

Massachusetts Office of Campaign and Political Finance

**Campaign Finance Activity by Candidates for
the Massachusetts General Court**

2014

INTRODUCTION

This study examines campaign finance activity undertaken by candidates for the Massachusetts Senate and House of Representatives (known collectively as The General Court) in calendar year 2014. The Office of Campaign and Political Finance has issued a report of this type after every state election since 1990.

The information contained in this legislative study is based on data compiled from campaign finance reports electronically filed by candidates and treasurers of political committees organized on behalf of candidates for the Massachusetts Senate and House. In 2014, a total of 372 candidates sought legislative office and filed disclosure reports with OCPF: 75 running for the Senate and 297 seeking a House seat.

Legislative candidates and their committees are required to file three campaign finance reports disclosing election year financial activity. The reports are due with OCPF eight days prior to the September state primary election; eight days prior to the November general election; and in January of the year immediately following. Reports were due from the candidates in this study on Sept. 2, 2014, Oct. 27, 2014, and Jan. 20, 2015.

Candidates and committee treasurers are required to disclose their account balances at the beginning of each reporting period; receipts and expenditures for the reporting period; in-kind contributions for the reporting period; and all liabilities.

OCPF has taken steps to ensure that the information contained in this study is accurate as of the time of its compilation in 2015. This study takes into account many corrections, additions or deletions made by candidates as a result of any review conducted by OCPF or amendments filed by candidates or political committees.

The annual contribution limit from an individual to a candidate was \$500 per candidate in 2014. The annual limit increased to \$1,000 starting Jan. 1, 2015.

The Office of Campaign and Political Finance (OCPF) is an independent state agency that administers Massachusetts General Law Chapter 55, the campaign finance law. The law provides for disclosure and regulation of campaign finance activity on the state, county and municipal levels. The reports filed by state and county candidates and committees are available on the office's web site at www.ocpf.us.

This study was compiled and written based on information filed by candidates and committees. Those seeking further information on the study or any other facet of the Massachusetts campaign finance law may contact the Office of Campaign and Political Finance by calling (617) 979-8300. This study and other data are also available on the office's web site.

November 2015

OVERVIEW

Receipts and expenditures for legislative candidates increased in 2014 compared to the previous state election in 2012.

Total fundraising for the 372 legislative candidates in 2014 reached \$12.2 million (\$32,757 per candidate). The 2014 figure is \$652,010 more than in 2012 when 346 candidates ran (\$33,334 per candidate in 2012).

Expenditure totals in 2014 increased to \$12.4 million (\$33,400 per candidate), up from \$11.9 million in 2012 (\$34,399 per candidate). The expenditure total in 2014 is larger than the fundraising total because candidates can spend money that was already in their accounts prior to Jan. 1, 2014.

AGGREGATE RECEIPTS AND EXPENDITURES BY LEGISLATIVE CANDIDATES 2002 – 2014

	<i>2002</i>	<i>2004</i>	<i>2006</i>	<i>2008</i>	<i>2010</i>	<i>2012</i>	<i>2014</i>
Number of candidates	372	390	339	311	433	346	372
Receipts	\$11,561,938	\$17,275,537	\$12,398,381	\$12,462,676	\$14,994,001	\$11,533,612	\$12,185,713
Expenditures	\$11,968,889	\$17,640,644	\$11,877,068	\$12,550,335	\$16,873,190	\$11,902,207	\$12,425,073

Of the 372 legislative candidates in 2014, 75 were seeking one of 40 Senate seats and 297 were running for the 160-seat House.

Of the 200 legislative races, 104, or 52 percent, were contested by more than one candidate in either the primary or general elections. There were 87 contested races in 2012.

The 372 legislative candidates comprised 179 incumbents, or 48 percent. There were 190 incumbents in 2012, making up 55 percent of the field.

Two records were reached:

- House Speaker Robert DeLeo of Winthrop reported expenditures of \$537,357, a record for House candidates. DeLeo held the previous record of \$526,808, reached in 2012.

- DeLeo topped the fundraising list for House candidates, raising \$465,281 in 2014, the highest amount raised by a House candidate in an OCPF study.

The number of candidates in 2014 increased to 372 from 346 in 2012. The lowest total ever recorded in OCPF studies, which have been compiled after each election since 1990, was 311 in 2008. The highest number of legislative candidates recorded in an OCPF study was 507 in 1990.

All but four incumbents were re-elected. Three unsuccessful incumbents were in the House, and one was in the Senate. In 2012, nine incumbents were unsuccessful.

Twenty-five new legislators were elected in 2014 – 20 in the House and five in the Senate. In 2012, 19 new legislators were elected.

The findings for each of the two chambers of the Legislature are broken down in each of the two sections that follow this introduction.

#####

SECTION I: THE SENATE

Average receipt totals decreased compared to the 2012 election. Senate candidates on average raised \$56,973 in 2014, down from \$60,936 in 2012.

Average expenditures decreased to \$57,962 in 2014 from \$63,353 in 2012.

Twenty-one incumbents were unopposed in 2014, down from 24 unopposed incumbents in 2012. The highest number of unopposed incumbents was 27 in 2008.

Of 36 incumbents on the ballot, all but one were returned to office. Four new senators were elected to fill *open seats*.

OVERVIEW OF CAMPAIGN FINANCE ACTIVITY FOR SENATE CANDIDATES

	2006	2008	2010	2012	2014
<i>Number of candidates</i>	70	58	95	72	75
<i>Total on hand at start</i>	\$4,847,382	\$4,820,215	\$4,157,359	\$3,325,868	\$3,182,657
<i>Total receipts</i>	\$4,612,580	\$4,310,074	\$6,067,005	\$4,387,418	\$4,272,990
<i>Average receipts per candidate</i>	\$65,894	\$74,311	\$63,863	\$60,936	\$56,973
<i>Total expenditures</i>	\$4,596,300	\$4,343,233	\$7,322,783	\$4,561,438	\$4,347,182
<i>Average expenditures per candidate</i>	\$65,661	\$74,883	\$77,081	\$63,353	\$57,962
<i>Total on hand at end</i>	\$4,843,370	\$4,772,024	\$2,871,752	\$3,151,043	\$3,113,278

Expenditures do not include debts incurred that had not been paid at the end of 2014.

Total receipts do not include in-kind contributions, which are things of value other than money. Senate candidates reported receiving \$420,555 in in-kind contributions in 2014. Candidates receiving the five highest in-kind contribution totals in 2014 include Ryan Fattman (\$94,418); Michael Valanzola (\$55,737); Alex Vispoli (\$43,517); Vinny deMacedo (\$40,755); and Shaun Toohey (\$37,166). All five are Republicans.

Overall totals in both receipts and expenditures decreased in 2014. The 2014 fundraising total of \$4.27 million was a 3 percent drop from 2012. The expenditure total of \$4.34 million in 2014 was a decrease of 5 percent from 2012.

A total of 75 candidates ran for the Senate in 2014, an increase of three candidates from 2012. The Senate that was seated in January 2015 was made up of 34 Democrats and six Republicans.

The findings in greater detail:

I. Success of Campaigns

Winning candidates spent more money than their opponents. On average, Senate winners outspent unsuccessful candidates \$77,390 to \$35,759 in 2014. The winners outspent unsuccessful candidates \$84,368 to \$37,084 in 2012.

SENATE CANDIDATES' RECEIPTS AND EXPENDITURES BY SUCCESS OF CAMPAIGNS 2014

	<i>Successful (40)</i>	<i>Unsuccessful (35)</i>
<i>Total Receipts</i>	\$3,007,557	\$1,265,433
<i>Average Receipts</i>	\$75,188	\$36,155
<i>Total Expenditures</i>	\$3,095,602	\$1,251,586
<i>Average Expenditures</i>	\$77,390	\$35,759

II. Incumbency

Senators seeking to return to office accounted for the majority of the total receipts and expenditures.

Averages for expenditures were down for incumbents compared to 2012. The 36 incumbent senators on the ballot spent \$64,473 on average in 2014, down from \$80,822 in 2012. The 39 non-incumbents in 2014 reported expenditures of \$51,951 on average, up from \$44,885 in 2012.

SENATE CANDIDATES' RECEIPTS AND EXPENDITURES BY INCUMBENCY 2014

	<i>Incumbents (36)</i>	<i>Non-Incumbents (39)</i>
<i>Total Receipts</i>	\$2,342,280	\$1,930,710
<i>Average Receipts</i>	\$65,063	\$49,505
<i>Total Expenditures</i>	\$2,321,062	\$2,026,120
<i>Average Expenditures</i>	\$64,473	\$51,951

Historically, some expenditures by incumbents are not necessarily related directly to their election campaigns (such as bumper stickers or advertisements), but were geared toward constituent or legislative expenses. The campaign finance law allows campaign

funds to be used for expenditures such as maintaining a district office, charitable contributions and official or political travel.

III. Party Affiliation

Democrats, who accounted for the majority of Senate candidates in 2014, had higher average receipt and expenditure totals than Republican candidates.

There were 50 Democrats on the ballot in 2014, accounting for 66 percent of all Senate candidates. There were also 50 Democrats in 2012.

Democrats accounted for 76 percent of funds raised and 75 percent of expenditures in 2014. Democrats accounted for 84 percent of funds raised and 83 percent of expenditures in 2012.

There were 22 Republicans on the ballot in 2014, three more than in 2012, accounting for 29 percent of all candidates.

SENATE CANDIDATES' RECEIPTS AND EXPENDITURES BY PARTY AFFILIATION 2014

	<i>Democrats (50)</i>	<i>Republicans (22)</i>	<i>Unenrolled or Other (3)</i>
<i>Total receipts</i>	\$3,266,751	\$1,003,718	\$2,521
<i>Average receipts</i>	\$65,335	\$45,623	\$840
<i>Total expenditures</i>	\$3,240,789	\$1,104,342	\$2,049
<i>Average expenditures</i>	\$64,815	\$50,197	\$683

Three Senate candidates were not affiliated with political parties.

IV. Contested and Uncontested Races

On average, the 54 opposed candidates reported higher receipts and expenditures than the 21 unopposed candidates.¹

In the 19 contested Senate races, the candidate who spent the most money won in all but three races. The candidates who won their races and were outspent were Sonia

¹ This study considered a race “contested” if there were two or more candidates for the seat, regardless of the outcome or the level of campaign finance activity.

Chang Diaz of Boston, Anne Gobi of Spencer and Richard Ross of Wrentham. There were 16 contested races in 2012, and the top spender won all but one race.

The average amount spent by an opposed candidate in 2014 was \$60,289, down from \$68,714 in 2012. The average was \$80,891 in 2010.

**RECEIPTS AND EXPENDITURES BY SENATE CANDIDATES
OPPOSED AND UNOPPOSED
2014**

	<i>Opposed (54)</i>	<i>Unopposed (21)</i>
<i>Total Receipts</i>	\$3,147,153	\$1,125,837
<i>Average receipts</i>	\$58,280	\$53,611
<i>Total Expenditures</i>	\$3,255,652	\$1,091,530
<i>Average Expenditures</i>	\$60,289	\$51,977

Of the 19 contested races in 2014, four were for seats being vacated by outgoing senators.

The **four open seats** in 2014:

<i>District</i>	<i>Previous Incumbent</i>	<i>Winner</i>
<i>2nd Essex & Middlesex</i>	Barry Finegold	Barbara L'Italien
<i>1st Hampden & Hampshire</i>	Gale Candaras	Eric Lesser
<i>Plymouth & Barnstable</i>	Therese Murray	Vinny deMacedo
<i>Worcester, Hampden, Hampshire & Middlesex</i>	Stephen Brewer	Anne Gobi

V. Starting Balances

Candidates for the Senate reported having a total of \$3,182,657 on hand at the start of 2014, down from \$3,325,868 on hand at the start of 2012.

Incumbents accounted for most of the money on hand at the start of 2014, \$2,946,641, or 92.5 percent. The total was \$3,166,911 in 2012.

The average amount on hand in an incumbent's account at the start of 2014 was \$81,851, down from \$85,592 in 2012. The figure was \$111,220 in 2010. The average starting balance by a non-incumbent in 2014 was \$6,051.

The starting balance figures have traditionally favored incumbents because many challengers are first-time candidates who begin their campaign with a zero balance and start their campaigns during the election year.

A total of 16 candidates, all non-incumbents, reported having no campaign funds on hand at the start of the year. Of the 16, one was elected (Eric Lesser of Longmeadow). The 130 Senate candidates who have started an election year with a zero balance since 2004 have had limited success – only five winners.

STARTING AN ELECTION YEAR WITH A ZERO BALANCE

Year	Candidates with zero starting balance	Winners
2014	16	1 (Eric Lesser)
2012	16	1 (Kathleen O'Connor-Ives)
2010	32	1 (Daniel Wolf)
2008	12	0
2006	25	1 (Benjamin Downing)
2004	29	1 (Edward Augustus)

The Senate candidate with the highest starting balance was Sen. Mark Montigny of New Bedford, who reported a total of \$1,057,160 at the end of 2013. Montigny was also first in 2012 with \$1,134,306. Montigny was also first in 2010, 2008, 2006 and 2004. Only two Senate candidates have reported election-year starting balances of more than \$1 million (Montigny and Senate President Thomas Birmingham, who started 2000 with \$1.1 million).

SENATE CANDIDATES WITH THE HIGHEST STARTING BALANCES: 2014

	Candidate	District	Balance	Opposed	Elected
1.	Mark Montigny (D)	2nd Bristol & Plymouth	\$1,057,160	No	Yes
2.	Bruce Tarr (R)	1st Essex & Middlesex	\$207,745	No	Yes
3.	Thomas Kennedy (D)	2nd Plymouth & Bristol	\$197,676	Yes	Yes
4.	Harriette Chandler (D)	1st Worcester	\$182,870	Yes	Yes
5.	Robert Hedlund (R)	Plymouth & Norfolk	\$138,216	No	Yes
6.	Richard Moore (D)	Worcester & Norfolk	\$131,471	Yes	No
7.	Sal DiDomenico (D)	Middlesex & Suffolk	\$129,988	No	Yes
8.	Sonia Chang-Diaz (D)	2nd Suffolk	\$109,263	Yes	Yes
9.	Ryan Fattman (R)	Worcester & Norfolk	\$106,179	Yes	Yes
10.	Marc Pacheco (D)	1st Plymouth & Bristol	\$75,872	Yes	Yes

Note: All but Fattman are incumbents

Note: Moore and Fattman were opponents

Nine of 75 Senate candidates reported starting balances of more than \$100,000, two more than in 2012.

The incumbents with the smallest starting balances in 2014 were William Brownsberger of Belmont with \$4,459, James Eldridge of Acton with \$5,013 and Kenneth Donnelly of Arlington with \$6,767.

