

Massachusetts Office of Campaign and Political Finance

Campaign Finance Activity by Candidates for
the Massachusetts General Court

2012

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 2012. 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 2012, a total of 346 candidates sought legislative office and filed disclosure reports with OCPF: 72 running for the Senate and 274 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 Aug. 29, 2012, Oct. 29, 2012, and Jan. 22, 2013.

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 early 2013. 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. Nevertheless, the information used for this study does not reflect subsequent amendments.

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.mass.gov/ocpf.

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 or (800) 462-OCPF. This study and other data are also available on the office's web site.

April 2013

OVERVIEW

Receipts and expenditures for legislative candidates decreased in 2012 compared to the previous state election in 2010.

Total fundraising for the 346 legislative candidates in 2012 reached more than \$11.5 million, \$3,460,389 less than in 2010 when 433 candidates ran.

Expenditure totals in 2012 decreased to \$11.9 million, 29 percent less than in 2010.

AGGREGATE RECEIPTS AND EXPENDITURES BY LEGISLATIVE CANDIDATES 2000 – 2012

	<i>2000</i>	<i>2002</i>	<i>2004</i>	<i>2006</i>	<i>2008</i>	<i>2010</i>	<i>2012</i>
Number of candidates	330	372	390	339	311	433	346
Receipts	\$12,223,071	\$11,561,938	\$17,275,537	\$12,398,381	\$12,462,676	\$14,994,001	\$11,533,612
Expenditures	\$11,013,392	\$11,968,889	\$17,640,644	\$11,877,068	\$12,550,335	\$16,873,190	\$11,902,207

Of the 346 legislative candidates in 2012, 72 were seeking one of 40 Senate seats and 274 were running for the 160-seat House.

Of the 200 legislative races, 87, or 43.5 percent, were contested by more than one candidate in either the primary or general election. There were 31 fewer contested races in 2012 than in 2010.

The 346 legislative candidates were comprised of 190 incumbents, or 55 percent of the total number of contenders. Incumbents made up 38.5 percent of the field in 2010.

Two records were reached:

- Senate President Therese Murray of Plymouth reported expenditures of \$513,164, the highest total ever recorded for a Senate candidate. Murray also held the previous record, \$474,095, set in 2004.
- House Speaker Robert DeLeo of Winthrop reported expenditures of \$526,808, also a record for House candidates.

The number of candidates in 2012 dropped to 346 from 433 in 2010. 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 nine incumbents in 2012, or 95 percent, were re-elected. The nine unsuccessful incumbents were all in the House.

Nineteen new legislators were elected in 2012 – three in the Senate and 16 in the House. In 2010, 46 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 2010 election. Senate candidates on average raised \$60,936 in 2012, down from \$63,863 in 2010.

Average expenditures decreased to \$63,353 in 2012 from \$77,081 in 2010.

Twenty-four incumbents were unopposed in 2012, up from 11 unopposed incumbents in 2010. The highest number of unopposed incumbents was 27 in 2008.

Of 37 incumbents on the ballot, all returned to office. Three new senators were elected to fill open seats.

OVERVIEW OF CAMPAIGN FINANCE ACTIVITY FOR SENATE CANDIDATES

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

Expenditures do not include debts incurred that had not been paid at the end of 2012.

Total receipts do not include in-kind contributions, which are things of value other than money. Senate candidates reported receiving \$169,049 in in-kind contributions in 2012.

Overall totals in both receipts and expenditures decreased in 2012. The 2012 fundraising total of \$4.4 million was a 28 percent drop from 2010, when there were 23 more candidates. The expenditure total of \$4,561,438 in 2012 was a 38 decrease from 2010.

A total of 72 candidates ran for the Senate in 2012, a decrease of 24 percent from the 95 candidates in 2010. The Senate that was seated in January 2013 was made up of 36 Democrats and four 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 \$84,368 to \$37,084. The winners outspent unsuccessful candidates \$130,999 to \$37,868 in 2010.

The average amount spent by unsuccessful candidates decreased slightly in 2012 from two years earlier to \$37,084, down from \$37,868. Average receipts in 2012 also decreased for unsuccessful candidates, from \$36,127 in 2010 to \$34,560.

SENATE CANDIDATES' RECEIPTS AND EXPENDITURES BY SUCCESS OF CAMPAIGNS 2012

	<i>Successful (40)</i>	<i>Unsuccessful (32)</i>
<i>Total Receipts</i>	\$3,281,468	\$1,105,949
<i>Average Receipts</i>	\$82,036	\$34,560
<i>Total Expenditures</i>	\$3,374,724	\$1,186,713
<i>Average Expenditures</i>	\$84,368	\$37,084

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 and non-incumbents compared to 2010. The 37 incumbent senators on the ballot spent \$80,822 on average in 2012, down from \$102,936 in 2010. The 35 non-incumbents in 2012 reported expenditures of \$44,885 on average, down from \$63,949 in 2010.

SENATE CANDIDATES' RECEIPTS AND EXPENDITURES BY INCUMBENCY 2012

	<i>Incumbents (37)</i>	<i>Non-Incumbents (35)</i>
<i>Total Receipts</i>	\$2,918,934	\$1,468,483
<i>Average Receipts</i>	\$78,890	\$41,956
<i>Total Expenditures</i>	\$2,990,446	\$1,570,991
<i>Average Expenditures</i>	\$80,822	\$44,885

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 2012, had higher average receipt and expenditure totals than Republican candidates.

There were 50 Democrats on the ballot in 2012, accounting for 69 percent of all Senate candidates. There were 52 Democrats in 2010.

Democrats accounted for 84 percent of funds raised and 83 percent of expenditures in 2012. The party accounted for 83 percent of funds raised and 85 percent of expenditures in 2010.

There were 19 Republicans on the ballot, 17 fewer than in 2010, accounting for 26 percent of all candidates.

The GOP's share of receipts was 14 percent, a decrease of two percent from 2010. The party's expenditures made up 15 percent of the total, an increase of one percent from 2010.

SENATE CANDIDATES' RECEIPTS AND EXPENDITURES BY PARTY AFFILIATION 2012

	<i>Democrats (50)</i>	<i>Republicans (19)</i>	<i>Unenrolled or Other (3)</i>
<i>Total receipts</i>	\$3,680,779	\$642,291	\$64,348
<i>Average receipts</i>	\$74,615	\$33,804	\$21,449
<i>Total expenditures</i>	\$3,795,504	\$695,641	\$70,292
<i>Average expenditures</i>	\$75,910	\$36,612	\$23,430

Three Senate candidates were not affiliated with political parties.

IV. Contested and Uncontested Races

On average, the 48 opposed candidates reported higher receipts and expenditures than the 24 unopposed candidates.¹ Candidates in contested races accounted for 70 percent of the total receipts and 72 percent of total expenditures; the corresponding figures in 2010 were 92 and 93 percent, when there were 84 opposed candidates.

In the 16 contested Senate races, the candidate who spent the most money won in all but one race, or 94 percent of the time. The candidate who won his race and was outspent was Michael Barrett of Lexington (3rd Middlesex seat). There were 29 contested Senate races in 2010, and the candidate who spent the most money won in all but four races, or 86 percent of the time.

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

Sixteen of the 40 seats for the Senate in 2012 were contested (races with more than one candidate). Of those 16 races, three were for seats being vacated by outgoing senators.

RECEIPTS AND EXPENDITURES BY SENATE CANDIDATES OPOSED AND UNOPOSED 2012

	<i>Opposed (48)</i>	<i>Unopposed (24)</i>
<i>Total Receipts</i>	\$3,068,608	\$1,318,810
<i>Average receipts</i>	\$63,929	\$54,950
<i>Total Expenditures</i>	\$3,298,293	\$1,263,145
<i>Average Expenditures</i>	\$68,714	\$52,631

The **three open seats** in 2012:

<i>District</i>	<i>Previous Incumbent</i>	<i>Winner</i>
<i>1st Essex</i>	Steven Baddour	Kathleen O'Connor-Ives
<i>2nd Essex</i>	Frederick Berry	Joan Lovely
<i>3rd Middlesex</i>	Susan Fargo	Michael Barrett

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.

V. Starting Balances

Candidates for the Senate reported having a total of \$3,325,868 on hand at the start of 2012, a drop of \$831,491 from 2010.

Incumbents accounted for most of the money on hand at the start of 2012, \$3,166,911. Incumbent senators at the start of the election year who ran for re-election reported having 95 percent of the total available at the start of the election year. In 2010, the figure was 86 percent.

The average amount on hand in an incumbent's account at the start of 2012 was \$85,592. The figure was \$111,220 in 2010. The average held by a non-incumbent was \$4,541. The 2010 average for non-incumbents was \$9,496.

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 (Kathleen O'Connor-Ives of Newburyport). The 114 Senate candidates who have started an election year with a zero balance since 2004 have had limited success – only four winners.

STARTING AN ELECTION YEAR WITH A ZERO BALANCE

Year	Candidates with zero starting balance	Winners
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 \$1,134,306. 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).

Seven of 72 Senate candidates reported starting balances of more than \$100,000, five fewer than in 2010.

The candidates with the 10 largest starting balances in 2012 shared at least two characteristics: each was an incumbent and each was re-elected. All were Democrats except Robert Hedlund, R-East Weymouth, and Bruce Tarr, R-Gloucester.

The incumbent with the smallest starting balance was William Brownsberger of Belmont, who started 2012 with \$5,025.

