,766.00	1,882	\$7.31
	<i>City totals</i>					\$ 36,101.00	\$ 34,583.00	3,950	\$8.76
<b><i>Haverhill</i></b>									
Daniel	Trocki	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 7,690.00	\$ 7,441.00	4,814	\$1.55
James	Fiorentini	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 49,456.00	\$ 70,133.00	6,552	\$10.70
	<i>City totals</i>					\$ 57,146.00	\$ 77,574.00	11,366	\$6.83

*Inc = Incumbent Unop = Unopposed Win = Winner Open = Open seat*


<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<b><i>Leominster</i></b>									
Dean	Mazzarella	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 25,551.00	\$ 21,267.00	3,897	\$5.46
	<i>City totals</i>					\$ 25,551.00	\$ 21,267.00	3,897	\$5.46
<b><i>Malden</i></b>									
Gary	Christenson	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 77,500.00	\$ 112,562.00	5,064	\$22.23
John	Matheson	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 53,312.00	\$ 53,330.00	3,484	\$15.31
	<i>City totals</i>					\$ 130,812.00	\$ 165,892.00	8,548	\$19.41
<b><i>Marlborough</i></b>									
Arthur	Vigeant	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 47,255.00	\$ 34,623.00	3,527	\$9.82
David	Garceau	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 2,571.00	\$ 2,571.00	2,051	\$1.25
	<i>City totals</i>					\$ 49,826.00	\$ 37,194.00	5,578	\$6.67
<b><i>Medford</i></b>									
Breanna	Lungo-Koehn	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 95,632.00	\$ 89,019.00	6,284	\$14.17
Stephanie	Muccini Burke	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 113,302.00	\$ 135,757.00	6,929	\$19.59
	<i>City totals</i>					\$ 208,934.00	\$ 224,776.00	13,213	\$17.01
<b><i>Melrose</i></b>									
Monica	Medeiros	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 55,904.00	\$ 54,767.00	4,043	\$13.55
Paul	Brodeur	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 86,887.00	\$ 131,650.00	6,076	\$21.67
	<i>City totals</i>					\$ 142,791.00	\$ 186,417.00	10,119	\$18.42

*Inc = Incumbent Unop = Unopposed Win = Winner Open = Open seat*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<b><i>Methuen</i></b>									
Jennifer	Kannan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 71,930.00	\$ 74,739.00	2,672	\$27.97
Neil	Perry	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 92,275.00	\$ 89,688.00	6,401	\$14.01
<i>City totals</i>						\$ 164,205.00	\$ 164,427.00	9,073	\$18.12
<b><i>New Bedford</i></b>									
Jon	Mitchell	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 49,782.00	\$ 24,866.00	6,778	\$3.67
Richard	Tyson Moultrie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 1,153.00	\$ 1,077.00	2,483	\$0.43
<i>City totals</i>						\$ 50,935.00	\$ 25,943.00	9,261	\$2.80
<b><i>North Adams</i></b>									
Rachel	Branch	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 545.00	\$ 545.00	404	\$1.35
Thomas	Bernard	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 14,536.00	\$ 5,966.00	1,819	\$3.28
<i>City totals</i>						\$ 15,081.00	\$ 6,511.00	2,223	\$2.93
<b><i>Peabody</i></b>									
Edward	Bettencourt	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 16,240.00	\$ 9,379.00	7,005	\$1.34
<i>City totals</i>						\$ 16,240.00	\$ 9,379.00	7,005	\$1.34
<b><i>Pittsfield</i></b>									
Linda	Tyer	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 59,884.00	\$ 85,382.00	6,185	\$13.80
Melissa	Mazzeo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 89,610.00	\$ 90,423.00	5,657	\$15.98
<i>City totals</i>						\$ 149,494.00	\$ 175,805.00	11,842	\$14.85