VI. Most Active Candidates and Races

SENATE RACES WITH THE HIGHEST EXPENDITURES 2014

	<i>District</i>	<i>Total spent</i>	<i>Number of candidates</i>	<i>Winner</i>
1.	1 st Hampden & Hampshire (O)	\$700,504	7	Eric Lesser
2.	Worcester & Norfolk	\$309,824	2	Ryan Fattman
3.	Plymouth & Barnstable (O)	\$281,401	3	Vinny deMacedo
4.	2 nd Essex & Middlesex (O)	\$201,268	4	Barbara L'Italien
5.	1 st Essex	\$187,175	3	Kathleen O'Connor Ives
6.	1 st Worcester	\$184,355	4	Harriette Chandler
7.	Hampshire, Franklin & Worcester	\$180,686	1	Stanley Rosenberg
8.	1 st Plymouth & Bristol	\$164,635	2	Marc Pacheco
9.	Norfolk & Plymouth	\$156,755	2	John Keenan
10.	Cape & Islands	\$149,654	3	Daniel Wolf

O=Open seat

The highest amount ever spent for a Senate race was \$809,637 in 2002, when three candidates were vying for an open seat in the Middlesex, Suffolk and Essex District. The winner was Jarrett Barrios, D-Cambridge.

The least expensive contested Senate race in 2014 was in the 2nd Suffolk District, where incumbent and winner Sen. Sonia Chang-Diaz of Boston reported \$2,226 in expenditures. A challenger, David James Wyatt, reported \$3,125 in expenditures. A third candidate reported no expenditures.

In 2012, the least expensive race was in the 1st Middlesex District, where incumbent and winner Eileen Donoghue spent \$53,941. Her challenger, James Buba, spent \$1,565.

TOP FUNDRAISERS.

The top fundraiser in 2014 was non-incumbent Eric Lesser of Longmeadow, who reported \$416,894 in receipts. He ran for the open 1st Hampden & Hampshire seat with six other candidates.

The top fundraiser in 2012 was former Senate President Therese Murray. The top fundraiser in 2010, Daniel Wolf, was seeking an open Cape & Islands seat.

The highest amount ever raised by any Senate candidate in an election year was \$1.358 million in 2000 by Thomas Birmingham, who ran unopposed. Murray raised \$475,095 in 2012, the highest amount ever raised by an opposed Senate candidate in an election year.

SENATE CANDIDATES RAISING THE MOST MONEY IN 2014

	Candidate	City or Town	Receipts	Opposed	Winner
1.	Eric Lesser	Longmeadow	\$416,894	Yes	Yes
2.	Stanley Rosenberg (I)	Amherst	\$194,521	No	Yes
3.	Richard Moore(I)	Uxbridge	\$184,883	Yes	No
4.	Vinny deMacedo	Plymouth	\$173,536	Yes	Yes
5.	Brian Joyce (I)	Milton	\$133,859	No	Yes
6.	Linda Dorcena Forry (I)	Dorchester	\$118,643	Yes	Yes
7.	Barbara L'Italien	Andover	\$116,273	Yes	Yes
8.	Debra Ann Boronski	East Longmeadow	\$112,191	Yes	No
9.	Daniel Wolf (I)	Harwich	\$111,473	Yes	Yes
10.	Anthony Petruccelli (I)	East Boston	\$107,105	No	Yes

I = Incumbent

Note: All are Democrats, except Vinny deMacedo and Debra Ann Boronski, who are Republicans.

In 2014 the winning candidate who raised the least was unopposed incumbent Cynthia Creem, who reported \$736 in receipts. She also raised the least amount in 2012, \$3,875.

The winning opposed candidate who raised the least in 2014 was incumbent Sonia Chang Diaz with \$15,481 in receipts. The winning opposed candidate who raised the least in 2012 was Kenneth Donnelly of Arlington, who reported receipts of \$51,327.

TOP EXPENDITURE TOTALS

Non-incumbent Eric Lesser of Longmeadow topped the expenditure list in 2014 with \$405,573. Senate President Therese Murray of Plymouth topped the expenditure list in 2012 with \$513,164, the highest total ever recorded for a Senate candidate.

Expenditures were reported by all but four Senate candidates (Michael Franco of Holyoke, Robert Powers of Boston, Roy Owens of Boston and Derek Maksy of Lakeville). All four were unsuccessful. One candidate, William Feegbeh of Worcester, did not file campaign finance reports at the time this study was compiled.

SENATE CANDIDATES WITH THE HIGHEST EXPENDITURE TOTALS IN 2014

	Candidate	City or Town	Expenditures	Opposed	Elected
1.	Eric Lesser	Longmeadow	\$405,573	Yes	Yes
2.	Vinny deMacedo	Plymouth	\$205,048	Yes	Yes
3.	Stanley Rosenberg (I)	Amherst	\$180,686	No	Yes
4.	Ryan Fattman	Webster	\$161,621	Yes	Yes
5.	Richard Moore (I)	Uxbridge	\$148,202	Yes	No
6.	Harriette Chandler (I)	Worcester	\$139,987	Yes	Yes
7.	Daniel Wolf (I)	Harwich	\$134,184	Yes	Yes
8.	Brian Joyce (I)	Milton	\$125,073	No	Yes
9.	Anthony Petrucci (I)	East Boston	\$116,287	No	Yes
10.	Debra Ann Boronski	East Longmeadow	\$110,569	Yes	No

I = Incumbent

Note: All candidates are Democrats, except Ryan Fattman and Debra Ann Boronski, who are Republicans.

The opposed candidate who spent the least and won was incumbent Sonia Chang Diaz of Boston, who reported \$2,226 in expenditures. In 2012, incumbent James Timilty of Walpole reported \$46,501 in expenditures, the lowest total for an opposed winner.

The record amount spent by all Senate candidates was \$7,620,649 in 2004.

VII. Ending Balances

Candidates for the Senate reported ending 2014 with \$3,113,278.² The record high of \$4.9 million was posted in 2000.

The candidate with the greatest amount of money on hand was Sen. Mark Montigny with a total of \$1,020,336. The record of \$2.2 million was held by Senate President Thomas Birmingham in 2000.

As was the case in every election year since 1998, the candidates with the ten highest ending balances in 2014 were all incumbents. One incumbent, Richard Moore of Uxbridge, ended with \$167,452 and lost.

² This ending balance may not correspond exactly with the aggregate starting balance, total receipts and total expenditures due to inconsistencies or errors in candidates' reports that are addressed during the OCPF audit process.

**SENATE CANDIDATES WITH
THE HIGHEST ENDING BALANCES
2014**

	Candidate*	District	Balance	Opposed	Winner
1.	Mark Montigny	2nd Bristol & Plymouth	\$1,020,336	No	Yes
2.	Bruce Tarr	1st Essex & Middlesex	\$224,458	No	Yes
3.	Thomas Kennedy	2nd Plymouth & Bristol	\$178,048	Yes	Yes
4.	Richard Moore	Worcester & Norfolk	\$167,452	Yes	No
5.	Robert Hedlund	Plymouth & Norfolk	\$143,241	No	Yes
6.	Harriette Chandler	1st Worcester	\$123,072	Yes	Yes
7.	Sonia Chang-Diaz	2nd Suffolk	\$122,517	Yes	Yes
8.	Sal DiDomenico	Middlesex & Suffolk	\$118,709	No	Yes
9.	Michael Moore	2nd Worcester	\$96,786	No	Yes
10.	Stanley Rosenberg	Hampshire, Franklin & Worcester	\$83,888	No	Yes

*All 10 are incumbents

Ten Senate candidates reported having no money (or negative balances) at the end of the election year, an increase of two from 2012.

A table of campaign finance activity by all Senate candidates is attached at the end of this report.

SECTION II: THE HOUSE OF REPRESENTATIVES

The number of state representative candidates increased from 274 in 2012 to 297 in 2014, an increase of 23.

Two records were broken in 2014, both by House Speaker Robert DeLeo of Winthrop:

- DeLeo reported expenditures of \$537,357, a record for House candidates. He held the previous record of \$526,808, reached in 2012.
- DeLeo raised \$465,281 in 2014, the highest total by a House candidate in an OCPF study. DeLeo held the previous record of \$462,596, which he recorded in 2012.

A total of 297 candidates sought election to the House in 2014 – 184 Democrats, 88 Republicans and 25 unenrolled. The largest number of House candidates recorded in an OCPF study was 401 in 1990.

A total of 142 incumbents ran for re-election, down from 153 in 2012. Incumbents reported spending, on average, \$35,985 in 2014 compared to \$19,147 for non-incumbents.

The new House that took office in January 2015 was composed of 20 new representatives – Timothy Whelan of Dennis, Jim Kelcourse of Amesbury, Paul Tucker of Salem, Brendan Crighton of Lynn, Susannah Whipps Lee of Athol, Jose Tosado of Springfield, Carlos Gonzalez of Springfield, Carmine Gentile of Sudbury, Rady Mom of Lowell, Joseph McGonagle of Everett, Michael Day of Stoneham, Steven Ultrino of Malden, Christine Barber of Somerville, Matt Muratore of Plymouth, David DeCoste of Norwell, Michelle Dubois of Brockton, Donald Berthiaume of Spencer, David Muradian of Grafton, Kate Campanale of Leicester, and Joseph McKenna of Webster.

OVERVIEW OF CAMPAIGN FINANCE ACTIVITY FOR HOUSE CANDIDATES

	2008	2010	2012	2014
<i>Number of candidates</i>	253	338	274	297
<i>Total cash on hand at start</i>	\$6,704,725	\$6,378,377	\$5,631,363	\$4,943,309
<i>Total receipts</i>	\$8,152,602	\$8,926,996	\$7,146,193	\$7,912,723
<i>Average receipts per candidate</i>	\$32,223	\$26,411	\$26,080	\$26,642
<i>Total expenditures</i>	\$8,207,102	\$9,550,407	\$7,340,769	\$8,077,891
<i>Average expenditures per candidate</i>	\$32,439	\$28,255	\$26,791	\$27,198
<i>Total on hand at end</i>	\$6,660,700	\$5,785,773	\$5,428,552	\$4,763,029

Expenditures do not include debts incurred that had not been paid.

Total receipts and expenditures increased in 2014: an 11 percent increase in fundraising and a 10 percent rise in expenditures.

The findings in greater detail:

I. Winners vs. Losers

Winning candidates comprised 54 percent of the field and accounted for 72 percent of spending. Winners outspent unsuccessful candidates two to one, on average.

**HOUSE CANDIDATES' RECEIPTS AND EXPENDITURES
BY SUCCESS OF CAMPAIGNS
2014**

	<i>Successful (160)</i>	<i>Unsuccessful (137)</i>
<i>Total Receipts</i>	\$5,714,283	\$2,198,440
<i>Average Receipts</i>	\$35,714	\$16,047
<i>Total Expenditures</i>	\$5,847,353	\$2,230,538
<i>Average Expenditures</i>	\$36,545	\$16,281

The average expenditure totals for winning candidates, \$36,545, was an increase over 2012's average of \$33,583.

Seventeen candidates were outspent in 2014 but still won their races:

- | | |
|--------------------------------|-------------------------------|
| Donald Berthiaume, Spencer | Kate Campanale, Cherry Valley |
| David DeCoste, Norwell | Angelo D'Emilia, Bridgewater |
| Daniel Donahue, Worcester | Peter Durant, Spencer |
| Gloria Fox, Roxbury | Carlos Gonzalez, Springfield |
| Danielle Gregoire, Marlborough | Randy Hunt, East Sandwich |
| James Kelcourse, Amesbury | Stephen Kulik, Worthington |
| David Linsky, Natick | Joseph McKenna, Webster |
| John Rogers, Norwood | Frank Smizik, Brookline |
| Jose Tosado, Springfield | |

II. Incumbents vs. Challengers

The 142 incumbents seeking re-election made up 62 percent of receipts and 63 percent of expenditures in 2014. In 2012, 153 incumbents made up 67 percent of receipts and 69 percent of expenditures.

Incumbents, on average, reported expenditures of \$35,985 in 2014, an increase from 2012 (\$33,275) in 2012. For non-incumbents, the expenditure average was \$19,147.

**HOUSE CANDIDATES' RECEIPTS AND EXPENDITURES
BY INCUMBENCY
2014**

	<i>Incumbents (142)</i>	<i>Non-Incumbents (155)</i>
<i>Total Receipts</i>	\$4,936,576	\$2,976,147
<i>Average Receipts</i>	\$34,764	\$19,200
<i>Total Expenditures</i>	\$5,109,971	\$2,967,926
<i>Average Expenditures</i>	\$35,985	\$19,147

The 2014 election saw three incumbent representatives lose their bids for re-election, six fewer than in 2012 (Denise Andrews of Orange, Wayne Matewsky of Everett and Rhonda Nyman of Hanover).

Historically, many expenditures made by incumbents, both unopposed and opposed, are not necessarily related *directly* to their campaigns (such as bumper stickers or advertisements), but were geared toward constituent or legislative expenses. The campaign finance law allows campaign funds to be used for expenditures such as maintaining a district office, charitable contributions and official or political travel.

III. Party Affiliation

Democrats were the dominant party in terms of receipts and expenditures in 2014. The 184 Democrats represented 62 percent of the candidates and 76 percent of all expenditures. In 2012, Democrats represented 66 percent of those running for House seats and accounted for 74 percent of the total expenditures.

The 88 Republicans running in 2014 (79 in 2012) made up 30 percent of the candidate roster and 23 percent of the total expenditures. Unenrolled candidates accounted for 2.3 percent of total expenditures.

Average expenditures for Democrats in 2014 increased to \$33,221 from \$30,202 in 2012. Republicans spent, on average, \$20,167, nearly \$2,000 less than in 2012.

**RECEIPTS AND EXPENDITURES BY PARTY AFFILIATION
2014**

	<i>Democrats (184)</i>	<i>Republicans (88)</i>	<i>Unenrolled or minor party (25)</i>
<i>Total Receipts</i>	\$6,009,210	\$1,701,758	\$201,755
<i>Average Receipts</i>	\$32,658	\$19,338	\$8,070
<i>Total Expenditures</i>	\$6,112,766	\$1,774,783	\$190,342
<i>Average Expenditures</i>	\$33,221	\$20,167	\$7,613

IV. Contested and Uncontested Races

There were 75 House races in 2014 that featured unopposed candidates. The 102 unopposed races in 2008 was the highest number recorded since OCPF began studying legislative campaign finance activity in 1990.