SENATE CANDIDATES WITH THE HIGHEST STARTING BALANCES: 2012

	Candidate	District	Balance	Opposed	Elected
1.	Mark Montigny – D	2 nd Bristol & Plymouth	\$1,134,306	No	Yes
2.	Bruce Tarr – R	1 st Essex & Middlesex	\$164,561	No	Yes
3.	Stephen Brewer – D	Worcester, Hampden, Hampshire and Middlesex	\$154,820	No	Yes
4.	Robert Hedlund – R	Plymouth & Norfolk	\$150,576	Yes	Yes
5.	Thomas Kennedy – D	2 nd Plymouth & Bristol	\$146,653	No	Yes
6.	Harriette Chandler – D	1 st Worcester	\$145,654	No	Yes
7.	Therese Murray – D	Plymouth & Barnstable	\$139,955	Yes	Yes
8.	Richard Moore – D	Worcester & Norfolk	\$98,902	No	Yes
9.	Barry Finegold – D	2 nd Essex & Middlesex	\$95,065	Yes	Yes
10.	Gale Candaras – D	1 st Hampden & Hampshire	\$90,083	No	Yes

Note: All 10 are incumbents

VI. Most Active Candidates and Races

The 3rd Middlesex District, won by Michael Barrett, featured the highest expenditure totals in 2012.

SENATE RACES WITH THE HIGHEST EXPENDITURES 2012

	<i>District</i>	<i>Total spent</i>	<i>Number of candidates</i>	<i>Winner</i>
1.	3rd Middlesex - O	\$702,781	7	Michael Barrett
2.	Plymouth & Barnstable	\$642,599	3	Therese Murray
3.	2nd Essex & Middlesex	\$432,616	3	Barry Finegold
4.	1st Essex - O	\$263,868	7	Kathleen O'Connor-Ives
5.	2nd Essex - O	\$237,835	5	Joan Lovely
6.	Middlesex & Worcester	\$186,835	2	James Eldridge
7.	Berkshire, Hampshire, Franklin & Hampden	\$144,395	1	Benjamin Downing
8.	2 nd Worcester	\$124,667	2	Michael Moore
9.	1 st Suffolk & Middlesex	\$112,333	2	Anthony Petrucci
10.	1 st Suffolk	\$108,102	1	John Hart

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 2012 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 list of the 10 Senate candidates who raised the most money in 2012 comprised six incumbents, and all but one were Democrats.

Eight candidates in the top 10 fundraisers were successful in their campaigns.

The top fundraiser in 2012 was Senate President Therese Murray, an incumbent facing opposition. The top fundraiser in 2010, Daniel Wolf, was seeking an open Cape & Islands seat. In 2008, the top fundraiser was Murray, who raised \$360,158.

The highest amount ever raised by any Senate candidate in an election year was \$1.358 million by Thomas Birmingham in 2000, who was 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 2012

	Candidate	District	Receipts	Opposed	Winner
1.	Therese Murray – D (I)	Plymouth & Barnstable	\$475,095	Yes	Yes
2.	Joe Kearns Goodwin – D	3 rd Middlesex	\$269,086	Yes	No
3.	Barry Finegold – D (I)	2 nd Essex & Middlesex	\$250,641	Yes	Yes
4.	Michael Barrett – D	3 rd Middlesex	\$156,223	Yes	Yes
5.	Joan Lovely – D	2 nd Essex	\$146,407	Yes	Yes
6.	John Hart – D (I)	1 st Suffolk	\$127,995	No	Yes
7.	Michael Moore – D (I)	2 nd Worcester	\$123,279	Yes	Yes
8.	Thomas Keyes – R	Plymouth & Barnstable	\$109,972	Yes	No
9.	Benjamin Downing – D (I)	B, H, F & H*	\$109,057	No	Yes
10.	Sal DiDomenico – D (I)	Middlesex & Suffolk	\$106,089	No	Yes

I = Incumbent

*Berkshire, Hampshire, Franklin & Hampden

The winning candidate who raised the least was unopposed incumbent Cynthia Creem of Newton, who raised \$3,875. The winning opposed candidate who raised the least was Kenneth Donnelly of Arlington, who reported receipts of \$51,327.

TOP EXPENDITURE TOTALS

Senate President Therese Murray of Plymouth topped the expenditure list in 2012 with \$513,164, the highest total ever recorded for a Senate candidate. Murray held the previous record, \$474,095, set in 2004.

Nine candidates on the top 10 expenditure list faced opposition, and eight candidates on the top 10 list were elected. The expenditure list includes one Republican, Thomas Keyes, who ran in the Plymouth & Barnstable District race, won by Therese Murray.

Expenditures were reported by all but four Senate candidates (Edward Carroll of Salem, Richard Jolitz of Beverly, Roy Owens of Boston and David Meade Jr. of Fall River). All four were unsuccessful.

SENATE CANDIDATES WITH THE HIGHEST EXPENDITURE TOTALS IN 2012

	Candidate	District	Expenditures	Opposed	Elected
1.	Therese Murray – D (I)	Plymouth & Barnstable	\$513,164	Yes	Yes
2.	Barry Finegold – D (I)	2 nd Essex & Middlesex	\$301,817	Yes	Yes
3.	Joe Kearns Goodwin – D	3 rd Middlesex	\$265,368	Yes	No
4.	Michael Barrett – D	3 rd Middlesex	\$182,639	Yes	Yes
5.	James Eldridge – D (I)	Middlesex & Worcester	\$159,777	Yes	Yes
6.	Benjamin Downing – D (I)	B, H, F & H*	\$144,395	No	Yes
7.	Joan Lovely – D	2 nd Essex	\$142,703	Yes	Yes
8.	Thomas Keyes – R	Plymouth & Barnstable	\$124,923	Yes	No
9.	Michael Moore – D (I)	2 nd Worcester	\$114,647	Yes	Yes
10.	Anthony Petruccelli – D (I)	1 st Suffolk & Middlesex	\$110,764	Yes	Yes

I = Incumbent

*Berkshire, Hampshire, Franklin & Hampden

The opposed candidate who spent the least and won was Sen. James Timilty of Walpole, who reported \$46,501 in expenditures. The unopposed candidate who spent the least was Sen. Cynthia Creem of Newton, who reported \$10,749 in expenditures.

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

VII. Ending Balances

Candidates for the Senate reported ending 2012 with \$3,151,043.² 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 \$1,086,380. That amount is second to the record of \$2.2 million 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 2012 were all incumbents and all had been re-elected.

Incumbents accounted for a total of 98 percent of all funds on hand at the end of the year, all but \$55,998.

The winning candidate who finished with the smallest amount was Kathleen O'Connor-Ives of Newburyport, who showed an ending balance of \$967.

SENATE CANDIDATES WITH THE HIGHEST ENDING BALANCES 2012

	Candidate*	District	Balance	Opposed	Winner
1.	Mark Montigny - D	2 nd Bristol & Plymouth	\$1,086,380	No	Yes
2.	Bruce Tarr - R	1 st Essex & Middlesex	\$188,992	No	Yes
3.	Harriette Chandler - D	1 st Worcester	\$174,152	No	Yes
4.	Thomas Kennedy - D	2 nd Plymouth & Bristol	\$160,657	No	Yes
5.	Robert Hedlund - R	Plymouth & Norfolk	\$150,628	Yes	Yes
6.	Stephen Brewer - D	Worcester, Hampden, Hampshire & Middlesex	\$142,890	No	Yes
7.	Richard Moore - D	Worcester & Norfolk	\$112,683	No	Yes
8.	Sal DiDomenico - D	Middlesex & Suffolk	\$102,063	No	Yes
9.	Therese Murray - D	Plymouth & Barnstable	\$101,886	Yes	Yes
10.	Gale Candaras - D	1 st Hampden & Hampshire	\$99,174	No	Yes

*All 10 are incumbents

Eight Senate candidates reported having no money (or negative balances) at the end of the election year, a decrease of 10 from 2010.

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

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.

SECTION II: THE HOUSE OF REPRESENTATIVES

The number of state representative candidates dropped from 338 in 2010 to 274 in 2012, a difference of 64. The smaller number of candidates resulted in smaller receipt and expenditure totals compared to 2010, but average receipts remained nearly the same.

A record was broken in 2012. House Speaker Robert DeLeo reported \$526,808 in expenditures, the highest amount ever reported by a House candidate in an OCPF study.

A total of 274 candidates sought election to the House in 2012 – 180 Democrats, 79 Republicans and 15 unenrolled. The largest number of House candidates recorded in an OCPF study was 401 in 1990.

A total of 153 incumbents ran for re-election, up from 134 in 2010. Incumbents reported spending nearly twice as much as challengers.

The new House that took office in January 2013 was composed of 16 new representatives – Brian Mannal of Centerville, Paul Heroux of Attleboro, Alan Silvia of Fall River, Leonard Mirra of West Newbury, Diana DiZoglio of Methuen, Frank Moran of Lawrence, Aaron Vega of Holyoke, Danielle Gregoire of Marlborough, Kenneth Gordon of Bedford, David Rogers of Cambridge, Marjorie Decker of Cambridge, Jeffrey Roy of Franklin, Josh Cutler of Duxbury, Claire Cronin of Easton, Jonathan Zlotnik of Gardner and Mary Keefe of Worcester.