*Inc = Incumbent Unop = Unopposed Win = Winner Open = Open seat*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<b><i>Quincy</i></b>									
Brenda	Ryan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 0.00	\$ 0.00	3,902	\$0.00
Thomas	Koch	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 347,645.00	\$ 356,132.00	9,377	\$37.98
<i>City totals</i>						\$ 347,645.00	\$ 356,132.00	13,279	\$26.82
<b><i>Revere</i></b>									
Brian	Arrigo	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 266,883.00	\$ 417,476.00	5,830	\$71.61
Daniel	Rizzo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 218,603.00	\$ 221,749.00	5,263	\$42.13
<i>City totals</i>						\$ 485,486.00	\$ 639,225.00	11,093	\$57.62
<b><i>Somerville</i></b>									
Joseph	Curtatone	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 175,641.00	\$ 174,849.00	8,065	\$21.68
Marianne	Walles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 16,199.00	\$ 14,228.00	5,357	\$2.66
<i>City totals</i>						\$ 191,840.00	\$ 189,077.00	13,422	\$14.09
<b><i>Springfield</i></b>									
Domenic	Sarno	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 100,788.00	\$ 103,273.00	11,880	\$8.69
Yolanda	Cancel	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 4,134.00	\$ 4,058.00	3,593	\$1.13
<i>City totals</i>						\$ 104,922.00	\$ 107,331.00	15,473	\$6.94
<b><i>Taunton</i></b>									
Estele	Borges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 37,333.00	\$ 35,975.00	3,968	\$9.07
Shaunna	O'Connell	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 71,514.00	\$ 84,568.00	6,734	\$12.56
<i>City totals</i>						\$ 108,847.00	\$ 120,543.00	10,702	\$11.26

*Inc = Incumbent Unop = Unopposed Win = Winner Open = Open seat*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<b><i>Waltham</i></b>									
Diane	LeBlanc	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 91,180.00	\$ 91,544.00	3,814	\$24.00
Jeannette	McCarthy	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 35,896.00	\$ 28,143.00	7,780	\$3.62
	<i>City totals</i>					\$ 127,076.00	\$ 119,687.00	11,594	\$10.32
<b><i>Westfield</i></b>									
Donald	Humason	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 46,655.00	\$ 52,916.00	4,999	\$10.59
Michael	McCabe	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	\$ 40,644.00	\$ 33,619.00	4,909	\$6.85
	<i>City totals</i>					\$ 87,299.00	\$ 86,535.00	9,908	\$8.73
<b><i>Weymouth</i></b>									
Edward	Cowen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 3,863.00	\$ 4,572.00	1,732	\$2.64
Robert	Hedlund	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 45,127.00	\$ 24,669.00	7,869	\$3.13
	<i>City totals</i>					\$ 48,990.00	\$ 29,241.00	9,601	\$3.05
<b><i>Woburn</i></b>									
Elizabeth	Pedrini	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 2,465.00	\$ 2,015.00	1,948	\$1.03
Scott	Galvin	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 45,802.00	\$ 37,516.00	4,571	\$8.21
	<i>City totals</i>					\$ 48,267.00	\$ 39,531.00	6,519	\$6.06

*Inc = Incumbent Unop = Unopposed Win = Winner Open = Open seat*

<i>City</i>	<i>Candidate</i>	<i>Inc</i>	<i>Unop</i>	<i>Win</i>	<i>Open</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>Votes</i>	<i>Spent per Vote</i>
<i>Worcester</i>									
Bill	Coleman	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 0.00	\$ 0.00	1,439	\$0.00
Donna	Colorio	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 27,503.00	\$ 22,433.00	3,840	\$5.84
Joseph	Petty	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	\$ 52,979.00	\$ 46,130.00	10,194	\$4.53
Sarkodieh	Owura-Kwaku	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	\$ 2,875.00	\$ 2,681.00	1,363	\$1.97
	<i>City totals</i>					\$ 83,357.00	\$ 71,244.00	16,836	\$4.23
	<b><i>Totals</i></b>	64 Candidates				\$3,351,435.00	\$3,591,596.00	297,548	\$12.07

*Inc = Incumbent   Unop = Unopposed   Win = Winner   Open = Open seat*