The remaining 85 races in 2014 were contested, featuring two or more candidates.¹

RECEIPTS AND EXPENDITURES BY HOUSE CANDIDATES OPPOSED AND UNOPPOSED 2014

	<i>Opposed (200)</i>	<i>Unopposed (97)</i>
<i>Total Receipts</i>	\$5,363,377	\$2,549,346
<i>Average receipts</i>	\$26,816	\$26,281
<i>Total Expenditures</i>	\$5,691,476	\$2,386,415
<i>Average Expenditures</i>	\$28,457	\$24,602

Total receipts do not include in-kind contributions, which are things of value other than money. House candidates reported a total of \$802,882 in in-kind receipts in 2014, an increase from \$344,905 in in-kind receipts in 2012. Candidates who reported the highest in-kind receipt totals were Bradford Wyatt of Boylston, \$55,556; Leah Cole of Peabody, \$41,085; Matthew Elder of Marlborough, 35,876; Patricia Vanaria of Hopkinton, \$34,931; and James Pavlik of Marshfield, \$34,092. All five are Republicans.

CONTESTED SEATS

Candidates who were opposed in 2014 outspent unopposed candidates as a group.

In the 85 contested House races in 2014, the candidate who spent the most money won 66 times, a success rate of 77 percent. In the 71 contested House races in 2012, the candidate who spent the most money won 52 times, a success rate of 72 percent (78 percent in 2010).

In 2014, 17 House seats were open (no incumbent). In 2012, seven House seats were open.

¹ This study considered a race contested if there were two or more candidates for the seat, regardless of the outcome or the level of campaign finance activity.

OPEN SEATS IN 2014

<i>District</i>	<i>Previous incumbent</i>	<i>Winner</i>
1 st Barnstable	Cleon Turner	Timothy Whelan, D-Dennis
1 st Essex	Michael Costello	Jim Kelcourse, R-Amesbury
7 th Essex	John Keenan	Paul Tucker, D-Salem
11 th Essex	Steven Walsh	Brendan Crighton, D-Lynn
9 th Hampden	Sean Curran	Jose Tosado, D-Springfield
10 th Hampden	Cheryl Rivera	Carlos Gonzalez, D-Springfield
13 th Middlesex	Thomas Conroy	Carmine Gentile, D-Sudbury
18 th Middlesex	Kevin Murphy	Rady Mom, D-Lowell
31 st Middlesex	Jason Lewis*	Michael Day, D-Stoneham
33 rd Middlesex	Christopher Fallon	Steven Ultrino, D-Malden
34 th Middlesex	Carl Sciortino	Christine Barber, D-Somerville
1 st Plymouth	Vinny deMacedo	Matthew Muratore, R-Plymouth
10 th Plymouth	Christine Canavan	Michelle Dubois, D-Brockton
5 th Worcester	Anne Gobi*	Donald Berthiaume, R-Spencer
9 th Worcester	George Peterson	David Muradian, R-Grafton
17 th Worcester	John Binienda	Kate Campanale, R-Cherry Valley
18 th Worcester	Ryan Fattman*	Joseph McKenna, R-Webster

*Moved to the Senate

The most expensive race for an open seat was in the 33rd Middlesex District, where three candidates reported \$175,996 in expenditures, an average of \$58,665 per candidate. The winner, Steven Ultrino of Malden, reported spending \$85,806.

In 2012, the 24th Middlesex District was the most expensive race – \$216,677, an average of \$43,335 for each of the five candidates. The winner, David Rogers of Cambridge, reported expenditures of \$55,168. In 2010, the 4th Suffolk District was the most expensive race, where five candidates spent a total of \$280,601.

V. Starting Balances

Candidates for state representative had a total of \$4,943,309 on hand at the start of 2014, a drop from the 2012 total of \$5.6 million. The \$6,703,525 on hand in 2008 is the highest amount ever recorded for House candidates in an OCPF study.

A head start in fundraising is often accompanied by success at the polls: of the total amount on hand at the start of 2014, 94 percent was held by eventual winners. In 2012, 95 percent was held by eventual winners. In 2010, winners held 94 percent.

**HOUSE CANDIDATES WITH
HIGHEST STARTING BALANCES
2014**

	Candidate	District	Balance	Opposed	Elected
1.	Thomas Petrolati	7 th Hampden	\$418,047	No	Yes
2.	Ronald Mariano	3 rd Norfolk	\$394,897	Yes	Yes
3.	Brian Dempsey	3 rd Essex	\$291,214	No	Yes
4.	Angelo Puppolo	12 th Hampden	\$225,394	Yes	Yes
5.	Robert DeLeo	19 th Suffolk	\$151,291	Yes	Yes
6.	Bradley Jones	20 th Middlesex	\$132,529	No	Yes
7.	Patricia Haddad	5 th Bristol	\$118,936	No	Yes
8.	William Pignatelli	4 th Berkshire	\$84,581	No	Yes
9.	Paul Donato	35 th Middlesex	\$76,734	No	Yes
10.	Thomas Stanley	9 th Middlesex	\$74,520	Yes	Yes

Note: All 10 are incumbents

Note: All are Democrats, except Bradley Jones, who is a Republican

The 140 incumbents seeking re-election had \$4,626,557 at the start of the year, an average of \$33,046. The average in 2012 was \$35,953.

The largest starting balances in 2008, 2010, 2012 and 2014 belonged to incumbent Thomas Petrolati of Ludlow.

A total of 82 candidates started the year with no money on hand. Seven of those candidates won their races. In 2012, 76 candidates started the year with no money on hand. Ten of those candidates won their races.

VI. Most Active Candidates and Races

While 85 of the 160 seats in the House were contested in the 2014 election, each election varied in factors such as the level of competition and campaign finance activity.

Twenty-one races featured total expenditures that exceeded \$100,000, seven more than in 2012.

The most expensive House race was in the 19th Suffolk District, where House Speaker Robert DeLeo and challenger Paul Caruccio spent a total of \$539,043.

HOUSE RACES WITH THE HIGHEST EXPENDITURE TOTALS 2014

	District	Total spent	Number of candidates	Winner
1.	19 th Suffolk	\$539,043	2	Robert DeLeo (I)
2.	12 Worcester	\$229,828	2	Harold Naughton (I)
3.	14 th Essex	\$185,444	4	Diana DiZoglio (I)
4.	16 th Worcester	\$179,284	2	Daniel Donahue (I)
5.	33 rd Middlesex (O)	\$175,996	3	Steven Ultrino
6.	1 st Barnstable (O)	\$175,021	4	Timothy Whelan
7.	31 st Middlesex (O)	\$164,126	3	Michael Day
8.	4 th Suffolk	\$139,835	1	Nicholas Collins (I)
9.	1 st Suffolk	\$137,890	2	Carlo Basile (I)
10.	5 th Barnstable	\$133,498	2	Randy Hunt (I)

O=Open seat. I = Incumbent.

In 2014, the least expensive contested election was in the 2nd Essex District, a race where two candidates reported expenditures of \$10,790 (incumbent Leonard Mirra of West Newbury was the winner). In 2012, the least expensive contested election was in the 9th Hampden District, a race where three candidates reported expenditures of \$5,395.

TOP FUNDRAISERS AND SPENDERS

House Speaker Robert DeLeo of Winthrop topped the fundraising list, raising \$465,281 in 2014, the highest amount raised by a House candidate in an OCPF study. DeLeo held the previous record of \$462,596, which he recorded in 2012.

Five House candidates reported no receipts, and all lost. One candidate, Daniel Morris of Salem, did not file campaign finance reports at the time this study was compiled.

HOUSE CANDIDATES RAISING THE MOST MONEY IN 2014

	Candidate	District	Total	Opposed	Elected
1.	Robert DeLeo (I)	19 th Suffolk	\$465,281	Yes	Yes
2.	Brian Dempsey (I)	3 rd Essex	\$179,956	No	Yes
3.	Joshua Perro	16 Worcester	\$137,140	Yes	No
4.	Nicholas Collins (I)	4 th Suffolk	\$133,032	No	Yes
5.	Michael Day	31 st Middlesex	\$126,459	Yes	Yes
6.	Carlo Basile (I)	1 st Suffolk	\$111,153	Yes	Yes
7.	Harold Naughton (I)	12 th Worcester	\$106,514	Yes	Yes
8.	Aaron Michlewitz (I)	3 rd Suffolk	\$92,125	No	Yes
9.	Ronald Mariano (I)	3 rd Norfolk	\$87,175	Yes	Yes
10.	Steven Ultrino	33 rd Middlesex	\$86,920	Yes	Yes

I = Incumbent.

Note: All 10 are Democrats

* * * * *

HOUSE CANDIDATES WITH THE HIGHEST EXPENDITURE TOTALS IN 2014

	Candidate	District	Total	Opposed	Elected
1.	Robert DeLeo (I, D)	19 th Suffolk	\$537,357	Yes	Yes
2.	Harold Naughton (I, D)	12 th Worcester	\$160,081	Yes	Yes
3.	Nicholas Collins (I, D)	4 th Suffolk	\$139,835	No	Yes
4.	Joshua Perro (D)	16 th Worcester	\$131,903	Yes	No
5.	Carlo Basile (I, D)	1 st Suffolk	\$126,251	Yes	Yes
6.	Ronald Mariano (I, D)	3 rd Norfolk	\$117,797	Yes	Yes
7.	Michael Day (D)	31 st Middlesex	\$115,739	Yes	Yes
8.	Angelo Puppolo (I, D)	12 th Hampden	\$106,462	Yes	Yes
9.	Brian Dempsey (I, D)	3 rd Essex	\$100,701	No	Yes
10.	Shaunna O'Connell (I, R)	3 rd Bristol	\$93,334	Yes	Yes

I = Incumbent

D=Democrat R=Republican

House Speaker Robert DeLeo reported spending the most in 2014: \$537,357, the highest amount recorded by a House candidate in an OCPF study. The previous record of \$526,808 was set in 2012 by DeLeo.

Five candidates reported no expenditures in 2014 and all were unsuccessful.

VII. Ending Balances

Candidates for the House in 2014 reported a total ending balance of \$4,762,976, a drop from 2012's total of \$5,428,552. That total is a drop of \$180,333 from the year's starting balance.

HOUSE CANDIDATES WITH THE HIGHEST ENDING BALANCES (2014)

	Candidate	District	Balance	Opposed	Elected
1.	Thomas Petrolati (I, D)	7 th Hampden	\$411,014	No	Yes
2.	Brian Dempsey (I, D)	3 rd Essex	\$370,469	No	Yes
3.	Ronald Mariano (I, D)	3 rd Norfolk	\$364,275	Yes	Yes
4.	Angelo Puppolo (I, D)	12 th Hampden	\$186,171	Yes	Yes
5.	Bradley Jones (I, R)	20 th Middlesex	\$124,409	No	Yes
6.	Patricia Haddad (I, D)	5 th Bristol	\$111,252	No	Yes
7.	Aaron Michlewitz (I, D)	3 rd Suffolk	\$91,180	No	Yes
8.	Thomas Stanley (I, D)	9 th Middlesex	\$87,473	Yes	Yes
9.	Bruce Ayers (I, D)	1 st Norfolk	\$84,147	No	Yes
10.	Paul Donato (I, D)	35 th Middlesex	\$83,047	No	Yes

I = Incumbent D = Democrat R = Republican

Incumbent Thomas Petrolati of Ludlow posted the highest ending balance in 2014, \$411,014. He also had the highest balance in 2012, \$438,834.

A total of 47 candidates reported no money on hand (or negative account balances) at the end of 2014 (the figure was 24 in 2012). Of those, there was only one incumbent, Peter Kocot of Northampton. He won his race.

A table of campaign finance activity by all House candidates is attached.

Campaign Finance Activity by Candidates for the Senate 2014

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Berkshire, Hampshire, Franklin & Hampden									
	Benjamin Downing	Pittsfield	D	I	W	\$35,517.47	\$63,295.00	\$42,328.63	\$56,483.84
	<i>Total candidates for seat:</i>		1			\$35,517.47	\$63,295.00	\$42,328.63	\$56,483.84
Bristol & Norfolk									
	James E. Timilty	Walpole	D	I	W	\$6,933.46	\$31,974.00	\$36,154.21	\$2,753.25
	<i>Total candidates for seat:</i>		1			\$6,933.46	\$31,974.00	\$36,154.21	\$2,753.25
1st Bristol & Plymouth									
	Derek A. Maksy	Lakeville	R		L	\$0.00	\$0.00	\$0.00	\$0.00
	Michael J. Rodrigues	Westport	D	I	W	\$52,739.02	\$107,105.67	\$86,655.07	\$73,183.39
	<i>Total candidates for seat:</i>		2			\$52,739.02	\$107,105.67	\$86,655.07	\$73,183.39
2nd Bristol & Plymouth									
	Mark C.W. Montigny	New Bedford	D	I	W	\$1,057,160.36	\$14,071.53	\$50,895.06	\$1,020,336.83
	<i>Total candidates for seat:</i>		1			\$1,057,160.36	\$14,071.53	\$50,895.06	\$1,020,336.83

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Cape & Islands									
	Ronald R. Beaty, Jr.	West Barnstable	R		L	\$0.00	\$8,232.27	\$8,232.27	\$0.00
	Allen Rodney Waters	Mashpee	R		L	\$0.00	\$6,841.96	\$7,237.46	(\$388.50)
	Daniel A. Wolf	Harwich	D	I	W	\$67,783.12	\$111,473.60	\$134,184.80	\$45,071.92
	<i>Total candidates for seat:</i>	3				\$67,783.12	\$126,547.83	\$149,654.53	\$44,683.42
1st Essex & Middlesex									
	Bruce Tarr	Gloucester	R	I	W	\$207,745.52	\$69,687.92	\$52,975.29	\$224,458.15
	<i>Total candidates for seat:</i>	1				\$207,745.52	\$69,687.92	\$52,975.29	\$224,458.15
2nd Essex & Middlesex									
	Barbara L'Italien	Andover	D		W	\$380.08	\$116,273.00	\$110,536.18	\$6,052.46
	Pavel M. Payano	Lawrence	D		L	\$1,238.10	\$30,066.82	\$28,656.35	\$2,648.57
	Doris V. Rodriguez	Lawrence	D		L	\$0.00	\$7,083.00	\$6,988.03	\$94.97
	Alex Vispoli	Andover	R		L	\$10,772.07	\$57,313.51	\$55,088.30	\$12,997.28
	<i>Total candidates for seat:</i>	4				\$12,390.25	\$210,736.33	\$201,268.86	\$21,793.28
1st Essex									
	Jessica Finocchiaro	Methuen	D		L	\$0.00	\$34,659.10	\$34,273.62	\$385.48
	Kathleen A. O'Connor Ives	Newburyport	D	I	W	\$8,805.30	\$98,451.77	\$109,038.56	(\$1,781.49)
	Shaun P. Toohey	Haverhill	R		L	\$1,000.00	\$50,847.22	\$43,863.81	\$7,983.41
	<i>Total candidates for seat:</i>	3				\$9,805.30	\$183,958.09	\$187,175.99	\$6,587.40