OVERVIEW OF CAMPAIGN FINANCE ACTIVITY FOR HOUSE CANDIDATES

	2006	2008	2010	2012
<i>Number of candidates</i>	269	253	338	274
<i>Total cash on hand at start</i>	\$5,514,689	\$6,704,725	\$6,378,377	\$5,631,363
<i>Total receipts</i>	\$7,785,801	\$8,152,602	\$8,926,996	\$7,146,193
<i>Average receipts per candidate</i>	\$28,943	\$32,223	\$26,411	\$26,080
<i>Total expenditures</i>	\$7,280,768	\$8,207,102	\$9,550,407	\$7,340,769
<i>Average expenditures per candidate</i>	\$27,066	\$32,439	\$28,255	\$26,791
<i>Total on hand at end</i>	\$6,036,061	\$6,660,700	\$5,785,773	\$5,428,552

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

Total receipts and expenditures decreased in 2012: a 20 percent drop in fundraising and a 23 percent decrease in expenditures.

The findings in greater detail:

I. Winners vs. Losers

Winning candidates comprised 58 percent of the field and accounted for 72 percent of spending. Winners outspent unsuccessful candidates nearly two to one, on average.

HOUSE CANDIDATES' RECEIPTS AND EXPENDITURES BY SUCCESS OF CAMPAIGNS 2012

	<i>Successful (160)</i>	<i>Unsuccessful (114)</i>
<i>Total Receipts</i>	\$5,271,857	\$1,874,336
<i>Average Receipts</i>	\$32,949	\$16,441
<i>Total Expenditures</i>	\$5,373,342	\$1,967,427
<i>Average Expenditures</i>	\$33,583	\$17,258

The average expenditure totals for winning candidates, \$33,583, was a decrease of 15 percent from 2010.

Nineteen candidates were outspent in 2012 but still won their races:

Brian Ashe, Longmeadow	Angelo D'Emilia, Bridgewater
Diana DiZoglio, Methuen	Carolyn Coyne Dykema, Holliston
Colleen Garry, Dracut	Kenneth Gordon, Bedford
Danielle Gregoire, Marlborough	Paul Heroux, Attleboro
Randal Hunt, E. Sandwich	Mary Keefe, Worcester
David Linsky, Natick	James Lyons, Andover
Brian Mannal, Centerville	Frank Moran, Lawrence
Rhonda Nyman, Hanover	Keiko Orrall, Lakeville
David Rogers, Cambridge	Alan Silvia, Fall River
Jonathan Zlotnik, Gardner	

II. Incumbents vs. Challengers

Incumbents outnumbered non-incumbents 153 to 121 in 2012 and accounted for a majority of the receipts and expenditures.

The 153 incumbents seeking re-election made up 67 percent of receipts and 69 percent of expenditures in 2012. In 2010, 134 incumbents made up 53 percent of receipts and 56 percent of expenditures.

Incumbents, on average, reported expenditures of \$33,275 in 2012, a drop of \$6,623 from 2010. For non-incumbents, average expenditures fell to \$18,591 in 2012 from \$20,607 in 2010.

**HOUSE CANDIDATES' RECEIPTS AND EXPENDITURES
BY INCUMBENCY
2012**

	<i>Incumbents (153)</i>	<i>Non-Incumbents (121)</i>
<i>Total Receipts</i>	\$4,827,056	\$2,319,137
<i>Average Receipts</i>	\$31,549	\$19,166
<i>Total Expenditures</i>	\$5,091,185	\$2,249,584
<i>Average Expenditures</i>	\$33,275	\$18,591

The 2012 election saw nine incumbent representatives lose their bids for re-election, four fewer than in 2010. Incumbents Charles Murphy of Burlington and Michael Kane of Holyoke are counted among the nine and were on the primary ballot, but were not actively running for re-election.

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 2012. The 180 Democrats represented 66 percent of those running for House seats and accounted for 74 percent of the total expenditures in 2012. In 2010, the party made up 60 percent of candidates and 75 percent of expenditures.

The 79 Republicans running in 2012 (98 in 2010) made up 29 percent of the candidate roster and 24 percent of the total expenditures. Unenrolled candidates accounted for 2 percent of total expenditures.

Average expenditures for Democrats in 2012 fell to \$30,202 in 2012 from \$35,019 in 2010. Republicans spent, on average, \$22,052 – slightly lower than the 2010 average.

**RECEIPTS AND EXPENDITURES BY PARTY AFFILIATION
2012**

	<i>Democrats (180)</i>	<i>Republicans (79)</i>	<i>Unenrolled or minor party (15)</i>
<i>Total Receipts</i>	\$5,311,353	\$1,674,322	\$160,518
<i>Average Receipts</i>	\$29,507	\$21,193	\$10,701
<i>Total Expenditures</i>	\$5,436,369	\$1,742,108	\$162,291
<i>Average Expenditures</i>	\$30,202	\$22,052	\$10,819

IV. Contested and Uncontested Races

There were 89 House races in 2012 that featured unopposed candidates, 23 more than in 2010. The 102 unopposed races in 2008 was the highest number recorded since OCPF began studying legislative campaign finance activity in 1990 (the previous high was 100 recorded in 2006).

The remaining 71 races in 2012 were contested, featuring two or more candidates.¹

**RECEIPTS AND EXPENDITURES BY HOUSE CANDIDATES
OPPOSED AND UNOPPOSED
2012**

	<i>Opposed (185)</i>	<i>Unopposed (89)</i>
<i>Total Receipts</i>	\$4,690,907	\$2,455,286
<i>Average receipts</i>	\$25,356	\$27,587
<i>Total Expenditures</i>	\$5,093,383	\$2,247,386
<i>Average Expenditures</i>	\$27,531	\$25,251

Total receipts do not include in-kind contributions, which are things of value other than money. House candidates reported a total of \$344,905 in in-kind receipts in 2012.

¹ Some studies of legislative races have used other criteria in determining whether a race was “contested” or whether an incumbent was “opposed,” looking at such factors as whether the winner exceeded a certain margin of victory or whether an opponent had any campaign finance activity. 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.

CONTESTED SEATS

Candidates who were opposed in 2012 outspent unopposed candidates as a group.

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)

The contested races in 2012 consist of two categories: contests for open seats and those featuring incumbents seeking re-election.

In 2012, seven House seats were open (no incumbent). Twenty-six House seats were open in the 2010 election.

OPEN SEATS

<i>District</i>	<i>Previous incumbent</i>	<i>Winner</i>
2 nd Essex	Harriett Stanley	Leonard Mirra, West Newbury
17 th Essex	Paul Adams	Frank Moran, Lawrence
24 th Middlesex	*William Brownsberger	David Rogers, Cambridge
25 th Middlesex	Alice Wolf	Marjorie Decker, Cambridge
10 th Norfolk	Jim Vallee	Jeffrey Roy, Franklin
11 th Plymouth	Geraldine Creedon	Claire Cronin, Easton
15 th Worcester	Vincent Pedone	Mary Keefe, Worcester

*Moved to the Senate

The most expensive race for an open seat was in the 24th Middlesex District, where five candidates reported expenditures of \$216,677 (average of \$43,335). 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 \$5,631,363 on hand at the start of the 2012 election year, a drop from the 2010 total of \$6,378,377. 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 the 2012, 95 percent was held by eventual winners. In 2010, 94 percent was held by eventual winners.

HOUSE CANDIDATES WITH HIGHEST STARTING BALANCES 2012

	Candidate	District	Balance	Opposed	Elected
1.	Thomas Petrolati – D	7 th Hampden	\$477,031	No	Yes
2.	Robert DeLeo – D	19 th Suffolk	\$440,752	Yes	Yes
3.	John Binienda – D	17 th Worcester	\$402,923	Yes	Yes
4.	Ronald Mariano – D	3 rd Norfolk	\$389,552	No	Yes
5.	Angelo Puppolo – D	12 th Hampden	\$197,623	Yes	Yes
6.	John D. Keenan Jr. – D	7 th Essex	\$120,154	No	Yes
7.	Brian Dempsey – D	3 rd Essex	\$110,331	No	Yes
8.	Patricia Haddad – D	5 th Bristol	\$103,425	No	Yes
9.	Bradley Jones – R	20 th Middlesex	\$103,392	No	Yes
10.	William Pignatelli – D	4 th Berkshire	\$98,884	Yes	Yes

Note: All 10 are incumbents

The 153 incumbents seeking re-election had \$5,500,879 at the start of the year, an average of \$35,953. The average in 2010 was \$45,339.

The list of candidates with the 10 highest starting balances consists entirely of incumbents, all of whom won re-election in 2012.

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

A total of 76 candidates started the year with no money on hand. Ten of those candidates won their races.

VI. Most Active Candidates and Races

While 71 of the 160 seats in the House were contested in the 2012 election, each election varied in factors such as the level of competition and campaign finance activity.

Fourteen races featured total expenditures that exceeded \$100,000, nine fewer than in 2010.

The most expensive House race was in the 19th Suffolk District, where House Speaker Robert DeLeo and challenger Paul Caruccio spent a total of \$528,957.

HOUSE RACES WITH THE HIGHEST EXPENDITURE TOTALS 2012

	District	Total spent	Number of candidates	Winner
1.	19 th Suffolk	\$528,957	2	Robert DeLeo (I)
2.	24 th Middlesex (O)	\$216,677	5	David Rogers
3.	6 th Plymouth	\$202,796	3	Josh Cutler
4.	11 th Plymouth (O)	\$147,363	5	Claire Cronin
5.	21 st Middlesex (O)*	\$144,848	4	Kenneth Gordon
6.	18 th Essex	\$139,055	2	James Lyons (I)
7.	2 nd Essex (O)	\$123,034	4	Leonard Mirra
8.	10 th Norfolk (O)	\$121,529	5	Jeffrey Roy
9.	5 th Barnstable	\$118,658	2	Randal Hunt (I)
10.	31 st Middlesex	\$114,359	3	Jason Lewis (I)

O=Open seat. I = Incumbent.

*The incumbent, Charles Murphy, was on the primary ballot but was not actively seeking the seat. The primary was won by write-in candidate Kenneth Gordon.

The least expensive contested election was in the 9th Hampden District, a race where three candidates reported expenditures of \$5,395. Incumbent Rep. Sean Curran of Springfield reported expenditures of \$3,770, followed by Robert Underwood (\$1,128) and Joseph Fountain (\$496).

TOP FUNDRAISERS AND SPENDERS

The list of the top 10 House fundraisers in 2012 was made up of six incumbents, nine Democrats and one unenrolled candidate. Six of the top ten fundraisers were in contested races.

House Speaker Robert DeLeo of Winthrop topped the fundraising list, raising \$383,340 in 2012. DeLeo also topped the list in 2010 with \$462,596 in receipts, the highest amount of receipts ever recorded by a House candidate in an OCPF study.

Nine of the top ten fundraisers won their races.

HOUSE CANDIDATES RAISING THE MOST MONEY IN 2012

	Candidate	District	Total	Opposed	Elected
1.	Robert DeLeo – D, I	19 th Suffolk	\$383,340	Yes	Yes
2.	Brian Dempsey – D, I	3 rd Essex	\$167,355	No	Yes
3.	Martin Walsh – D, I	13 th Suffolk	\$108,686	No	Yes
4.	James Gammill – Unenrolled	24 th Middlesex	\$96,534	Yes	No
5.	Marjorie Decker – D	25 th Middlesex	\$89,757	Yes	Yes
6.	Claire Cronin – D	11 th Plymouth	\$81,550	Yes	Yes
7.	Ronald Mariano – D, I	3 rd Norfolk	\$80,372	No	Yes
8.	John Keenan Jr. – D, I	7 th Essex	\$77,750	No	Yes
9.	Patrick Ellis – D	5 th Barnstable	\$77,431	Yes	Yes
10.	Thomas Calter – D, I	12 th Plymouth	\$74,876	Yes	Yes

I = Incumbent. D=Democrat. R=Republican

Nine House candidates reported no receipts. Three of those nine, all incumbents, were re-elected (Frank Smizik of Brookline, Byron Rushing of Boston and Timothy Madden of Nantucket).

* * * * *

HOUSE CANDIDATES WITH THE HIGHEST EXPENDITURE TOTALS IN 2012

	Candidate	District	Total	Opposed	Elected
1.	Robert DeLeo – D, I	19 th Suffolk	\$526,808	Yes	Yes
2.	Josh Cutler – D	6 th Plymouth	\$105,862	Yes	Yes
3.	Michael Costello – D, I	1 st Essex	\$99,489	No	Yes
4.	James Gammill – Unenrolled	24 th Middlesex	\$95,842	Yes	No
5.	John Binienda – D, I	17 th Worcester	\$89,490	Yes	Yes
6.	Thomas Petrolati – D, I	7 th Hampden	\$88,672	No	Yes
7.	Charles Murphy – D, I	21 st Middlesex	\$86,549	Yes	No
8.	James Cantwell – D, I	4 th Plymouth	\$83,031	Yes	Yes
9.	Thomas Calter – D, I	12 th Plymouth	\$80,664	Yes	Yes
10.	Marjorie Decker – D	25 th Middlesex	\$78,348	Yes	Yes

I = Incumbent

The top ten list of candidates in terms of expenditures is made up of seven incumbents.

House Speaker Robert DeLeo reported spending the most in 2012: \$526,808, a new expenditures record. The previous record was set in 2008 by former House Speaker Salvatore DiMasi, who reported \$475,984 in expenditures.

Seven candidates reported no expenditures in 2012, including one winner: incumbent Timothy Madden of Nantucket.

VII. Ending Balances

Candidates for the House in 2012 reported a total ending balance of \$5,428,552, a drop of \$357,221 from 2010. That figure is \$202,811 less than what was held at the start of the year.

Nine candidates with the ten highest ending balances were incumbent Democrats. The list has one Republican, Bradley Jones of North Reading.

HOUSE CANDIDATES WITH THE HIGHEST ENDING BALANCES (2012)

	Candidate	District	Balance	Opposed	Elected
1.	Thomas Petrolati – D, I	7 th Hampden	\$438,834	No	Yes
2.	Ronald Mariano – D, I	3 rd Norfolk	\$400,271	No	Yes
3.	John Binienda – D, I	17 th Worcester	\$351,126	Yes	Yes
4.	Robert DeLeo – D, I	19 th Suffolk	\$297,284	Yes	Yes
5.	Angelo Puppolo – D, I	12 th Hampden	\$213,642	Yes	Yes
6.	Brian Dempsey – D, I	3 rd Essex	\$200,107	No	Yes
7.	John D. Keenan – D, I	7 th Essex	\$148,342	No	Yes
8.	Patricia Haddad – D, I	5 th Bristol	\$119,867	No	Yes
9.	Marty Walz – D, I	8 th Suffolk	\$108,554	No	Yes
10.	Bradley Jones – R, I	20 th Middlesex	\$101,892	No	Yes

I = Incumbent D = Democrat R = Republican

Incumbent Thomas Petrolati of Ludlow posted the highest ending balance in 2012, \$438,834. He also had the highest ending balance in 2010.

A total of 24 candidates reported having no money on hand (or negative account balances) at the end of 2012 (the figure was 41 in 2010). Of those, only late Incumbent Rep. Joyce Spiliotis won her race.

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

Campaign Finance Activity by Legislative Candidates 1996-2012

<i>SENATE</i>	1996	1998	2000	2002	2004	2006	2008	2010	2012
<i>Candidates</i>	63	71	65	61	81	70	58	95	72
<i>Total raised</i>	\$3,510,827	\$3,809,576	\$5,504,933	\$3,819,774	\$7,562,984	\$4,612,580	\$4,310,074	6,067,005	\$4,387,418
<i>Average raised</i>	\$55,727	\$53,656	\$84,691	\$62,619	\$93,370	\$65,894	\$74,311	\$63,863	\$60,936
<i>Total spent</i>	\$3,211,808	\$3,806,032	\$4,369,766	\$4,177,425	\$7,620,649	\$4,596,300	\$4,343,233	\$7,322,783	\$4,561,438
<i>Average spent</i>	\$50,981	\$53,606	\$67,227	\$68,482	\$94,082	\$65,661	\$74,883	\$77,081	\$63,353

<i>HOUSE</i>	1996	1998	2000	2002	2004	2006	2008	2010	2012
<i>Candidates</i>	280	296	265	311	309	269	253	338	274
<i>Total raised</i>	\$5,165,929	\$6,765,000	\$6,718,138	\$7,746,418	\$9,712,553	\$7,785,801	\$8,152,602	\$8,926,996	\$7,146,193
<i>Average raised</i>	\$18,450	\$22,855	\$25,351	\$24,908	\$31,432	\$28,943	\$32,223	\$26,411	\$26,080
<i>Total spent</i>	\$5,065,065	\$6,875,821	\$6,643,626	\$7,799,288	\$10,019,995	\$7,280,768	\$8,207,102	\$9,550,407	\$7,340,769
<i>Average spent</i>	\$18,090	\$23,229	\$25,070	\$25,078	\$32,247	\$27,066	\$32,439	\$28,255	\$26,791

Campaign Finance Activity by Candidates for the Senate 2012

<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	\$77,003.92	\$109,057.50	\$144,395.20	\$41,726.38
	<i>Total candidates for seat:</i>		1			\$77,003.92	\$109,057.50	\$144,395.20	\$41,726.38
Bristol & Norfolk									
	Jeffrey R. Bailey	Attleboro	R		L	\$3,523.50	\$12,745.13	\$16,149.05	\$119.58
	James E. Timilty	Walpole	D	I	W	\$9,576.21	\$59,835.01	\$46,501.13	\$22,829.02
	<i>Total candidates for seat:</i>		2			\$13,099.71	\$72,580.14	\$62,650.18	\$22,948.60
1st Bristol & Plymouth									
	David Meade Jr.	Fall River	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	Michael J. Rodrigues	Westport	D	I	W	\$29,831.20	\$90,829.82	\$82,927.69	\$37,733.33
	<i>Total candidates for seat:</i>		2			\$29,831.20	\$90,829.82	\$82,927.69	\$37,733.33
2nd Bristol & Plymouth									
	Mark C.W. Montigny	New Bedford	D	I	W	\$1,134,306.19	\$7,671.97	\$55,597.80	\$1,086,380.36
	<i>Total candidates for seat:</i>		1			\$1,134,306.19	\$7,671.97	\$55,597.80	\$1,086,380.36

<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>
Cape & Islands									
	Daniel A. Wolf	Harwich	D	I	W	\$42,380.08	\$76,733.68	\$93,366.72	\$25,747.05
	<i>Total candidates for seat:</i>		1			\$42,380.08	\$76,733.68	\$93,366.72	\$25,747.05
1st Essex & Middlesex									
	Bruce Tarr	Gloucester	R	I	W	\$164,561.55	\$56,704.12	\$32,384.65	\$188,992.45
	<i>Total candidates for seat:</i>		1			\$164,561.55	\$56,704.12	\$32,384.65	\$188,992.45
2nd Essex & Middlesex									
	Paul Adams	Andover	R		L	\$34,614.08	\$52,095.00	\$86,088.28	\$620.80
	Barry R. Finegold	Andover	D	I	W	\$95,065.40	\$250,641.23	\$301,817.88	\$43,888.75
	Alex Vispoli	Andover	R		L	\$788.40	\$44,921.86	\$44,710.75	\$999.51
	<i>Total candidates for seat:</i>		3			\$130,467.88	\$347,658.09	\$432,616.91	\$45,509.06