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
2nd Essex									
	Joan Lovely	Salem	D	I	W	\$18,315.20	\$32,045.00	\$45,498.23	\$3,768.70
	<i>Total candidates for seat:</i>		1			\$18,315.20	\$32,045.00	\$45,498.23	\$3,768.70
3rd Essex									
	Thomas M. McGee	Lynn	D	I	W	\$28,918.73	\$22,129.00	\$29,303.77	\$21,743.96
	<i>Total candidates for seat:</i>		1			\$28,918.73	\$22,129.00	\$29,303.77	\$21,743.96
Hampden									
	James T. Welch	W. Springfield	D	I	W	\$20,196.76	\$40,127.12	\$41,911.37	\$18,367.39
	<i>Total candidates for seat:</i>		1			\$20,196.76	\$40,127.12	\$41,911.37	\$18,367.39
1st Hampden & Hampshire									
	Timothy C. Allen	Springfield	D		L	\$5,652.27	\$88,015.00	\$92,340.55	\$1,326.72
	Debra Ann Boronski	East Longmeadow	R		L	\$900.00	\$112,191.39	\$110,569.06	\$2,522.33
	Michael Franco	Holyoke			L	\$1,819.98	\$450.00	\$0.00	\$2,269.98
	James P. Harrington	Ludlow	D		L	\$2,691.51	\$44,970.20	\$47,263.29	\$398.42
	Thomas A. Lachiusa	Longmeadow	D		L	\$0.00	\$3,725.00	\$3,725.00	\$0.00
	Eric Phillip Lesser	Longmeadow	D		W	\$0.00	\$416,894.80	\$405,573.26	\$11,321.54
	Aaron Saunders	Ludlow	D		L	\$491.55	\$40,585.86	\$41,033.20	\$44.21
	<i>Total candidates for seat:</i>		7			\$11,555.31	\$706,832.25	\$700,504.36	\$17,883.20

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
2nd Hampden & Hampshire									
	Christopher J. Hopewell	Holyoke	D		L	\$158.67	\$15,590.60	\$14,416.66	\$1,332.61
	Donald F. Humason Jr.	Westfield	R	I	W	\$36,955.56	\$48,988.00	\$76,829.32	\$9,114.24
	Patrick Thomas Leahy	Holyoke	D		L	\$0.00	\$45,468.02	\$44,834.10	\$633.92
	<i>Total candidates for seat:</i>	3				\$37,114.23	\$110,046.62	\$136,080.08	\$11,080.77
Hampshire, Franklin & Worcester									
	Stanley C. Rosenberg	Amherst	D	I	W	\$64,052.74	\$194,521.10	\$180,686.25	\$83,888.90
	<i>Total candidates for seat:</i>	1				\$64,052.74	\$194,521.10	\$180,686.25	\$83,888.90
1st Middlesex & Norfolk									
	Cynthia S. Creem	Newton	D	I	W	\$19,418.68	\$736.00	\$10,149.21	\$10,005.47
	<i>Total candidates for seat:</i>	1				\$19,418.68	\$736.00	\$10,149.21	\$10,005.47
2nd Middlesex & Norfolk									
	Karen Spilka	Ashland	D	I	W	\$21,200.08	\$54,286.18	\$32,949.11	\$42,387.15
	<i>Total candidates for seat:</i>	1				\$21,200.08	\$54,286.18	\$32,949.11	\$42,387.15
Middlesex & Suffolk									
	Sal N. DiDomenico	Everett	D	I	W	\$129,988.39	\$75,943.00	\$87,222.38	\$118,709.01
	<i>Total candidates for seat:</i>	1				\$129,988.39	\$75,943.00	\$87,222.38	\$118,709.01

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Middlesex & Worcester									
	James Eldridge	Acton	D	I	W	\$5,013.82	\$16,703.64	\$21,099.04	\$618.42
	<i>Total candidates for seat:</i>	1				\$5,013.82	\$16,703.64	\$21,099.04	\$618.42
1st Middlesex									
	Eileen Donoghue	Lowell	D	I	W	\$45,943.67	\$50,605.00	\$36,048.96	\$60,499.71
	<i>Total candidates for seat:</i>	1				\$45,943.67	\$50,605.00	\$36,048.96	\$60,499.71
2nd Middlesex									
	Robert L. Cappucci, Jr.	Medford	R		L	\$0.00	\$5,860.00	\$5,645.55	\$214.45
	Patricia D. Jehlen	Somerville	D	I	W	\$34,507.16	\$18,283.44	\$9,182.04	\$43,608.56
	<i>Total candidates for seat:</i>	2				\$34,507.16	\$24,143.44	\$14,827.59	\$43,823.01
3rd Middlesex									
	Michael J. Barrett	Lexington	D	I	W	\$25,258.64	\$74,135.60	\$34,305.27	\$65,038.97
	Sandra Martinez	Chelmsford	R		L	\$1,156.44	\$30,793.53	\$27,633.76	\$4,316.21
	<i>Total candidates for seat:</i>	2				\$26,415.08	\$104,929.13	\$61,939.03	\$69,355.18
4th Middlesex									
	Kenneth J. Donnelly	Arlington	D	I	W	\$6,767.88	\$13,726.62	\$17,897.62	\$2,596.88
	<i>Total candidates for seat:</i>	1				\$6,767.88	\$13,726.62	\$17,897.62	\$2,596.88

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
5th Middlesex									
	Jason Lewis	Winchester	D	I	W	\$14,777.14	\$72,514.22	\$76,265.89	\$11,025.47
	Monica Medeiros	Melrose	R		L	\$3,606.83	\$49,105.00	\$51,879.97	\$876.96
	<i>Total candidates for seat:</i>	2				\$18,383.97	\$121,619.22	\$128,145.86	\$11,902.43
Norfolk & Plymouth									
	Leslie Charles Gosule	Quincy	R		L	\$9,660.63	\$64,084.04	\$72,409.99	\$1,334.68
	John F. Keenan	Quincy	D	I	W	\$26,020.04	\$63,427.72	\$84,345.94	\$5,101.82
	<i>Total candidates for seat:</i>	2				\$35,680.67	\$127,511.76	\$156,755.93	\$6,436.50
Norfolk & Suffolk									
	Michael F. Rush	West Roxbury	D	I	W	\$17,666.18	\$41,997.63	\$48,177.79	\$11,486.02
	<i>Total candidates for seat:</i>	1				\$17,666.18	\$41,997.63	\$48,177.79	\$11,486.02
Norfolk, Bristol & Middlesex									
	Dylan Hayre	Sherborn	D		L	\$7,955.95	\$55,638.00	\$63,578.08	\$15.87
	Sara-Lynn Reynolds	S. Attleboro	D		L	\$10,715.62	\$42,400.00	\$53,056.36	\$59.26
	Richard Ross	Wrentham	R	I	W	\$9,937.36	\$27,075.55	\$10,774.28	\$26,238.63
	<i>Total candidates for seat:</i>	3				\$28,608.93	\$125,113.55	\$127,408.72	\$26,313.76

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Norfolk, Bristol & Plymouth									
	Brian A. Joyce	Milton	D	I	W	\$27,443.38	\$133,859.93	\$125,073.28	\$32,027.02
	<i>Total candidates for seat:</i>	1				\$27,443.38	\$133,859.93	\$125,073.28	\$32,027.02
Plymouth & Barnstable									
	Vinny deMacedo	Plymouth	R		W	\$37,678.19	\$173,536.14	\$205,048.32	\$6,166.01
	Heather Mullins	Pocasset	Li		L	\$0.00	\$2,070.88	\$2,050.28	\$20.60
	Matthew C. Patrick	East Falmouth	D		L	\$0.00	\$74,302.86	\$74,302.86	\$0.00
	<i>Total candidates for seat:</i>	3				\$37,678.19	\$249,909.88	\$281,401.46	\$6,186.61
1st Plymouth & Bristol									
	Marc R. Pacheco	Taunton	D	I	W	\$75,872.91	\$106,115.00	\$103,206.03	\$78,781.88
	David A. Rosa	Dighton	R		L	\$561.42	\$59,570.03	\$61,429.92	\$2,007.39
	<i>Total candidates for seat:</i>	2				\$76,434.33	\$165,685.03	\$164,635.95	\$80,789.27
2nd Plymouth & Bristol									
	Thomas P. Kennedy	Brockton	D	I	W	\$197,676.02	\$41,240.00	\$62,799.01	\$178,048.13
	Viola Ryerson	Hanover	R		L	\$0.00	\$2,993.47	\$2,993.47	\$0.00
	<i>Total candidates for seat:</i>	2				\$197,676.02	\$44,233.47	\$65,792.48	\$178,048.13

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Plymouth & Norfolk									
	Robert L. Hedlund, Jr.	E. Weymouth	R	I	W	\$138,216.78	\$27,289.67	\$22,265.28	\$143,241.17
	<i>Total candidates for seat:</i>	1				\$138,216.78	\$27,289.67	\$22,265.28	\$143,241.17
1st Suffolk & Middlesex									
	Anthony W. Petruccelli	East Boston	D	I	W	\$23,024.44	\$107,354.94	\$116,287.05	\$14,092.33
	<i>Total candidates for seat:</i>	1				\$23,024.44	\$107,354.94	\$116,287.05	\$14,092.33
2nd Suffolk & Middlesex									
	William N. Brownsberger	Belmont	D	I	W	\$4,459.77	\$24,150.00	\$6,496.10	\$22,113.67
	<i>Total candidates for seat:</i>	1				\$4,459.77	\$24,150.00	\$6,496.10	\$22,113.67
1st Suffolk									
	Linda Dorcena Forry	Dorchester	D	I	W	\$12,438.00	\$118,643.93	\$103,575.30	\$27,641.63
	Robert E. Powers, Jr.	Boston			L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>	2				\$12,438.00	\$118,643.93	\$103,575.30	\$27,641.63
2nd Suffolk									
	Sonia Chang-Diaz	Boston	D	I	W	\$109,263.41	\$15,481.22	\$2,226.94	\$122,517.69
	Roy Owens	Boston	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	David James Wyatt	Roxbury	R		L	\$0.00	\$0.00	\$3,125.00	(\$3,125.00)
	<i>Total candidates for seat:</i>	3				\$109,263.41	\$15,481.22	\$5,351.94	\$119,392.69

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Worcester & Middlesex									
	Jennifer L. Flanagan	Leominster	D	I	W	\$8,334.52	\$83,092.96	\$82,227.27	\$9,200.21
	<i>Total candidates for seat:</i>	1				\$8,334.52	\$83,092.96	\$82,227.27	\$9,200.21
Worcester & Norfolk									
	Ryan Fattman	Webster	R		W	\$106,179.81	\$84,165.28	\$161,621.75	\$28,723.34
	Richard T. Moore	Uxbridge	D	I	L	\$131,471.62	\$184,883.80	\$148,202.88	\$167,452.54
	<i>Total candidates for seat:</i>	2				\$237,651.43	\$269,049.08	\$309,824.63	\$196,175.88
1st Worcester									
	Harriette L. Chandler	Worcester	D	I	W	\$182,870.00	\$80,190.06	\$139,987.79	\$123,072.27
	William Feegbeh	Worcester	D		L				
	Paul J. Franco	Worcester	R		L	\$1,161.18	\$30,320.00	\$22,338.52	\$8,842.66
	Sean M. Maher	Worcester	D		L	\$0.00	\$22,548.51	\$22,029.53	\$518.98
	<i>Total candidates for seat:</i>	4				\$184,031.18	\$133,058.57	\$184,355.84	\$132,433.91
2nd Worcester									
	Michael Moore	Millbury	D	I	W	\$73,948.85	\$76,675.00	\$53,837.20	\$96,786.65
	<i>Total candidates for seat:</i>	1				\$73,948.85	\$76,675.00	\$53,837.20	\$96,786.65

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Worcester, Hampden, Hampshire & Middlesex									
	James P. Ehrhard	Sturbridge	R		L	\$14,173.93	\$26,765.00	\$31,459.88	\$9,479.05
	Anne M. Gobi	Spencer	D		W	\$4,278.63	\$59,291.00	\$39,963.92	\$23,605.71
	Michael J. Valanzola	Wales	R		L	\$13,782.46	\$68,058.10	\$70,921.68	\$10,918.88
	<i>Total candidates for seat:</i>		3			\$32,235.02	\$154,114.10	\$142,345.48	\$44,003.64
	Total candidates:	75							
	GRAND TOTALS:					\$3,182,657.30	\$4,272,990.41	\$4,347,182.20	\$3,113,278.83

Campaign Finance Activity by Candidates for the House 2014

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
1st Barnstable									
	Alexander Ross Morash	Yarmouth Port	D		L	\$3,670.88	\$8,909.53	\$6,726.24	\$5,854.17
	Ian Padraic Ryan	Dennis Port	D		L	\$0.00	\$36,160.00	\$36,160.00	
	Timothy R. Whelan	Brewster	R		W	\$17,970.96	\$66,791.40	\$82,287.19	\$2,475.17
	Elisa B. Zawadzkas	West Dennis	D		L	\$0.00	\$50,083.91	\$49,847.89	\$236.02
	<i>Total candidates for seat:</i>	4				\$21,641.84	\$161,944.84	\$175,021.32	\$8,565.36
2nd Barnstable									
	Adam G. Chaprales	Centerville	R		L	\$2,218.67	\$24,626.62	\$26,683.52	\$161.77
	Brian Richard Mannal	Centerville	D	I	W	\$5,615.45	\$41,973.27	\$45,274.26	\$2,314.46
	<i>Total candidates for seat:</i>	2				\$7,834.12	\$66,599.89	\$71,957.78	\$2,476.23
3rd Barnstable									
	David T. Vieira	E. Falmouth	R	I	W	\$3,862.25	\$14,360.00	\$15,471.94	\$2,750.31
	<i>Total candidates for seat:</i>	1				\$3,862.25	\$14,360.00	\$15,471.94	\$2,750.31

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
4th Barnstable									
	Sarah K. Peake	Provincetown	D	I	W	\$36,174.94	\$26,840.58	\$24,332.63	\$38,682.89
	<i>Total candidates for seat:</i>		1			\$36,174.94	\$26,840.58	\$24,332.63	\$38,682.89
5th Barnstable									
	Randy Hunt	East Sandwich	R	I	W	\$14,836.24	\$45,791.45	\$52,215.60	\$8,412.09
	Matthew Morgan Terry	Sandwich	D		L	\$23,166.03	\$58,861.91	\$81,282.92	\$745.02
	<i>Total candidates for seat:</i>		2			\$38,002.27	\$104,653.36	\$133,498.52	\$9,157.11
Barnstable, Dukes & Nantucket									
	Timothy R. Madden	Nantucket	D	I	W	\$771.47	\$500.00	\$119.00	\$1,152.47
	<i>Total candidates for seat:</i>		1			\$771.47	\$500.00	\$119.00	\$1,152.47
1st Berkshire									
	Gailanne M. Cariddi	N. Adams	D	I	W	\$18,064.77	\$776.70	\$4,451.70	\$14,389.77
	<i>Total candidates for seat:</i>		1			\$18,064.77	\$776.70	\$4,451.70	\$14,389.77
2nd Berkshire									
	Paul Mark	Peru	D	I	W	\$35,851.29	\$22,165.06	\$24,958.66	\$33,672.45
	<i>Total candidates for seat:</i>		1			\$35,851.29	\$22,165.06	\$24,958.66	\$33,672.45

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
3rd Berkshire									
	Tricia Farley-Bouvier	Pittsfield	D	I	W	\$2,939.22	\$13,115.67	\$10,002.38	\$6,052.51
	<i>Total candidates for seat:</i>	1				\$2,939.22	\$13,115.67	\$10,002.38	\$6,052.51
4th Berkshire									
	William Pignatelli	Lenox	D	I	W	\$84,581.05	\$29,535.00	\$31,159.32	\$82,956.73
	<i>Total candidates for seat:</i>	1				\$84,581.05	\$29,535.00	\$31,159.32	\$82,956.73
1st Bristol									
	Fred J. Barrows	Mansfield	R	I	W	\$21,660.37	\$326.56	\$3,561.40	\$18,425.53
	<i>Total candidates for seat:</i>	1				\$21,660.37	\$326.56	\$3,561.40	\$18,425.53
2nd Bristol									
	Jeffrey R. Bailey	Attleboro	R		L	\$8,269.45	\$13,956.00	\$21,737.00	\$488.45
	Bert Buckley	Attleboro	R		L	\$1,917.12	\$17,603.80	\$19,388.37	\$132.55
	Paul Heroux	Attleboro	D	I	W	\$5,028.69	\$30,963.95	\$34,128.80	\$1,863.84
	<i>Total candidates for seat:</i>	3				\$15,215.26	\$62,523.75	\$75,254.17	\$2,484.84
3rd Bristol									
	Keavin P. Duffy, Jr.	Taunton			L	\$0.00	\$18,732.19	\$17,775.80	\$956.39
	Shaunna O'Connell	Taunton	R	I	W	\$24,604.13	\$71,151.57	\$93,334.17	\$2,421.53
	<i>Total candidates for seat:</i>	2				\$24,604.13	\$89,883.76	\$111,109.97	\$3,377.92

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
4th Bristol									
	Steven Howitt	Seekonk	R	I	W	\$48,645.42	\$5,174.27	\$2,492.00	\$51,327.69
	<i>Total candidates for seat:</i>		1			\$48,645.42	\$5,174.27	\$2,492.00	\$51,327.69
5th Bristol									
	Patricia A. Haddad	Somerset	D	I	W	\$118,936.49	\$37,887.31	\$45,571.40	\$111,252.40
	<i>Total candidates for seat:</i>		1			\$118,936.49	\$37,887.31	\$45,571.40	\$111,252.40
6th Bristol									
	Carole Fiola	Fall River	D	I	W	\$6,461.63	\$59,290.00	\$43,852.09	\$22,024.54
	David Steinhof	Fall River	R		L	\$167.16	\$11,425.00	\$11,592.16	\$0.00
	<i>Total candidates for seat:</i>		2			\$6,628.79	\$70,715.00	\$55,444.25	\$22,024.54
7th Bristol									
	Alan Silvia	Fall River	D	I	W	\$12,680.67	\$59,623.43	\$29,814.74	\$42,489.36
	<i>Total candidates for seat:</i>		1			\$12,680.67	\$59,623.43	\$29,814.74	\$42,489.36
8th Bristol									
	Paul A. Schmid III	Westport	D	I	W	\$54,634.27	\$40,975.00	\$23,463.20	\$72,146.07
	<i>Total candidates for seat:</i>		1			\$54,634.27	\$40,975.00	\$23,463.20	\$72,146.07

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
9th Bristol									
	Patrick J.T. Curran	Dartmouth	R		L	\$0.00	\$3,100.00	\$2,048.06	
	Alan D. Garcia	N. Dartmouth	D		L	\$0.00	\$8,160.00	\$8,193.22	(\$33.22)
	Christopher M. Markey	Dartmouth	D	I	W	\$17,421.01	\$37,054.70	\$40,783.23	\$13,692.48
	<i>Total candidates for seat:</i>	3				\$17,421.01	\$48,314.70	\$51,024.51	\$13,659.26
10th Bristol									
	Abilio "Bill" Soares	Fairhaven	R		L	\$35.00	\$2,359.00	\$2,347.00	\$47.00
	William M. Straus	Mattapoisett	D	I	W	\$58,660.44	\$37,595.41	\$43,932.46	\$52,323.39
	<i>Total candidates for seat:</i>	2				\$58,695.44	\$39,954.41	\$46,279.46	\$52,370.39
11th Bristol									
	Robert M. Koczera	New Bedford	D	I	W	\$57,662.57	\$566.77	\$2,802.69	\$55,426.65
	<i>Total candidates for seat:</i>	1				\$57,662.57	\$566.77	\$2,802.69	\$55,426.65
12th Bristol									
	Keiko Orrall	Lakeville	R	I	W	\$32,108.28	\$15,707.00	\$6,487.36	\$41,327.92
	<i>Total candidates for seat:</i>	1				\$32,108.28	\$15,707.00	\$6,487.36	\$41,327.92
13th Bristol									
	Antonio F. D. Cabral	New Bedford	D	I	W	\$55,753.96	\$33,625.00	\$31,827.15	\$57,551.81
	<i>Total candidates for seat:</i>	1				\$55,753.96	\$33,625.00	\$31,827.15	\$57,551.81

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
14th Bristol									
	Elizabeth A. Poirier	N. Attleboro	R	I	W	\$6,319.68	\$12,696.57	\$14,076.97	\$4,939.28
	<i>Total candidates for seat:</i>	1				\$6,319.68	\$12,696.57	\$14,076.97	\$4,939.28
1st Essex									
	Edward C. Cameron	Newburyport	D		L	\$9.76	\$39,411.43	\$40,828.34	(\$1,407.15)
	Ari Herzog	Newburyport			L	\$0.00	\$6,332.00	\$6,721.67	(\$389.67)
	James M. Kelcourse	Amesbury	R		W	\$26.26	\$27,513.91	\$26,007.56	\$1,532.61
	Robert W. Lavoie	Amesbury	D		L	\$0.00	\$17,815.32	\$17,655.27	\$335.05
	Steven J. Stanganelli	Amesbury			L	\$0.00	\$3,230.23	\$3,180.64	\$49.59
	Joseph L. Valianti	Newburyport			L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>	6				\$36.02	\$94,302.89	\$94,393.48	\$120.43
2nd Essex									
	Leonard Mirra	West Newbury	R	I	W	\$18,000.81	\$7,314.96	\$9,440.26	\$15,875.51
	Edward H. Watson	Groveland	R		L	\$0.00	\$6,550.44	\$1,350.44	\$5,200.00
	<i>Total candidates for seat:</i>	2				\$18,000.81	\$13,865.40	\$10,790.70	\$21,075.51
3rd Essex									
	Brian S. Dempsey	Haverhill	D	I	W	\$291,214.78	\$179,956.43	\$100,701.50	\$370,469.71
	<i>Total candidates for seat:</i>	1				\$291,214.78	\$179,956.43	\$100,701.50	\$370,469.71

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
4th Essex									
	Bradford R. Hill	Ipswich	R	I	W	\$47,812.35	\$16,830.00	\$9,211.07	\$55,530.31
	<i>Total candidates for seat:</i>		1			\$47,812.35	\$16,830.00	\$9,211.07	\$55,530.31
5th Essex									
	Michael B. Boucher	Rockport	R		L	\$0.00	\$22,654.55	\$22,654.55	\$0.00
	Ann-Margaret Ferrante	Gloucester	D	I	W	\$40,091.88	\$54,146.17	\$82,218.31	\$12,019.74
	Robert V. Whynott	Gloucester	R		L	\$0.00	\$11,232.98	\$11,226.48	\$6.50
	<i>Total candidates for seat:</i>		3			\$40,091.88	\$88,033.70	\$116,099.34	\$12,026.24
6th Essex									
	Euplio Ricardo Marciano	Beverly			L	\$0.00	\$6,244.39	\$5,032.88	\$1,370.00
	Jerald A. Parisella	Beverly	D	I	W	\$13,474.43	\$17,410.00	\$20,801.89	\$10,082.54
	<i>Total candidates for seat:</i>		2			\$13,474.43	\$23,654.39	\$25,834.77	\$11,452.54
7th Essex									
	Daniel J. Morris	Salem	Li		L				
	Paul F. Tucker	Salem	D		W	\$0.00	\$48,319.99	\$33,245.23	\$15,074.76
	<i>Total candidates for seat:</i>		2			\$0.00	\$48,319.99	\$33,245.23	\$15,074.76

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
8th Essex									
	Lori Ehrlich	Marblehead	D	I	W	\$28,032.60	\$8,072.00	\$4,263.10	\$31,841.50
	<i>Total candidates for seat:</i>		1			\$28,032.60	\$8,072.00	\$4,263.10	\$31,841.50
9th Essex									
	Christopher J. Finn	Saugus	D		L	\$0.00	\$8,450.00	\$7,963.70	\$486.30
	Donald H. Wong	Saugus	R	I	W	\$314.34	\$27,932.97	\$16,703.06	\$11,544.25
	<i>Total candidates for seat:</i>		2			\$314.34	\$36,382.97	\$24,666.76	\$12,030.55
10th Essex									
	Robert F. Fennell	Lynn	D	I	W	\$67,531.50	\$9,830.00	\$10,266.90	\$67,094.60
	<i>Total candidates for seat:</i>		1			\$67,531.50	\$9,830.00	\$10,266.90	\$67,094.60
11th Essex									
	Brendan Peter Crighton	Lynn	D		W	\$4,486.70	\$50,734.57	\$50,952.85	\$4,268.42
	Charlie Gallo	Lynn	D		L	\$0.00	\$38,730.00	\$26,185.63	
	Alkaterini Panagiotakis Koudani	Lynn	D		L	\$0.00	\$910.87	\$910.87	\$0.00
	<i>Total candidates for seat:</i>		3			\$4,486.70	\$90,375.44	\$78,049.35	\$4,268.42

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
12th Essex									
	Leah V. Cole	Peabody	R	I	W	\$4,231.78	\$28,752.98	\$27,850.92	\$5,133.84
	Beverley A. Griffin Dunne	Peabody	D		L	\$448.11	\$22,976.61	\$18,779.41	\$4,645.31
	James Moutsoulas	Peabody	D		L	\$10.00	\$7,415.00	\$7,341.20	\$0.00
	<i>Total candidates for seat:</i>	3				\$4,689.89	\$59,144.59	\$53,971.53	\$9,779.15
13th Essex									
	Thomas James Lyons	Peabody	R		L	\$622.23	\$21,222.84	\$21,086.33	\$758.74
	Theodore C. Speliotis	Danvers	D	I	W	\$12,709.89	\$33,285.00	\$38,398.35	\$7,646.54
	<i>Total candidates for seat:</i>	2				\$13,332.12	\$54,507.84	\$59,484.68	\$8,405.28
14th Essex									
	Oscar Camargo	North Andover	D		L	\$0.00	\$13,140.26	\$13,091.80	\$48.46
	Rosemary Connelly Smedile	North Andover	R		L	\$128.52	\$46,896.55	\$46,877.39	\$147.68
	Philip DeCologero	North Andover	D		L	\$0.00	\$37,703.35	\$37,483.37	\$219.98
	Diana Dizoglio	Methuen	D	I	W	\$19,649.63	\$68,449.05	\$87,992.13	\$106.55
	<i>Total candidates for seat:</i>	4				\$19,778.15	\$166,189.21	\$185,444.69	\$522.67
15th Essex									
	Linda Dean Campbell	Methuen	D	I	W	\$24,625.74	\$19,207.81	\$19,363.99	\$24,444.56
	Al DiNuccio	Methuen	R		L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>	2				\$24,625.74	\$19,207.81	\$19,363.99	\$24,444.56

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
16th Essex									
	Marcos A. Devers	Lawrence	D	I	W	\$1,604.93	\$26,107.45	\$27,640.55	\$71.83
	William Lantigua	Lawrence			L	\$16,249.76	\$23,765.00	\$21,910.78	\$18,103.98
	Roger A. Twomey	Lawrence	R		L	\$3,792.42	\$6,014.07	\$6,799.74	\$3,006.75
	<i>Total candidates for seat:</i>	3				\$21,647.11	\$55,886.52	\$56,351.07	\$21,182.56
17th Essex									
	Frank Moran	Lawrence	D	I	W	\$11,669.26	\$5,485.00	\$7,161.47	\$9,992.79
	<i>Total candidates for seat:</i>	1				\$11,669.26	\$5,485.00	\$7,161.47	\$9,992.79
18th Essex									
	James J. Lyons, Jr.	Andover	R	I	W	\$13,001.53	\$22,811.38	\$23,021.82	\$12,791.09
	<i>Total candidates for seat:</i>	1				\$13,001.53	\$22,811.38	\$23,021.82	\$12,791.09
1st Franklin									
	Dylan Ernest Korpita	Deerfield	R		L	\$0.00	\$70,879.89	\$69,879.89	\$1,000.00
	Stephen Kulik	Worthington	D	I	W	\$42,815.71	\$54,576.86	\$52,745.96	\$44,646.61
	<i>Total candidates for seat:</i>	2				\$42,815.71	\$125,456.75	\$122,625.85	\$45,646.61

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
2nd Franklin									
	Karen Anderson	Orange	R		L	\$0.00	\$16,610.74	\$16,610.74	\$0.00
	Denise Andrews	Orange	D	I	L	\$2,841.89	\$28,206.88	\$22,663.98	\$8,384.79
	Susannah M. Whipps Lee	Athol	R		W	\$4,414.81	\$53,803.00	\$57,714.40	\$503.41
	<i>Total candidates for seat:</i>	3				\$7,256.70	\$98,620.62	\$96,989.12	\$8,888.20
1st Hampden									
	Todd M. Smola	Warren	R	I	W	\$9,048.50	\$11,800.00	\$14,598.18	\$6,250.32
	<i>Total candidates for seat:</i>	1				\$9,048.50	\$11,800.00	\$14,598.18	\$6,250.32
2nd Hampden									
	Brian M. Ashe	Longmeadow	D	I	W	\$10,774.11	\$1,550.00	\$2,538.85	\$9,785.26
	<i>Total candidates for seat:</i>	1				\$10,774.11	\$1,550.00	\$2,538.85	\$9,785.26
3rd Hampden									
	Nick Boldyga	Southwick	R	I	W	\$8,253.99	\$13,289.00	\$18,346.35	\$3,196.64
	Samuel Salvatore DiSanti, Jr.	Agawam	D		L	\$48.71	\$2,450.00	\$2,498.64	\$0.07
	<i>Total candidates for seat:</i>	2				\$8,302.70	\$15,739.00	\$20,844.99	\$3,196.71