<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 Essex									
	Timothy Coco	Haverhill	D		L	\$0.00	\$33,391.22	\$31,959.91	\$1,431.31
	James M. Kelcourse	Amesbury			L	\$25.00	\$16,094.86	\$16,064.31	\$55.55
	Paul Magliocchetti	Haverhill			L	\$165.96	\$37,168.01	\$37,126.85	\$206.61
	William Manzi	Methuen	D		L	\$330.17	\$61,818.02	\$51,424.54	\$10,762.07
	Sam S. Meas	Haverhill	R		L	\$0.00	\$13,203.11	\$11,733.00	\$1,470.11
	Kathleen A. O'Connor-Ives	Newburyport	D		W	\$0.00	\$59,903.00	\$58,935.24	\$967.76
	Shaun P. Toohey	Haverhill	R		L	\$477.55	\$56,548.00	\$56,624.53	\$401.02
	<i>Total candidates for seat:</i>	7				\$998.68	\$278,126.22	\$263,868.38	\$15,294.43
2nd Essex									
	Edward Carroll	Salem	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	Richard A. Jolitz	Beverly	R		L	\$0.00	\$0.00	\$0.00	\$0.00
	Joan Lovely	Salem	D		W	\$1,946.38	\$146,407.22	\$142,703.17	\$5,650.43
	Mary-Ellen Manning	Peabody	D		L	\$1,217.23	\$49,416.20	\$44,625.84	\$6,007.59
	John P. Slattery	Peabody	D		L	\$14,517.41	\$43,313.00	\$50,506.79	\$7,323.62
	<i>Total candidates for seat:</i>	5				\$17,681.02	\$239,136.42	\$237,835.80	\$18,981.64
3rd Essex									
	Thomas M. McGee	Lynn	D	I	W	\$22,040.67	\$31,177.16	\$26,472.89	\$26,744.94
	<i>Total candidates for seat:</i>	1				\$22,040.67	\$31,177.16	\$26,472.89	\$26,744.94

<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>
Hampden									
	Melvin Edwards	Springfield			L	\$7,071.80	\$11,085.25	\$17,101.04	\$1,056.01
	James T. Welch	W. Springfield	D	I	W	\$9,902.80	\$56,763.45	\$64,684.33	\$1,981.92
	<i>Total candidates for seat:</i>	2				\$16,974.60	\$67,848.70	\$81,785.37	\$3,037.93
1st Hampden & Hampshire									
	Gale D. Candaras	Wilbraham	D	I	W	\$90,083.11	\$47,436.00	\$38,344.58	\$99,174.53
	<i>Total candidates for seat:</i>	1				\$90,083.11	\$47,436.00	\$38,344.58	\$99,174.53
2nd Hampden & Hampshire									
	Michael R. Knapik	Westfield	R	I	W	\$5,352.79	\$60,390.09	\$60,721.08	\$5,021.80
	<i>Total candidates for seat:</i>	1				\$5,352.79	\$60,390.09	\$60,721.08	\$5,021.80
Hampshire, Franklin & Worcester									
	Stanley C. Rosenberg	Amherst	D	I	W	\$29,665.73	\$51,850.80	\$53,483.13	\$28,033.40
	<i>Total candidates for seat:</i>	1				\$29,665.73	\$51,850.80	\$53,483.13	\$28,033.40
1st Middlesex & Norfolk									
	Cynthia S. Creem	Newton	D	I	W	\$20,908.35	\$3,875.00	\$10,749.91	\$14,033.44
	<i>Total candidates for seat:</i>	1				\$20,908.35	\$3,875.00	\$10,749.91	\$14,033.44

<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 & Norfolk									
	Karen Spilka	Ashland	D	I	W	\$63,821.77	\$52,255.34	\$48,675.66	\$67,401.45
	<i>Total candidates for seat:</i>	1				\$63,821.77	\$52,255.34	\$48,675.66	\$67,401.45
Middlesex & Suffolk									
	Sal N. DiDomenico	Everett	D	I	W	\$49,975.20	\$106,089.87	\$54,001.33	\$102,063.74
	<i>Total candidates for seat:</i>	1				\$49,975.20	\$106,089.87	\$54,001.33	\$102,063.74
Middlesex & Worcester									
	Dean J. Cavaretta	Acton	R		L	\$1,177.27	\$25,985.78	\$27,058.23	\$104.82
	James Eldridge	Acton	D	I	W	\$59,719.34	\$104,582.50	\$159,777.09	\$4,524.75
	<i>Total candidates for seat:</i>	2				\$60,896.61	\$130,568.28	\$186,835.32	\$4,629.57
1st Middlesex									
	James J. Buba	Lowell	R		L	\$112.95	\$2,848.00	\$1,565.87	\$1,395.08
	Eileen Donoghue	Lowell	D	I	W	\$8,835.03	\$75,824.32	\$53,941.30	\$30,718.05
	<i>Total candidates for seat:</i>	2				\$8,947.98	\$78,672.32	\$55,507.17	\$32,113.13
2nd Middlesex									
	Patricia D. Jehlen	Somerville	D	I	W	\$27,386.88	\$14,236.57	\$15,529.85	\$26,093.49
	<i>Total candidates for seat:</i>	1				\$27,386.88	\$14,236.57	\$15,529.85	\$26,093.49

<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>
3rd Middlesex									
	Michael J. Barrett	Lexington	D		W	\$38,515.73	\$156,223.97	\$182,639.78	\$12,099.92
	Alexander Buck	Chelmsford	D		L	\$16,202.65	\$23,006.26	\$38,821.32	\$387.59
	Mara Dolan	Concord	D		L	\$0.00	\$50,468.48	\$50,210.60	\$257.88
	Joe Kearns Goodwin	Concord	D		L	\$0.00	\$269,086.37	\$265,368.01	\$3,718.36
	Gregory P. Howes	Concord	R		L	\$13,196.53	\$32,962.00	\$44,119.26	\$2,046.77
	Sandra Martinez	Chelmsford	R		L	\$8,864.81	\$65,448.94	\$78,312.93	(\$3,999.18)
	Joseph W. Mullin	Weston	D		L	\$0.00	\$44,265.49	\$43,309.91	\$955.58
	<i>Total candidates for seat:</i>	7				\$76,779.72	\$641,461.51	\$702,781.81	\$15,466.92
4th Middlesex									
	Gerry Dembrowski	Woburn	R		L	\$0.00	\$16,977.92	\$16,347.72	\$630.20
	Kenneth J. Donnelly	Arlington	D	I	W	\$38,030.73	\$51,327.84	\$80,123.16	\$8,544.19
	<i>Total candidates for seat:</i>	2				\$38,030.73	\$68,305.76	\$96,470.88	\$9,174.39
5th Middlesex									
	Katherine Clark	Melrose	D	I	W	\$37,745.89	\$64,934.04	\$38,006.54	\$64,673.39
	<i>Total candidates for seat:</i>	1				\$37,745.89	\$64,934.04	\$38,006.54	\$64,673.39
Norfolk & Plymouth									
	John F. Keenan	Quincy	D	I	W	\$14,901.91	\$15,559.88	\$19,084.86	\$11,376.93
	<i>Total candidates for seat:</i>	1				\$14,901.91	\$15,559.88	\$19,084.86	\$11,376.93

<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 & Suffolk									
	Michael F. Rush	West Roxbury	D	I	W	\$8,743.33	\$52,057.52	\$46,856.04	\$13,944.81
	<i>Total candidates for seat:</i>	1				\$8,743.33	\$52,057.52	\$46,856.04	\$13,944.81
Norfolk, Bristol & Middlesex									
	Richard Ross	Wrentham	R	I	W	\$7,967.30	\$22,530.00	\$26,968.50	\$3,528.80
	<i>Total candidates for seat:</i>	1				\$7,967.30	\$22,530.00	\$26,968.50	\$3,528.80
Norfolk, Bristol & Plymouth									
	Brian A. Joyce	Milton	D	I	W	\$51,297.91	\$60,792.06	\$87,184.36	\$24,754.36
	<i>Total candidates for seat:</i>	1				\$51,297.91	\$60,792.06	\$87,184.36	\$24,754.36
Plymouth & Barnstable									
	Thomas F. Keyes	E. Sandwich	R		L	\$14,726.77	\$109,972.29	\$124,923.56	(\$224.50)
	Therese Murray	Plymouth	D	I	W	\$139,955.29	\$475,095.88	\$513,164.39	\$101,886.78
	Stephen Palmer	Plymouth	D		L	\$0.00	\$4,511.99	\$4,511.99	(\$1,065.10)
	<i>Total candidates for seat:</i>	3				\$154,682.06	\$589,580.16	\$642,599.94	\$100,597.18
1st Plymouth & Bristol									
	Marc R. Pacheco	Taunton	D	I	W	\$61,126.42	\$69,965.00	\$57,220.51	\$73,870.91
	<i>Total candidates for seat:</i>	1				\$61,126.42	\$69,965.00	\$57,220.51	\$73,870.91