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
4th Hampden									
	Daniel J. Allie	Westfield	R		L	\$300.56	\$10,604.01	\$10,229.29	\$675.28
	John Christopher Velis	Westfield	D	I	W	\$675.57	\$31,362.00	\$32,019.75	\$17.82
	<i>Total candidates for seat:</i>	2				\$976.13	\$41,966.01	\$42,249.04	\$693.10
5th Hampden									
	Aaron Vega	Holyoke	D	I	W	\$2,558.89	\$30,498.00	\$32,701.96	\$354.93
	<i>Total candidates for seat:</i>	1				\$2,558.89	\$30,498.00	\$32,701.96	\$354.93
6th Hampden									
	Nathan Bech	West Springfield	R		L	\$3,600.00	\$21,622.00	\$24,859.41	\$362.59
	Michael J. Finn	West Springfield	D	I	W	\$11,223.03	\$46,125.00	\$54,828.37	\$2,519.66
	<i>Total candidates for seat:</i>	2				\$14,823.03	\$67,747.00	\$79,687.78	\$2,882.25
7th Hampden									
	Thomas M. Petrolati	Ludlow	D	I	W	\$418,047.54	\$35,132.22	\$42,165.45	\$411,014.31
	<i>Total candidates for seat:</i>	1				\$418,047.54	\$35,132.22	\$42,165.45	\$411,014.31
8th Hampden									
	William C. Courchesne	Chicopee	D		L	\$0.00	\$344.99	\$344.99	\$0.00
	Joseph F. Wagner	Chicopee	D	I	W	\$9,074.24	\$51,881.47	\$48,862.14	\$12,418.04
	<i>Total candidates for seat:</i>	2				\$9,074.24	\$52,226.46	\$49,207.13	\$12,418.04

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
9th Hampden									
	Edward W. Collins, Jr.	Springfield	D		L	\$13,100.00	\$33,043.01	\$35,472.56	\$10,670.45
	Peter M. Murphy	Springfield	D		L	\$0.00	\$23,540.00	\$22,995.23	\$544.77
	Jose F. Tosado	Springfield			W	\$0.00	\$21,465.00	\$18,695.72	\$2,769.28
	Robert J. Underwood	Springfield			L	\$374.39	\$800.00	\$814.63	\$358.76
	<i>Total candidates for seat:</i>	4				\$13,474.39	\$78,848.01	\$77,978.14	\$14,343.26
10th Hampden									
	Melvin A. Edwards	Springfield			L	\$2,695.31	\$17,727.77	\$19,729.73	\$845.75
	Carlos Gonzalez	Springfield	D		W	\$20.00	\$8,775.00	\$8,138.21	\$656.79
	Ivette Hernandez	Springfield	D		L	\$0.00	\$20,398.00	\$21,088.62	(\$690.62)
	<i>Total candidates for seat:</i>	3				\$2,715.31	\$46,900.77	\$48,956.56	\$811.92
11th Hampden									
	Larry Lawson	Springfield	D		L	\$0.00	\$1,487.00	\$1,487.00	
	Benjamin Swan	Springfield	D	I	W	\$4,120.88	\$6,480.99	\$9,457.26	\$1,319.61
	<i>Total candidates for seat:</i>	2				\$4,120.88	\$7,967.99	\$10,944.26	\$1,319.61
12th Hampden									
	Angelo J. Puppolo Jr.	Springfield	D	I	W	\$225,394.81	\$67,239.47	\$106,462.62	\$186,171.66
	Robert W. Russell	Wilbraham	R		L	\$0.00	\$23,685.00	\$23,637.81	\$47.19
	<i>Total candidates for seat:</i>	2				\$225,394.81	\$90,924.47	\$130,100.43	\$186,218.85

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
1st Hampshire									
	Peter V. Kocot	Northampton	D	I	W	\$285.39	\$25,364.43	\$25,765.29	(\$115.47)
	<i>Total candidates for seat:</i>	1				\$285.39	\$25,364.43	\$25,765.29	(\$115.47)
2nd Hampshire									
	John W. Scibak	S. Hadley	D	I	W	\$61,861.57	\$35,993.60	\$40,835.09	\$57,020.08
	<i>Total candidates for seat:</i>	1				\$61,861.57	\$35,993.60	\$40,835.09	\$57,020.08
3rd Hampshire									
	Kenneth J. Roberts	Granby	Li		L	\$0.00	\$1,599.56	\$1,569.20	\$30.36
	Ellen Story	Amherst	D	I	W	\$3,674.13	\$15,590.22	\$11,934.73	\$7,379.62
	<i>Total candidates for seat:</i>	2				\$3,674.13	\$17,189.78	\$13,503.93	\$7,409.98
1st Middlesex									
	Sheila C. Harrington	Groton	R	I	W	\$3,085.13	\$14,515.00	\$13,067.66	\$4,532.47
	Gene A. Rauhala	Townsend	D		L	\$0.00	\$13,704.88	\$9,859.69	\$1,517.68
	<i>Total candidates for seat:</i>	2				\$3,085.13	\$28,219.88	\$22,927.35	\$6,050.15

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
2nd Middlesex									
	Jim Arciero	Westford	D	I	W	\$18,874.83	\$43,510.12	\$55,462.28	\$6,922.67
	Dennis J. Galvin	Westford	R		L	\$14,126.81	\$24,508.00	\$39,470.48	\$11.51
	Arleen M. Martino	Littleton			L	\$0.00	\$38.28	\$38.28	\$0.00
	<i>Total candidates for seat:</i>	3				\$33,001.64	\$68,056.40	\$94,971.04	\$6,934.18
3rd Middlesex									
	Philip Patrick Dolan	Maynard	R		L	\$0.00	\$16,721.09	\$16,721.09	\$0.00
	Kate Hogan	Stow	D	I	W	\$8,915.51	\$33,200.00	\$36,495.22	\$5,620.29
	<i>Total candidates for seat:</i>	2				\$8,915.51	\$49,921.09	\$53,216.31	\$5,620.29
4th Middlesex									
	Kristine Coffey-Donahue	Westborough			L	\$0.00	\$500.00	\$383.79	\$116.21
	Matthew H. Elder	Marlborough	R		L	\$8,289.05	\$18,372.33	\$24,741.85	\$1,919.53
	Danielle W. Gregoire	Marlborough	D	I	W	\$2,579.73	\$15,663.51	\$17,276.07	\$967.17
	<i>Total candidates for seat:</i>	3				\$10,868.78	\$34,535.84	\$42,401.71	\$3,002.91
5th Middlesex									
	Douglas Alexander Grindle	Natick	R		L	\$1,000.00	\$11,730.00	\$12,730.00	\$0.00
	David P. Linsky	Natick	D	I	W	\$4,068.35	\$11,023.94	\$9,848.81	\$5,243.48
	<i>Total candidates for seat:</i>	2				\$5,068.35	\$22,753.94	\$22,578.81	\$5,243.48

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
6th Middlesex									
	Michael John Coombes	Framingham	Li		L	\$0.00	\$1,050.00	\$946.00	\$104.00
	Chris Walsh	Framingham	D	I	W	\$3,846.27	\$10,792.63	\$11,018.85	\$3,620.05
	<i>Total candidates for seat:</i>	2				\$3,846.27	\$11,842.63	\$11,964.85	\$3,724.05
7th Middlesex									
	Tom Sannicandro	Ashland	D	I	W	\$22,833.43	\$7,560.00	\$13,424.28	\$16,969.15
	<i>Total candidates for seat:</i>	1				\$22,833.43	\$7,560.00	\$13,424.28	\$16,969.15
8th Middlesex									
	Carolyn Coyne Dykema	Holliston	D	I	W	\$4,405.61	\$25,180.17	\$24,064.57	\$5,521.21
	Patricia Vanaria	Hopkinton	R		L	\$0.00	\$23,204.00	\$21,934.76	\$1,269.24
	<i>Total candidates for seat:</i>	2				\$4,405.61	\$48,384.17	\$45,999.33	\$6,790.45
9th Middlesex									
	Sharon K. Antia	Lincoln			L	\$0.00	\$4,725.00	\$3,842.71	\$882.29
	Thomas M. Stanley	Waltham	D	I	W	\$74,520.63	\$52,083.15	\$39,130.70	\$87,473.08
	<i>Total candidates for seat:</i>	2				\$74,520.63	\$56,808.15	\$42,973.41	\$88,355.37
10th Middlesex									
	John Lawn	Watertown	D	I	W	\$10,563.60	\$20,204.77	\$15,563.23	\$15,204.94
	<i>Total candidates for seat:</i>	1				\$10,563.60	\$20,204.77	\$15,563.23	\$15,204.94

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
11th Middlesex									
	Kay S. Khan	Newton	D	I	W	\$25,187.59	\$10,825.00	\$10,910.00	\$25,102.59
	<i>Total candidates for seat:</i>	1				\$25,187.59	\$10,825.00	\$10,910.00	\$25,102.59
12th Middlesex									
	Ruth B. Balsler	Chestnut Hill	D	I	W	\$26,577.66	\$1,197.35	\$12,741.89	\$15,033.12
	<i>Total candidates for seat:</i>	1				\$26,577.66	\$1,197.35	\$12,741.89	\$15,033.12
13th Middlesex									
	Carmine Gentile	Sudbury	D		W	\$1,750.00	\$18,231.18	\$19,608.12	\$373.06
	Brian J. LeFort	Framingham	D		L	\$2,285.18	\$7,810.00	\$10,095.18	\$0.00
	<i>Total candidates for seat:</i>	2				\$4,035.18	\$26,041.18	\$29,703.30	\$373.06
14th Middlesex									
	Cory Atkins	Concord	D	I	W	\$22,681.39	\$25,166.65	\$24,024.89	\$23,823.15
	Kenneth W. Van Tassell	Chelmsford	Li		L	\$570.00	\$960.73	\$1,285.88	\$244.85
	<i>Total candidates for seat:</i>	2				\$23,251.39	\$26,127.38	\$25,310.77	\$24,068.00
15th Middlesex									
	Jay R. Kaufman	Lexington	D	I	W	\$21,516.42	\$13,127.36	\$7,068.93	\$27,574.85
	<i>Total candidates for seat:</i>	1				\$21,516.42	\$13,127.36	\$7,068.93	\$27,574.85

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
16th Middlesex									
	Thomas A. Golden Jr.	Lowell	D	I	W	\$35,231.02	\$67,949.46	\$33,854.50	\$69,325.98
	<i>Total candidates for seat:</i>		1			\$35,231.02	\$67,949.46	\$33,854.50	\$69,325.98
17th Middlesex									
	David M. Nangle	Lowell	D	I	W	\$851.68	\$80,479.00	\$51,994.94	\$29,335.74
	<i>Total candidates for seat:</i>		1			\$851.68	\$80,479.00	\$51,994.94	\$29,335.74
18th Middlesex									
	Fred W. Bahou	Lowell			L	\$704.00	\$15,050.00	\$13,408.20	\$2,345.80
	Brian Donovan	Lowell	D		L	\$0.00	\$13,720.00	\$13,556.09	\$163.91
	James Leary	Lowell	D		L	\$0.00	\$10,601.00	\$9,384.50	\$1,216.50
	Rady Mom	Lowell	D		W	\$0.00	\$55,281.51	\$53,119.83	\$2,161.68
	David Michael Ouellette	Lowell	D		L	\$0.00	\$6,958.00	\$6,958.00	\$0.00
	<i>Total candidates for seat:</i>		5			\$704.00	\$101,610.51	\$96,426.62	\$5,887.89
19th Middlesex									
	James R. Miceli	Wilmington	D	I	W	\$1,586.87	\$23,238.06	\$22,314.42	\$2,555.51
	Douglas Warren Sears	Tewksbury	R		L	\$0.03	\$4,560.00	\$4,190.00	\$370.03
	<i>Total candidates for seat:</i>		2			\$1,586.90	\$27,798.06	\$26,504.42	\$2,925.54

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
20th Middlesex									
	Bradley H. Jones Jr.	North Reading	R	I	W	\$132,529.18	\$49,350.16	\$57,469.58	\$124,409.76
	<i>Total candidates for seat:</i>	1				\$132,529.18	\$49,350.16	\$57,469.58	\$124,409.76
21st Middlesex									
	Paul Girouard, Jr.	Burlington	R		L	\$0.00	\$18,991.00	\$14,478.38	\$4,512.62
	Kenneth I. Gordon	Bedford	D	I	W	\$22,044.00	\$37,905.15	\$54,238.29	\$5,734.61
	<i>Total candidates for seat:</i>	2				\$22,044.00	\$56,896.15	\$68,716.67	\$10,247.23
22nd Middlesex									
	Marc Lombardo	Billerica	R	I	W	\$34,102.32	\$14,629.00	\$12,914.57	\$35,816.75
	<i>Total candidates for seat:</i>	1				\$34,102.32	\$14,629.00	\$12,914.57	\$35,816.75
23rd Middlesex									
	Sean Garballey	Arlington	D	I	W	\$3,377.49	\$15,437.50	\$10,607.27	\$8,207.72
	Joseph J. Monju	Arlington	R		L	\$846.60	\$7,542.00	\$6,778.29	\$1,610.31
	<i>Total candidates for seat:</i>	2				\$4,224.09	\$22,979.50	\$17,385.56	\$9,818.03
24th Middlesex									
	David M. Rogers	Cambridge	D	I	W	\$18,648.14	\$25,000.00	\$24,004.18	\$19,643.96
	<i>Total candidates for seat:</i>	1				\$18,648.14	\$25,000.00	\$24,004.18	\$19,643.96