<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 Plymouth & Bristol									
	Thomas P. Kennedy	Brockton	D	I	W	\$146,653.79	\$35,826.93	\$21,823.34	\$160,657.38
	<i>Total candidates for seat:</i>	1				\$146,653.79	\$35,826.93	\$21,823.34	\$160,657.38
Plymouth & Norfolk									
	Genevieve Davis	Norwell	D		L	\$0.00	\$7,687.89	\$7,298.50	\$389.39
	Robert L. Hedlund, Jr.	E. Weymouth	R	I	W	\$150,576.24	\$53,892.68	\$53,840.09	\$150,628.83
	Stephen May	Hull	D		L	\$1,482.50	\$5,862.25	\$6,657.37	\$1,257.83
	<i>Total candidates for seat:</i>	3				\$152,058.74	\$67,442.82	\$67,795.96	\$152,276.05
1st Suffolk & Middlesex									
	Thomas J. Dooley III	Boston	R		L	\$0.00	\$2,440.00	\$1,568.64	\$871.36
	Anthony W. Petrucci	East Boston	D	I	W	\$12,005.36	\$102,142.83	\$110,764.59	\$3,383.60
	<i>Total candidates for seat:</i>	2				\$12,005.36	\$104,582.83	\$112,333.23	\$4,254.96
2nd Suffolk & Middlesex									
	Steven Aylward	Watertown	R		L	\$0.00	\$2,505.21	\$2,505.21	\$0.00
	William N. Brownsberger	Belmont	D	I	W	\$5,025.76	\$72,193.26	\$72,721.43	\$4,497.59
	<i>Total candidates for seat:</i>	2				\$5,025.76	\$74,698.47	\$75,226.64	\$4,497.59

<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									
	John A. Hart Jr.	South Boston	D	I	W	\$7,832.93	\$127,995.00	\$108,102.78	\$27,725.15
	<i>Total candidates for seat:</i>	1				\$7,832.93	\$127,995.00	\$108,102.78	\$27,725.15
2nd Suffolk									
	Sonia Chang-Diaz	Jamaica Plain	D	I	W	\$78,780.91	\$83,716.50	\$72,390.68	\$90,106.73
	Roy Owens	Boston	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>	2				\$78,780.91	\$83,716.50	\$72,390.68	\$90,106.73
Worcester & Middlesex									
	Jennifer L. Flanagan	Leominster	D	I	W	\$19,719.41	\$46,341.55	\$49,194.16	\$17,004.15
	<i>Total candidates for seat:</i>	1				\$19,719.41	\$46,341.55	\$49,194.16	\$17,004.15
Worcester & Norfolk									
	Richard T. Moore	Uxbridge	D	I	W	\$98,902.44	\$68,152.97	\$54,371.55	\$112,683.86
	<i>Total candidates for seat:</i>	1				\$98,902.44	\$68,152.97	\$54,371.55	\$112,683.86
1st Worcester									
	Harriette L. Chandler	Worcester	D	I	W	\$145,654.72	\$66,990.39	\$38,493.07	\$174,152.04
	<i>Total candidates for seat:</i>	1				\$145,654.72	\$66,990.39	\$38,493.07	\$174,152.04

<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>
2nd Worcester									
	Michael Moore	Millbury	D	I	W	\$46,755.29	\$123,279.36	\$114,647.92	\$55,645.93
	Stephen R. Simonian	Auburn	R		L	\$0.00	\$10,120.91	\$10,019.69	\$101.22
	<i>Total candidates for seat:</i> 2					<u>\$46,755.29</u>	<u>\$133,400.27</u>	<u>\$124,667.61</u>	<u>\$55,747.15</u>
Worcester, Hampden, Hampshire & Middlesex									
	Stephen M. Brewer	Barre	D	I	W	\$154,820.03	\$70,186.52	\$82,116.13	\$142,890.42
	<i>Total candidates for seat:</i> 1					<u>\$154,820.03</u>	<u>\$70,186.52</u>	<u>\$82,116.13</u>	<u>\$142,890.42</u>
	Total candidates:	72							
	GRAND TOTALS:					<u>\$3,325,868.57</u>	<u>\$4,387,418.27</u>	<u>\$4,561,438.21</u>	<u>\$3,151,043.89</u>

Campaign Finance Activity by Candidates for the House 2012

<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									
	Cleon H. Turner	E. Dennis	D	I	W	\$15,939.85	\$400.00	\$1,562.75	\$14,752.10
	<i>Total candidates for seat:</i>		1			\$15,939.85	\$400.00	\$1,562.75	\$14,752.10
2nd Barnstable									
	Demetrius J. Atsalis	West Hyannis	D	I	L	\$3,096.05	\$19,429.00	\$21,901.97	\$623.08
	Brian Richard Mannal	Centerville	D		W	\$0.00	\$9,679.00	\$9,227.11	\$451.89
	<i>Total candidates for seat:</i>		2			\$3,096.05	\$29,108.00	\$31,129.08	\$1,074.97
3rd Barnstable									
	David T. Vieira	E. Falmouth	R	I	W	\$5,993.98	\$5,430.00	\$11,178.63	\$245.35
	<i>Total candidates for seat:</i>		1			\$5,993.98	\$5,430.00	\$11,178.63	\$245.35
4th Barnstable									
	Sarah K. Peake	Provincetown	D	I	W	\$24,311.61	\$29,038.25	\$21,132.14	\$32,217.72
	<i>Total candidates for seat:</i>		1			\$24,311.61	\$29,038.25	\$21,132.14	\$32,217.72

<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 Barnstable									
	R. Patrick Ellis	East Sandwich	D		L	\$0.00	\$77,431.92	\$68,947.70	\$8,484.22
	F. Randal Hunt	East Sandwich	R	I	W	\$9,174.05	\$46,846.90	\$49,710.92	\$6,310.03
	<i>Total candidates for seat:</i>	2				\$9,174.05	\$124,278.82	\$118,658.62	\$14,794.25
Barnstable, Dukes & Nantucket									
	Timothy R. Madden	Nantucket	D	I	W	\$993.96	\$0.00	\$0.00	\$993.96
	<i>Total candidates for seat:</i>	1				\$993.96	\$0.00	\$0.00	\$993.96
1st Berkshire									
	Gailanne M. Cariddi	N. Adams	D	I	W	\$10,888.47	\$2,456.34	\$2,924.48	\$10,420.33
	<i>Total candidates for seat:</i>	1				\$10,888.47	\$2,456.34	\$2,924.48	\$10,420.33
2nd Berkshire									
	Paul Mark	Peru	D	I	W	\$16,591.74	\$22,241.00	\$7,341.90	\$31,490.84
	<i>Total candidates for seat:</i>	1				\$16,591.74	\$22,241.00	\$7,341.90	\$31,490.84
3rd Berkshire									
	Tricia Farley-Bouvier	Pittsfield	D	I	W	\$2,437.81	\$8,775.00	\$9,967.45	\$1,245.36
	<i>Total candidates for seat:</i>	1				\$2,437.81	\$8,775.00	\$9,967.45	\$1,245.36

<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>
4th Berkshire									
	Lee Scott Laugenour	Lenox			L	\$3,176.85	\$9,573.99	\$12,659.96	\$120.48
	William Pignatelli	Lenox	D	I	W	\$98,884.87	\$35,370.00	\$54,094.44	\$80,160.43
	<i>Total candidates for seat:</i>	2				\$102,061.72	\$44,943.99	\$66,754.40	\$80,280.91
1st Bristol									
	Fred J. Barrows	Mansfield	R	I	W	\$22,160.52	\$12,095.00	\$20,596.85	\$13,658.67
	<i>Total candidates for seat:</i>	1				\$22,160.52	\$12,095.00	\$20,596.85	\$13,658.67
2nd Bristol									
	Paul Heroux	Attleboro	D		W	\$0.00	\$19,783.00	\$19,343.27	\$389.73
	Stephen Vincent Kane	Attleboro	D		L	\$0.00	\$4,845.00	\$4,618.00	\$227.00
	George T. Ross	Attleboro	R	I	L	\$15,145.96	\$20,476.37	\$26,999.48	\$5,665.46
	<i>Total candidates for seat:</i>	3				\$15,145.96	\$45,104.37	\$50,960.75	\$6,282.19
3rd Bristol									
	Sherry Costa-Hanlon	Taunton	D		L	\$274.09	\$26,116.92	\$26,295.98	\$95.03
	Shaunna O'Connell	Taunton	R	I	W	\$14,618.53	\$58,564.00	\$72,462.55	\$719.98
	<i>Total candidates for seat:</i>	2				\$14,892.62	\$84,680.92	\$98,758.53	\$815.01

<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>
4th Bristol									
	A. Keith Carreiro	Swansea	D		L	\$0.00	\$9,300.29	\$9,300.29	\$0.00
	Steven Howitt	Seekonk	R	I	W	\$31,362.42	\$28,052.29	\$25,363.57	\$34,051.14
	<i>Total candidates for seat:</i>	2				\$31,362.42	\$37,352.58	\$34,663.86	\$34,051.14
5th Bristol									
	Patricia A. Haddad	Somerset	D	I	W	\$103,425.80	\$47,280.79	\$30,839.03	\$119,867.56
	<i>Total candidates for seat:</i>	1				\$103,425.80	\$47,280.79	\$30,839.03	\$119,867.56
6th Bristol									
	David B. Sullivan	Fall River	D	I	W	\$6,324.75	\$20,659.56	\$21,579.00	\$5,905.31
	<i>Total candidates for seat:</i>	1				\$6,324.75	\$20,659.56	\$21,579.00	\$5,905.31
7th Bristol									
	Kevin Aguiar	Fall River	D	I	L	\$15,358.74	\$44,170.00	\$55,674.68	\$3,854.06
	Alan Silvia	Fall River	D		W	\$21.97	\$50,983.20	\$48,547.22	\$2,457.95
	<i>Total candidates for seat:</i>	2				\$15,380.71	\$95,153.20	\$104,221.90	\$6,312.01
8th Bristol									
	Paul A. Schmid III	Westport	D	I	W	\$16,687.67	\$38,550.00	\$23,534.51	\$31,703.16
	<i>Total candidates for seat:</i>	1				\$16,687.67	\$38,550.00	\$23,534.51	\$31,703.16