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
25th Middlesex									
	Marjorie C. Decker	Cambridge	D	I	W	\$19,349.32	\$52,741.53	\$61,806.61	\$10,284.24
	Lesley R. Phillips	Cambridge	D		L	\$110.67	\$2,650.00	\$2,758.07	\$2.60
	<i>Total candidates for seat:</i>	2				\$19,459.99	\$55,391.53	\$64,564.68	\$10,286.84
26th Middlesex									
	Timothy J. Toomey Jr.	Cambridge	D	I	W	\$8,606.59	\$36,635.30	\$26,514.60	\$18,782.29
	Thomas Vasconcelos	Somerville			L	\$10.00	\$302.21	\$302.21	\$10.00
	<i>Total candidates for seat:</i>	2				\$8,616.59	\$36,937.51	\$26,816.81	\$18,792.29
27th Middlesex									
	Noelani Kamelamela	Somerville			L	\$0.00	\$660.00	\$529.15	\$130.85
	Denise Provost	Somerville	D	I	W	\$35,039.28	\$17,687.33	\$11,140.84	\$41,585.77
	<i>Total candidates for seat:</i>	2				\$35,039.28	\$18,347.33	\$11,669.99	\$41,716.62
28th Middlesex									
	Wayne Matewsky	Everett	D	I	L	\$951.73	\$19,605.00	\$20,043.73	\$513.00
	Joseph W. McGonagle	Everett	D		W	\$63.03	\$31,625.00	\$30,622.17	\$1,065.86
	<i>Total candidates for seat:</i>	2				\$1,014.76	\$51,230.00	\$50,665.90	\$1,578.86

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
29th Middlesex									
	Jonathan Hecht	Watertown	D	I	W	\$23,318.75	\$150.00	\$7,385.16	\$16,083.59
	<i>Total candidates for seat:</i>		1			\$23,318.75	\$150.00	\$7,385.16	\$16,083.59
30th Middlesex									
	James Dwyer	Woburn	D	I	W	\$24,629.02	\$38,485.00	\$27,481.55	\$35,632.47
	<i>Total candidates for seat:</i>		1			\$24,629.02	\$38,485.00	\$27,481.55	\$35,632.47
31st Middlesex									
	Michael Francis Bettencourt	Winchester	D		L	\$0.00	\$18,050.00	\$16,999.50	\$1,050.50
	Caroline Colarusso	Stoneham	R		L	\$0.00	\$39,298.12	\$31,387.48	\$7,910.64
	Michael S. Day	Stoneham	D		W	\$3,622.07	\$126,459.83	\$115,739.82	\$14,342.08
	<i>Total candidates for seat:</i>		3			\$3,622.07	\$183,807.95	\$164,126.80	\$23,303.22
32nd Middlesex									
	Paul Brodeur	Melrose	D	I	W	\$38,517.22	\$46,602.00	\$38,421.22	\$46,698.00
	John Patrick Lock	Wakefield	R		L	\$0.00	\$6,464.32	\$6,348.32	\$116.00
	<i>Total candidates for seat:</i>		2			\$38,517.22	\$53,066.32	\$44,769.54	\$46,814.00

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
33rd Middlesex									
	Neil C. Kinnon	Malden	D		L	\$0.00	\$56,625.53	\$54,354.13	\$2,271.40
	John P. Matheson	Malden			L	\$10.22	\$36,053.67	\$35,836.13	\$227.76
	Steven Ultrino	Malden	D		W	\$682.29	\$86,920.00	\$85,806.01	\$2,188.28
	<i>Total candidates for seat:</i>	3				\$692.51	\$179,599.20	\$175,996.27	\$4,687.44
34th Middlesex									
	Christine P. Barber	Somerville	D		W	\$570.17	\$67,795.01	\$67,631.41	\$733.77
	Erin A. DiBenedetto	Medford	D		L	\$180.00	\$21,476.13	\$20,761.43	\$894.70
	Sharon Guzik	Medford	D		L	\$1,224.09	\$9,066.00	\$6,590.28	\$3,699.81
	Nicholas Lanzilli	Medford			L	\$0.00	\$30,079.52	\$25,798.24	(\$3,949.60)
	Craig E. Rourke	Somerville	D		L	\$0.00	\$11,338.58	\$11,338.58	\$0.00
	<i>Total candidates for seat:</i>	5				\$1,974.26	\$139,755.24	\$132,119.94	\$1,378.68
35th Middlesex									
	Paul J. Donato	Medford	D	I	W	\$76,734.01	\$59,550.32	\$53,237.27	\$83,047.06
	<i>Total candidates for seat:</i>	1				\$76,734.01	\$59,550.32	\$53,237.27	\$83,047.06
36th Middlesex									
	Colleen M. Garry	Dracut	D	I	W	\$4,544.15	\$17,756.00	\$20,745.42	\$1,554.73
	Cathy Richardson	Dracut	R		L	\$604.91	\$7,327.63	\$7,886.12	\$46.42
	<i>Total candidates for seat:</i>	2				\$5,149.06	\$25,083.63	\$28,631.54	\$1,601.15

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
37th Middlesex									
	Jennifer Benson	Lunenburg	D	I	W	\$9,538.63	\$10,725.00	\$10,120.91	\$10,134.45
	<i>Total candidates for seat:</i>	1				\$9,538.63	\$10,725.00	\$10,120.91	\$10,134.45
1st Norfolk									
	Bruce J. Ayers	North Quincy	D	I	W	\$63,108.60	\$39,412.34	\$19,318.38	\$84,147.39
	<i>Total candidates for seat:</i>	1				\$63,108.60	\$39,412.34	\$19,318.38	\$84,147.39
2nd Norfolk									
	Tackey Chan	Quincy	D	I	W	\$43,354.30	\$41,030.00	\$14,404.56	\$69,979.74
	<i>Total candidates for seat:</i>	1				\$43,354.30	\$41,030.00	\$14,404.56	\$69,979.74
3rd Norfolk									
	Patricia Kriegel	Quincy	R		L	\$10.00	\$1,634.30	\$1,542.28	\$102.02
	Ronald Mariano	Quincy	D	I	W	\$394,897.16	\$87,175.00	\$117,797.08	\$364,275.08
	<i>Total candidates for seat:</i>	2				\$394,907.16	\$88,809.30	\$119,339.36	\$364,377.10
4th Norfolk									
	Andrea Elena Farretta	Weymouth	R		L	\$0.00	\$17,875.70	\$15,124.07	\$2,751.63
	James Murphy	Weymouth	D	I	W	\$6,087.31	\$28,965.00	\$30,843.61	\$4,708.70
	<i>Total candidates for seat:</i>	2				\$6,087.31	\$46,840.70	\$45,967.68	\$7,460.33

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
5th Norfolk									
	Mark James Cusack	Braintree	D	I	W	\$20,989.93	\$37,390.00	\$38,968.18	\$19,411.75
	<i>Total candidates for seat:</i>	1				\$20,989.93	\$37,390.00	\$38,968.18	\$19,411.75
6th Norfolk									
	William C. Galvin	Canton	D	I	W	\$31,511.16	\$6,075.00	\$8,963.59	\$28,622.57
	<i>Total candidates for seat:</i>	1				\$31,511.16	\$6,075.00	\$8,963.59	\$28,622.57
7th Norfolk									
	Walter F. Timilty	Milton	D	I	W	\$72,151.50	\$40,732.72	\$45,291.79	\$67,592.43
	<i>Total candidates for seat:</i>	1				\$72,151.50	\$40,732.72	\$45,291.79	\$67,592.43
8th Norfolk									
	Louis L. Kafka	Stoughton	D	I	W	\$21,134.09	\$21,217.00	\$23,962.26	\$18,388.83
	<i>Total candidates for seat:</i>	1				\$21,134.09	\$21,217.00	\$23,962.26	\$18,388.83
9th Norfolk									
	Shawn C. Dooley	Norfolk	R	I	W	\$16,517.15	\$11,463.98	\$14,599.28	\$13,381.85
	<i>Total candidates for seat:</i>	1				\$16,517.15	\$11,463.98	\$14,599.28	\$13,381.85

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
10th Norfolk									
	Jeffrey N. Roy	Franklin	D	I	W	\$9,590.31	\$8,432.00	\$6,390.15	\$11,632.16
	<i>Total candidates for seat:</i>		1			\$9,590.31	\$8,432.00	\$6,390.15	\$11,632.16
11th Norfolk									
	Paul McMurtry	Dedham	D	I	W	\$19,619.46	\$19,442.33	\$28,605.11	\$10,621.68
	<i>Total candidates for seat:</i>		1			\$19,619.46	\$19,442.33	\$28,605.11	\$10,621.68
12th Norfolk									
	Tim Hempton	Walpole	R		L	\$0.00	\$54,181.15	\$52,252.68	\$1,928.47
	John H. Rogers	Norwood	D	I	W	\$13,568.37	\$43,570.00	\$49,695.02	\$7,193.35
	<i>Total candidates for seat:</i>		2			\$13,568.37	\$97,751.15	\$101,947.70	\$9,121.82
13th Norfolk									
	Denise Garlick	Needham	D	I	W	\$18,407.83	\$25,014.62	\$24,005.09	\$19,417.36
	<i>Total candidates for seat:</i>		1			\$18,407.83	\$25,014.62	\$24,005.09	\$19,417.36
14th Norfolk									
	Alice Hanlon Peisch	Wellesley	D	I	W	\$6,166.63	\$2,803.27	\$7,938.57	\$1,031.33
	<i>Total candidates for seat:</i>		1			\$6,166.63	\$2,803.27	\$7,938.57	\$1,031.33

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
15th Norfolk									
	Curtin Henry Myers	Brookline	R		L	\$0.00	\$29,637.13	\$29,637.13	\$0.00
	Frank I. Smizik	Brookline	D	I	W	\$5,574.56	\$12,101.00	\$14,292.54	\$3,383.02
	<i>Total candidates for seat:</i>	2				\$5,574.56	\$41,738.13	\$43,929.67	\$3,383.02
1st Plymouth									
	Matthew J. Muratore	Plymouth	R		W	\$0.00	\$31,702.22	\$26,112.51	\$5,589.71
	Stephen Palmer	Plymouth	D		L	\$0.00	\$13,001.00	\$13,001.00	\$0.00
	<i>Total candidates for seat:</i>	2				\$0.00	\$44,703.22	\$39,113.51	\$5,589.71
2nd Plymouth									
	Susan D. Williams Gifford	Wareham	R	I	W	\$51,729.06	\$1,490.00	\$6,600.00	\$46,619.06
	<i>Total candidates for seat:</i>	1				\$51,729.06	\$1,490.00	\$6,600.00	\$46,619.06
3rd Plymouth									
	Garrett J. Bradley	Hingham	D	I	W	\$57,323.85	\$23,845.00	\$52,913.30	\$28,255.55
	<i>Total candidates for seat:</i>	1				\$57,323.85	\$23,845.00	\$52,913.30	\$28,255.55
4th Plymouth									
	James M. Cantwell	Marshfield	D	I	W	\$65,141.39	\$63,802.44	\$85,729.47	\$43,214.36
	James Anthony Pavlik	Marshfield	R		L	\$0.00	\$30,328.05	\$30,328.05	\$0.00
	<i>Total candidates for seat:</i>	2				\$65,141.39	\$94,130.49	\$116,057.52	\$43,214.36

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
5th Plymouth									
	David F. DeCoste	Norwell	R		W	\$689.74	\$27,651.44	\$22,351.03	\$5,990.15
	Rhonda L. Nyman	Hanover	D	I	L	\$3,786.45	\$43,787.82	\$38,627.72	\$8,946.55
	Louis U. Valanzola	Rockland	R		L	\$0.00	\$12,717.89	\$12,717.48	\$0.41
	<i>Total candidates for seat:</i>	3				\$4,476.19	\$84,157.15	\$73,696.23	\$14,937.11
6th Plymouth									
	Josh Cutler	Duxbury	D	I	W	\$27,002.85	\$53,010.14	\$57,920.67	\$22,092.32
	Joseph Daniel Sheehan	Pembroke	R		L	\$6,934.33	\$30,916.00	\$33,415.72	\$4,434.61
	<i>Total candidates for seat:</i>	2				\$33,937.18	\$83,926.14	\$91,336.39	\$26,526.93
7th Plymouth									
	Geoff Diehl	Whitman	R	I	W	\$12,118.05	\$23,945.00	\$29,608.47	\$6,454.58
	<i>Total candidates for seat:</i>	1				\$12,118.05	\$23,945.00	\$29,608.47	\$6,454.58
8th Plymouth									
	Angelo L. D'Emilia	Bridgewater	R	I	W	\$31,155.71	\$43,855.00	\$52,596.73	\$22,413.98
	Joseph R. Pacheco	Raynham	D		L	\$27,479.58	\$49,292.38	\$65,539.08	\$11,232.88
	<i>Total candidates for seat:</i>	2				\$58,635.29	\$93,147.38	\$118,135.81	\$33,646.86

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
9th Plymouth									
	Michael D. Brady	Brockton	D	I	W	\$9,450.79	\$1,880.00	\$9,424.85	\$1,905.94
	<i>Total candidates for seat:</i>		1			\$9,450.79	\$1,880.00	\$9,424.85	\$1,905.94
10th Plymouth									
	Paul L. Beckner	Brockton	D		L	\$0.00	\$8,696.96	\$8,696.96	\$0.00
	John F. Cruz	W. Bridgewater	R		L	\$27.02	\$28,603.27	\$20,082.59	\$8,547.70
	Peggy Curtis	Brockton	D		L	\$0.00	\$8,750.00	\$8,517.73	\$232.27
	Michelle Marie DuBois	Brockton	D		W	\$435.40	\$28,095.00	\$26,333.11	\$2,197.29
	Colleen Maloney	West Bridgewater	R		L	\$3,800.64	\$9,550.00	\$13,275.05	\$75.59
	Tyler Jay Prescott	Brockton			L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>		6			\$4,263.06	\$83,695.23	\$76,905.44	\$11,052.85
11th Plymouth									
	Claire Cronin	No. Easton	D	I	W	\$17,834.92	\$43,823.90	\$40,746.43	\$20,912.39
	<i>Total candidates for seat:</i>		1			\$17,834.92	\$43,823.90	\$40,746.43	\$20,912.39
12th Plymouth									
	Peter Boncek	Kingston	R		L		\$131.68	\$131.68	\$0.00
	Thomas J. Calter III	Kingston	D	I	W	\$5,487.76	\$64,546.00	\$56,982.50	\$12,709.18
	Bradford John Randall	Plymouth	R		L	\$100.00	\$530.88	\$855.50	(\$224.62)
	<i>Total candidates for seat:</i>		3			\$5,587.76	\$65,208.56	\$57,969.68	\$12,484.56

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
1st Suffolk									
	Carlo Basile	E. Boston	D	I	W	\$18,605.91	\$111,153.31	\$126,251.61	\$3,507.61
	Celeste Ribeiro Myers	East Boston			L	\$0.00	\$11,638.85	\$11,638.85	\$0.00
	<i>Total candidates for seat:</i>	2				\$18,605.91	\$122,792.16	\$137,890.46	\$3,507.61
2nd Suffolk									
	Roy Avellaneda	Chelsea	D		L	\$2,909.65	\$7,011.00	\$8,798.92	\$1,121.73
	Daniel Joseph Ryan	Charlestown	D	I	W	\$1,605.20	\$35,558.54	\$36,527.97	\$635.77
	<i>Total candidates for seat:</i>	2				\$4,514.85	\$42,569.54	\$45,326.89	\$1,757.50
3rd Suffolk									
	Aaron Michlewitz	Boston	D	I	W	\$64,304.01	\$92,125.00	\$65,748.41	\$91,180.60
	<i>Total candidates for seat:</i>	1				\$64,304.01	\$92,125.00	\$65,748.41	\$91,180.60
4th Suffolk									
	Nicholas P. Collins	South Boston	D	I	W	\$22,573.20	\$133,032.60	\$139,835.99	\$15,769.81
	<i>Total candidates for seat:</i>	1				\$22,573.20	\$133,032.60	\$139,835.99	\$15,769.81