<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									
	Christopher M. Markey	Dartmouth	D	I	W	\$1,839.96	\$34,675.00	\$24,343.73	\$12,171.23
	<i>Total candidates for seat:</i>	1				\$1,839.96	\$34,675.00	\$24,343.73	\$12,171.23
10th Bristol									
	Abilio "Bill" Soares	Fairhaven	D		L	\$0.00	\$3,636.35	\$3,601.35	\$35.00
	William M. Straus	Mattapoisett	D	I	W	\$43,293.50	\$43,850.61	\$49,262.12	\$37,881.99
	<i>Total candidates for seat:</i>	2				\$43,293.50	\$47,486.96	\$52,863.47	\$37,916.99
11th Bristol									
	Robert M. Koczera	New Bedford	D	I	W	\$54,304.07	\$9,684.81	\$7,105.16	\$56,883.72
	<i>Total candidates for seat:</i>	1				\$54,304.07	\$9,684.81	\$7,105.16	\$56,883.72
12th Bristol									
	Adam Matthew Bond	Middleboro	D		L	\$1,649.99	\$7,825.00	\$8,951.00	\$523.99
	Roger Philip Brunelle, Jr.	Middleboro	D		L	\$1,476.41	\$37,965.00	\$36,468.30	\$2,973.11
	Keiko Orrall	Lakeville	R	I	W	\$13,449.53	\$31,490.00	\$25,517.89	\$19,471.64
	<i>Total candidates for seat:</i>	3				\$16,575.93	\$77,280.00	\$70,937.19	\$22,968.74
13th Bristol									
	Antonio F. D. Cabral	New Bedford	D	I	W	\$60,936.60	\$21,894.95	\$30,358.41	\$52,473.14
	<i>Total candidates for seat:</i>	1				\$60,936.60	\$21,894.95	\$30,358.41	\$52,473.14

<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	\$15,464.04	\$15,215.37	\$23,403.08	\$7,276.33
	<i>Total candidates for seat:</i>	1				\$15,464.04	\$15,215.37	\$23,403.08	\$7,276.33
1st Essex									
	Michael A. Costello	Newburyport	D	I	W	\$61,095.24	\$73,336.00	\$99,489.70	\$33,550.59
	<i>Total candidates for seat:</i>	1				\$61,095.24	\$73,336.00	\$99,489.70	\$33,550.59
2nd Essex									
	Robert H. Cronin	Boxford	R		L	\$1,812.90	\$29,488.87	\$29,512.89	\$1,788.88
	Barry Peter Fogel	West Newbury	D		L	\$1,200.66	\$41,186.99	\$39,247.71	\$3,119.94
	Gary Charles Fowler	Georgetown	R		L	\$0.00	\$915.00	\$566.46	\$348.54
	Leonard Mirra	West Newbury	R		W	\$0.00	\$60,780.10	\$53,707.29	\$7,072.81
	<i>Total candidates for seat:</i>	4				\$3,013.56	\$132,370.96	\$123,034.35	\$12,330.17
3rd Essex									
	Brian S. Dempsey	Haverhill	D	I	W	\$110,331.58	\$167,355.50	\$77,579.70	\$200,107.38
	<i>Total candidates for seat:</i>	1				\$110,331.58	\$167,355.50	\$77,579.70	\$200,107.38
4th Essex									
	Bradford R. Hill	Ipswich	R	I	W	\$35,150.83	\$23,105.00	\$12,229.47	\$46,026.36
	<i>Total candidates for seat:</i>	1				\$35,150.83	\$23,105.00	\$12,229.47	\$46,026.36

<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 Essex									
	Ann-Margaret Ferrante	Gloucester	D	I	W	\$20,037.29	\$29,815.00	\$21,181.92	\$28,570.37
	<i>Total candidates for seat:</i>	1				\$20,037.29	\$29,815.00	\$21,181.92	\$28,570.37
6th Essex									
	Jerald A. Parisella	Beverly	D	I	W	\$7,301.38	\$13,060.00	\$11,230.22	\$9,131.16
	<i>Total candidates for seat:</i>	1				\$7,301.38	\$13,060.00	\$11,230.22	\$9,131.16
7th Essex									
	John D. Keenan Jr.	Salem	D	I	W	\$120,154.81	\$77,750.87	\$49,563.04	\$148,342.64
	<i>Total candidates for seat:</i>	1				\$120,154.81	\$77,750.87	\$49,563.04	\$148,342.64
8th Essex									
	Lori Ehrlich	Marblehead	D	I	W	\$30,190.55	\$625.00	\$5,861.72	\$24,953.83
	<i>Total candidates for seat:</i>	1				\$30,190.55	\$625.00	\$5,861.72	\$24,953.83
9th Essex									
	Donald H. Wong	Saugus	R	I	W	\$3,537.28	\$18,515.00	\$14,356.85	\$7,695.43
	<i>Total candidates for seat:</i>	1				\$3,537.28	\$18,515.00	\$14,356.85	\$7,695.43

<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 Essex									
	Dwight Justin Caufield	Lynn	R		L	\$1,428.89	\$7,402.80	\$8,710.70	\$120.99
	Robert F. Fennell	Lynn	D	I	W	\$65,398.98	\$37,234.88	\$36,246.16	\$66,387.70
	Gardy Jean-Francois	Lynn	D		L	\$0.00	\$7,263.78	\$7,257.08	\$6.70
	<i>Total candidates for seat:</i>	3				\$66,827.87	\$51,901.46	\$52,213.94	\$66,515.39
11th Essex									
	Steven M. Walsh	Lynn	D	I	W	\$49,281.93	\$34,375.00	\$46,102.00	\$37,554.93
	<i>Total candidates for seat:</i>	1				\$49,281.93	\$34,375.00	\$46,102.00	\$37,554.93
12th Essex									
	Joyce A. Spiliotis	Peabody	D	I	W	\$17,621.84	\$6,850.00	\$24,471.84	\$0.00
	<i>Total candidates for seat:</i>	1				\$17,621.84	\$6,850.00	\$24,471.84	\$0.00
13th Essex									
	Daniel C. Bennett	Danvers	R		L	\$82.44	\$6,290.00	\$4,352.71	\$1,244.71
	Theodore C. Speliotis	Danvers	D	I	W	\$27,547.18	\$30,835.97	\$48,821.55	\$9,561.60
	<i>Total candidates for seat:</i>	2				\$27,629.62	\$37,125.97	\$53,174.26	\$10,806.31

<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>
14th Essex									
	Diana Dizoglio	Methuen	D		W	\$0.00	\$32,285.01	\$31,768.50	\$516.51
	Karin Kristy Rhoton	North Andover	R		L	\$2,575.00	\$19,400.00	\$20,724.20	\$1,250.80
	David M. Torrissi	N. Andover	D	I	L	\$26,037.83	\$30,894.85	\$50,834.23	\$6,098.45
	<i>Total candidates for seat:</i>	3				\$28,612.83	\$82,579.86	\$103,326.93	\$7,865.76
15th Essex									
	Linda Dean Campbell	Methuen	D	I	W	\$15,189.00	\$8,070.00	\$4,588.09	\$18,670.91
	<i>Total candidates for seat:</i>	1				\$15,189.00	\$8,070.00	\$4,588.09	\$18,670.91
16th Essex									
	Marcos A. Devers	Lawrence	D	I	W	\$663.47	\$11,425.00	\$11,207.83	\$880.64
	Chally Ramos	Lawrence	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	Jose L. Santiago	Lawrence			L	\$0.00	\$1,030.00	\$1,720.21	(\$248.21)
	<i>Total candidates for seat:</i>	3				\$663.47	\$12,455.00	\$12,928.04	\$632.43
17th Essex									
	Kevin Cuff	Andover			L	\$0.00	\$12,350.00	\$11,559.87	\$790.13
	Frank Moran	Lawrence	D		W	\$1,962.88	\$12,680.10	\$10,031.67	\$4,711.31
	<i>Total candidates for seat:</i>	2				\$1,962.88	\$25,030.10	\$21,591.54	\$5,501.44

<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>
18th Essex									
	Barbara L'Italien	Andover	D		L	\$3,562.18	\$68,305.00	\$72,178.95	(\$561.77)
	James J. Lyons, Jr.	Andover	R	I	W	\$14,583.66	\$52,519.00	\$66,876.96	\$225.70
	<i>Total candidates for seat:</i>	2				\$18,145.84	\$120,824.00	\$139,055.91	(\$336.07)
1st Franklin									
	Stephen Kulik	Worthington	D	I	W	\$27,713.05	\$30,220.19	\$14,446.30	\$43,486.94
	<i>Total candidates for seat:</i>	1				\$27,713.05	\$30,220.19	\$14,446.30	\$43,486.94
2nd Franklin									
	Denise Andrews	Orange	D	I	W	\$1,483.77	\$37,492.74	\$36,663.64	\$2,312.87
	Rebecca J. Bialecki	Orange	D		L	\$0.00	\$11,520.00	\$11,426.57	\$93.43
	Genevieve C. Fraser	Orange	D		L	\$0.00	\$2,579.81	\$2,582.46	(\$2.65)
	Susannah M. Whipps Lee	Athol	R		L	\$0.00	\$31,762.60	\$31,224.70	\$537.90
	Richard F. Schober	Templeton			L	\$0.00	\$110.86	\$110.86	\$0.00
	Jim White	Phillipston	D		L	\$0.00	\$9,887.80	\$9,887.80	\$0.00
	<i>Total candidates for seat:</i>	6				\$1,483.77	\$93,353.81	\$91,896.03	\$2,941.55
1st Hampden									
	Todd M. Smola	Warren	R	I	W	\$20,021.34	\$14,815.00	\$22,603.49	\$12,232.85
	<i>Total candidates for seat:</i>	1				\$20,021.34	\$14,815.00	\$22,603.49	\$12,232.85