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
5th Suffolk									
	Evandro C. Carvalho	Dorchester	D	I	W	\$2,337.10	\$17,405.00	\$9,857.25	\$9,884.85
	Althea Garrison	Boston	D		L	\$0.00	\$2,289.99	\$2,289.99	\$0.00
	Claudette Joseph	Boston	R		L	\$0.00	\$3,031.39	\$2,926.51	\$104.88
	<i>Total candidates for seat:</i>	3				<u>\$2,337.10</u>	<u>\$22,726.38</u>	<u>\$15,073.75</u>	<u>\$9,989.73</u>
6th Suffolk									
	Russell Holmes	Mattapan	D	I	W	\$866.09	\$2,168.84	\$2,929.29	\$105.64
	<i>Total candidates for seat:</i>	1				<u>\$866.09</u>	<u>\$2,168.84</u>	<u>\$2,929.29</u>	<u>\$105.64</u>
7th Suffolk									
	Eric Esteves	Roxbury	D		L	\$10,369.37	\$12,142.50	\$17,499.41	\$5,012.46
	Rufus J. Faulk	Boston	D		L	\$2.30	\$2,942.46	\$3,117.46	
	Gloria L. Fox	Roxbury	D	I	W	\$3,206.32	\$10,608.20	\$3,515.14	\$10,173.38
	<i>Total candidates for seat:</i>	3				<u>\$13,577.99</u>	<u>\$25,693.16</u>	<u>\$24,132.01</u>	<u>\$15,185.84</u>
8th Suffolk									
	Jay Livingstone	Boston	D	I	W	\$966.02	\$40,761.00	\$17,936.25	\$23,790.77
	<i>Total candidates for seat:</i>	1				<u>\$966.02</u>	<u>\$40,761.00</u>	<u>\$17,936.25</u>	<u>\$23,790.77</u>

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
9th Suffolk									
	Byron Rushing	Boston	D	I	W	\$11,101.20	\$300.00	\$366.00	\$11,035.20
	<i>Total candidates for seat:</i>	1				\$11,101.20	\$300.00	\$366.00	\$11,035.20
10th Suffolk									
	Edward F. Coppinger	West Roxbury	D	I	W	\$17,970.60	\$42,900.00	\$41,489.70	\$19,380.90
	<i>Total candidates for seat:</i>	1				\$17,970.60	\$42,900.00	\$41,489.70	\$19,380.90
11th Suffolk									
	Elizabeth A. Malia	Jamaica Plain	D	I	W	\$510.69	\$12,514.00	\$7,249.39	\$5,775.30
	<i>Total candidates for seat:</i>	1				\$510.69	\$12,514.00	\$7,249.39	\$5,775.30
12th Suffolk									
	Corey J. Allen	Boston	D		L	\$1,858.42	\$8,696.55	\$10,270.52	\$284.45
	Dan Cullinane	Dorchester	D	I	W	\$1,242.53	\$84,441.00	\$84,361.92	\$1,321.61
	Ruthella Logan-Cruz	Hyde Park			L	\$100.00	\$500.00	\$600.00	\$0.00
	Carlotta M. Williams	Hyde Park	D		L	\$2.26	\$2,896.25	\$892.73	\$2,005.78
	<i>Total candidates for seat:</i>	4				\$3,203.21	\$96,533.80	\$96,125.17	\$3,611.84
13th Suffolk									
	Daniel J. Hunt	Dorchester	D	I	W	\$44,566.17	\$5,456.04	\$32,636.72	\$17,385.49
	<i>Total candidates for seat:</i>	1				\$44,566.17	\$5,456.04	\$32,636.72	\$17,385.49

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
14th Suffolk									
	Angelo M. Scaccia	Readville	D	I	W	\$27,102.96	\$23,698.36	\$26,282.10	\$24,519.22
	Anthony J. Solimine	West Roxbury	D		L	\$0.00	\$9,839.24	\$9,910.70	(\$71.46)
	<i>Total candidates for seat:</i>	2				\$27,102.96	\$33,537.60	\$36,192.80	\$24,447.76
15th Suffolk									
	Jeffrey Sanchez	Jamaica Plain	D	I	W	\$26,250.74	\$39,725.00	\$43,924.39	\$22,100.30
	<i>Total candidates for seat:</i>	1				\$26,250.74	\$39,725.00	\$43,924.39	\$22,100.30
16th Suffolk									
	Roselee Vincent	Revere	D	I	W	\$889.85	\$7,496.05	\$8,173.73	\$212.17
	<i>Total candidates for seat:</i>	1				\$889.85	\$7,496.05	\$8,173.73	\$212.17
17th Suffolk									
	Kevin G. Honan	Brighton	D	I	W	\$45,137.09	\$39,600.06	\$45,756.05	\$38,981.10
	<i>Total candidates for seat:</i>	1				\$45,137.09	\$39,600.06	\$45,756.05	\$38,981.10
18th Suffolk									
	Michael J. Moran	Boston	D	I	W	\$36,367.04	\$40,916.90	\$53,061.85	\$29,364.78
	<i>Total candidates for seat:</i>	1				\$36,367.04	\$40,916.90	\$53,061.85	\$29,364.78

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
19th Suffolk									
	Paul A. Caruccio	Winthrop	R		L	\$0.00	\$3,129.38	\$1,686.11	\$1,443.27
	Robert A. DeLeo	Winthrop	D	I	W	\$151,291.85	\$465,281.53	\$537,357.86	\$79,215.52
	<i>Total candidates for seat:</i>	2				\$151,291.85	\$468,410.91	\$539,043.97	\$80,658.79
1st Worcester									
	Kimberly Ferguson	Holden	R	I	W	\$4,108.69	\$4,450.00	\$4,161.43	\$4,397.26
	<i>Total candidates for seat:</i>	1				\$4,108.69	\$4,450.00	\$4,161.43	\$4,397.26
2nd Worcester									
	Rich Bastien	Gardner	R		L	\$282.17	\$3,433.90	\$2,535.51	\$977.92
	Garret James Shetrawski	Winchendon	R		L	\$0.00	\$16,620.00	\$16,670.39	(\$50.39)
	Jonathan David Zlotnik	Gardner	D	I	W	\$16,250.34	\$23,305.00	\$29,228.89	\$10,326.45
	<i>Total candidates for seat:</i>	3				\$16,532.51	\$43,358.90	\$48,434.79	\$11,253.98
3rd Worcester									
	Stephen Louis DiNatale	Fitchburg	D	I	W	\$48,581.10	\$10,045.00	\$13,919.74	\$44,706.36
	<i>Total candidates for seat:</i>	1				\$48,581.10	\$10,045.00	\$13,919.74	\$44,706.36
4th Worcester									
	Dennis Rosa	Leominster	D	I	W	\$8,657.31	\$7,892.80	\$7,562.19	\$8,987.92
	<i>Total candidates for seat:</i>	1				\$8,657.31	\$7,892.80	\$7,562.19	\$8,987.92

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
5th Worcester									
	Donald R. Berthiaume, Jr.	Spencer	R		W	\$0.00	\$16,849.00	\$12,921.66	\$3,927.34
	Matthew Castriotta	Hubardston	D		L	\$0.00	\$19,368.61	\$15,279.57	\$4,089.04
	Stephen J. Comtois II	Brookfield	R		L	\$324.17	\$2,308.00	\$1,849.39	\$782.78
	Jennifer Gaucher	Spencer	R		L	\$0.00	\$5,158.52	\$5,158.52	\$0.00
	George Yiantsidis	New Braintree	D		L	\$0.00	\$2,000.00	\$2,000.00	\$0.00
	<i>Total candidates for seat:</i>	5				\$324.17	\$45,684.13	\$37,209.14	\$8,799.16
6th Worcester									
	Peter J. Durant	Spencer	R	I	W	\$10,159.73	\$12,489.13	\$9,269.27	\$13,379.59
	Karen A. Spiewak	Charlton	D		L	\$2,396.18	\$12,195.00	\$14,591.18	\$0.00
	<i>Total candidates for seat:</i>	2				\$12,555.91	\$24,684.13	\$23,860.45	\$13,379.59
7th Worcester									
	Terry Burke Dotson	Millbury	D		L	\$0.00	\$2,134.80	\$2,134.80	\$0.00
	Paul K. Frost	Auburn	R	I	W	\$13,671.78	\$13,564.71	\$21,670.29	\$5,566.20
	<i>Total candidates for seat:</i>	2				\$13,671.78	\$15,699.51	\$23,805.09	\$5,566.20

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
8th Worcester									
	Joseph Francis Guertin	Bellingham			L	\$0.00	\$300.00	\$300.00	\$0.00
	Joseph M. Hall	Bellingham	D		L	\$1,802.04	\$5,749.00	\$4,956.46	\$2,594.58
	Kevin J. Kuros	Uxbridge	R	I	W	\$8,169.42	\$8,893.00	\$14,745.49	\$2,316.93
	<i>Total candidates for seat:</i>	3				\$9,971.46	\$14,942.00	\$20,001.95	\$4,911.51
9th Worcester									
	Shawn Craig	Upton	R		L	\$0.00	\$29,951.00	\$29,747.54	\$203.46
	Martin J. Green	Northbridge	D		L	\$0.00	\$36,430.96	\$36,273.78	\$157.18
	David Kent Muradian, Jr.	Grafton	R		W	\$0.00	\$54,569.00	\$43,697.55	\$10,871.45
	<i>Total candidates for seat:</i>	3				\$0.00	\$120,950.96	\$109,718.87	\$11,232.09
10th Worcester									
	John V. Fernandes	Milford	D	I	W	\$6,473.93	\$51,580.00	\$55,352.13	\$2,701.80
	Christopher T. Kivior	Milford	R		L	\$0.00	\$1,570.41	\$1,512.73	\$0.00
	Mark W. Reil, Jr.	Mendon	R		L	\$58.67	\$12,024.00	\$11,161.78	\$920.89
	<i>Total candidates for seat:</i>	3				\$6,532.60	\$65,174.41	\$68,026.64	\$3,622.69
11th Worcester									
	Matthew Beaton	Shrewsbury	R	I	W	\$13,731.09	\$19,588.00	\$30,444.60	\$2,874.49
	<i>Total candidates for seat:</i>	1				\$13,731.09	\$19,588.00	\$30,444.60	\$2,874.49

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
12th Worcester									
	Harold P. Naughton Jr.	Clinton	D	I	W	\$57,335.52	\$106,514.80	\$160,081.35	\$3,768.97
	Bradford Wyatt	Boylston	R		L	\$40,894.64	\$43,585.42	\$69,747.41	\$14,732.65
	<i>Total candidates for seat:</i>	2				\$98,230.16	\$150,100.22	\$229,828.76	\$18,501.62
13th Worcester									
	Jacqueline Kostas	Worcester	R		L	\$0.00	\$7,480.00	\$7,453.77	\$26.23
	John J. Mahoney	Worcester	D	I	W	\$28,127.53	\$50,163.58	\$38,040.58	\$40,250.53
	<i>Total candidates for seat:</i>	2				\$28,127.53	\$57,643.58	\$45,494.35	\$40,276.76
14th Worcester									
	James J. O'Day	W. Boylston	D	I	W	\$21,128.12	\$41,854.59	\$27,988.77	\$34,993.94
	<i>Total candidates for seat:</i>	1				\$21,128.12	\$41,854.59	\$27,988.77	\$34,993.94
15th Worcester									
	Mary S. Keefe	Worcester	D	I	W	\$22,367.13	\$31,065.25	\$31,172.84	\$21,809.54
	Philip P. Palmieri	Worcester	D		L	\$51,817.36	\$16,635.31	\$26,337.43	\$42,115.24
	Ralph Perez	Worcester	D		L	\$225.00	\$0.00	\$0.00	
	<i>Total candidates for seat:</i>	3				\$74,409.49	\$47,700.56	\$57,510.27	\$63,924.78

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
16th Worcester									
	Daniel M. Donahue	Worcester	D	I	W	\$7,626.88	\$44,868.00	\$47,381.08	\$5,113.80
	Joshua J. Perro	Worcester	D		L	\$688.01	\$137,140.00	\$131,903.67	\$5,924.34
	<i>Total candidates for seat:</i>	2				\$8,314.89	\$182,008.00	\$179,284.75	\$11,038.14
17th Worcester									
	Douglas A. Belanger	Leicester	D		L	\$453.44	\$44,125.00	\$42,256.51	\$2,321.93
	Kate D. Campanale	Cherry Valley	R		W	\$0.00	\$27,707.24	\$19,277.38	\$8,429.86
	Moses S. Dixon	Worcester	D		L	\$0.00	\$16,231.44	\$15,029.62	\$1,201.81
	Michael J. Germain	Worcester	D		L	\$4,814.69	\$8,465.00	\$13,279.69	\$0.00
	<i>Total candidates for seat:</i>	4				\$5,268.13	\$96,528.68	\$89,843.20	\$11,953.60
18th Worcester									
	Charles G. Arakelian	Webster	R		L	\$0.00	\$2,751.61	\$2,751.61	
	David P. Cortese	Douglas	D		L	\$2,383.31	\$8,490.00	\$9,906.04	\$967.27
	Mark G. Dowgiewicz	Webster	D		L	\$0.00	\$22,658.24	\$22,333.33	\$324.91
	Brenda A. Ennis	Oxford	D		L	\$166.16	\$3,396.05	\$1,747.16	\$1,815.05
	Jesse Peter Samuel Limanek	Sutton	R		L	\$0.00	\$7,070.10	\$3,763.48	\$3,306.62
	Joseph D. McKenna	Webster	R		W	\$3,755.00	\$19,017.47	\$18,454.28	\$4,318.19
	<i>Total candidates for seat:</i>	6				\$6,304.47	\$63,383.47	\$58,955.90	\$10,732.04

<i>District</i>	<i>Candidate</i>	<i>City/Town</i>	<i>Party</i>	<i>Incumbent</i>	<i>Won/Lost</i>	<i>Start</i>	<i>Receipts</i>	<i>Expenditures</i>	<i>End</i>
Total candidates: 297									
GRAND TOTALS:						\$4,943,309.35	\$7,912,723.90	\$8,077,891.34	\$4,762,976.78