<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>
2nd Hampden									
	Marie Angelides	Longmeadow	R		L	\$1,155.11	\$35,244.86	\$36,697.41	\$1,729.13
	Brian M. Ashe	Longmeadow	D	I	W	\$17,363.93	\$15,775.00	\$24,011.75	\$9,127.18
	Enrico John Villamaino III	E. Longmeadow	R		L	\$14,542.67	\$3,926.11	\$14,723.83	\$3,744.95
	<i>Total candidates for seat:</i>	3				\$33,061.71	\$54,945.97	\$75,432.99	\$14,601.26
3rd Hampden									
	Nick Boldyga	Southwick	R	I	W	\$12,784.89	\$23,451.41	\$35,211.62	\$1,024.68
	Samuel Salvatore DiSanti, Jr.	Agawam	D		L	\$1,659.63	\$15,292.23	\$17,188.42	(\$236.56)
	<i>Total candidates for seat:</i>	2				\$14,444.52	\$38,743.64	\$52,400.04	\$788.12
4th Hampden									
	Donald F. Humason Jr.	Westfield	R	I	W	\$7,289.70	\$18,653.00	\$18,902.70	\$7,040.00
	<i>Total candidates for seat:</i>	1				\$7,289.70	\$18,653.00	\$18,902.70	\$7,040.00
5th Hampden									
	Jerome T. Hobert	Holyoke			L	\$0.00	\$11,595.00	\$12,365.33	(\$770.33)
	Michael F. Kane	Holyoke	D	I	L	\$18,599.92	\$1,526.16	\$15,672.74	\$4,453.34
	Linda Vacon	Holyoke	R		L	\$3,679.92	\$9,690.00	\$10,950.19	\$2,419.73
	Miguel Angel Vasquez III	Holyoke			L	\$0.00	\$2,075.00	\$2,068.63	\$6.37
	Aaron Vega	Holyoke	D		W	\$101.54	\$43,638.45	\$43,280.85	\$430.27
	<i>Total candidates for seat:</i>	5				\$22,381.38	\$68,524.61	\$84,337.74	\$6,539.38

<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 Hampden									
	Lincoln A. Blackie	West Springfield			L	\$0.00	\$6,076.65	\$5,608.76	\$467.89
	Michael J. Finn	West Springfield	D	I	W	\$4,090.74	\$37,474.99	\$33,376.11	\$8,789.62
	<i>Total candidates for seat:</i>	2				\$4,090.74	\$43,551.64	\$38,984.87	\$9,257.51
7th Hampden									
	Thomas M. Petrolati	Ludlow	D	I	W	\$477,031.48	\$50,475.68	\$88,672.94	\$438,834.22
	<i>Total candidates for seat:</i>	1				\$477,031.48	\$50,475.68	\$88,672.94	\$438,834.22
8th Hampden									
	Joseph F. Wagner	Chicopee	D	I	W	\$2,954.10	\$53,473.01	\$35,675.02	\$20,455.70
	<i>Total candidates for seat:</i>	1				\$2,954.10	\$53,473.01	\$35,675.02	\$20,455.70
9th Hampden									
	Sean Curran	Springfield	D	I	W	\$799.93	\$4,850.00	\$3,770.75	\$1,879.18
	Joseph R. Fountain	Springfield			L	\$211.99	\$300.00	\$496.00	\$15.99
	Robert J. Underwood	Springfield	D		L	\$0.00	\$1,463.32	\$1,128.59	\$376.67
	<i>Total candidates for seat:</i>	3				\$1,011.92	\$6,613.32	\$5,395.34	\$2,271.84
10th Hampden									
	Cheryl Rivera	Springfield	D	I	W	\$5,174.12	\$10,480.00	\$12,475.08	\$3,179.04
	<i>Total candidates for seat:</i>	1				\$5,174.12	\$10,480.00	\$12,475.08	\$3,179.04

<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>
11th Hampden									
	Norman Oliver				L	\$0.00	\$1,202.17	\$1,082.17	\$120.00
	Benjamin Swan	Springfield	D	I	W	\$546.51	\$9,376.00	\$8,919.33	\$1,284.94
	<i>Total candidates for seat:</i>	2				\$546.51	\$10,578.17	\$10,001.50	\$1,404.94
12th Hampden									
	Dennis John McCarthy	Wilbraham	R		L	\$0.00	\$3,741.07	\$3,507.16	\$233.91
	Angelo J. Puppolo Jr.	Springfield	D	I	W	\$197,623.24	\$55,183.28	\$39,163.75	\$213,642.77
	<i>Total candidates for seat:</i>	2				\$197,623.24	\$58,924.35	\$42,670.91	\$213,876.68
1st Hampshire									
	Peter V. Kocot	Northampton	D	I	W	\$1,075.02	\$20,138.95	\$21,092.49	\$121.48
	<i>Total candidates for seat:</i>	1				\$1,075.02	\$20,138.95	\$21,092.49	\$121.48
2nd Hampshire									
	John W. Scibak	S. Hadley	D	I	W	\$59,348.67	\$26,572.23	\$26,729.56	\$59,435.74
	<i>Total candidates for seat:</i>	1				\$59,348.67	\$26,572.23	\$26,729.56	\$59,435.74
3rd Hampshire									
	Ellen Story	Amherst	D	I	W	\$8,710.14	\$14,828.41	\$15,006.76	\$8,531.79
	<i>Total candidates for seat:</i>	1				\$8,710.14	\$14,828.41	\$15,006.76	\$8,531.79

<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 Middlesex									
	Sheila C. Harrington	Groton	R	I	W	\$4,375.65	\$10,893.00	\$10,759.85	\$4,508.80
	<i>Total candidates for seat:</i>		1			\$4,375.65	\$10,893.00	\$10,759.85	\$4,508.80
2nd Middlesex									
	Jim Arciero	Westford	D	I	W	\$19,845.03	\$31,426.18	\$49,229.83	\$2,041.38
	Valerie Wormell	Westford	R		L	\$52.32	\$16,154.20	\$12,991.86	\$3,214.66
	<i>Total candidates for seat:</i>		2			\$19,897.35	\$47,580.38	\$62,221.69	\$5,256.04
3rd Middlesex									
	Kate Hogan	Stow	D	I	W	\$10,033.42	\$21,755.00	\$24,138.81	\$6,882.27
	Chuck S. Kuniewich, Jr.	Hudson	R		L	\$2,190.76	\$4,534.00	\$6,714.40	\$10.36
	<i>Total candidates for seat:</i>		2			\$12,224.18	\$26,289.00	\$30,853.21	\$6,892.63
4th Middlesex									
	Joseph Paul Richard Collins	Marlborough	D		L	\$105.00	\$229.47	\$229.47	\$105.00
	Danielle W. Gregoire	Marlborough	D		W	\$1,453.35	\$16,335.00	\$16,576.41	\$1,211.94
	Steven L. Levy	Marlborough	R	I	L	\$15,045.82	\$35,338.67	\$42,561.00	\$7,823.49
	<i>Total candidates for seat:</i>		3			\$16,604.17	\$51,903.14	\$59,366.88	\$9,140.43

<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									
	William John Callahan	Natick	R		L	\$0.00	\$32,790.00	\$29,816.96	\$2,973.04
	David P. Linsky	Natick	D	I	W	\$3,361.79	\$27,512.04	\$23,058.35	\$7,815.48
	<i>Total candidates for seat:</i>	2				\$3,361.79	\$60,302.04	\$52,875.31	\$10,788.52
6th Middlesex									
	Chris Walsh	Framingham	D	I	W	\$4,306.74	\$20,669.75	\$23,724.66	\$1,251.83
	<i>Total candidates for seat:</i>	1				\$4,306.74	\$20,669.75	\$23,724.66	\$1,251.83
7th Middlesex									
	Jon Andrew Fetherston	Ashland	R		L	\$3,715.00	\$23,696.39	\$27,317.10	\$94.29
	Tom Sannicandro	Ashland	D	I	W	\$20,705.50	\$46,204.00	\$49,181.11	\$17,728.39
	<i>Total candidates for seat:</i>	2				\$24,420.50	\$69,900.39	\$76,498.21	\$17,822.68
8th Middlesex									
	Carolyn Coyne Dykema	Holliston	D	I	W	\$11,145.76	\$44,382.00	\$49,845.25	\$5,682.51
	Martin A. Lamb	Holliston	R		L	\$7,887.10	\$46,599.28	\$54,451.32	\$35.06
	<i>Total candidates for seat:</i>	2				\$19,032.86	\$90,981.28	\$104,296.57	\$5,717.57
9th Middlesex									
	Thomas M. Stanley	Waltham	D	I	W	\$44,244.28	\$25,153.00	\$11,017.69	\$58,379.59
	<i>Total candidates for seat:</i>	1				\$44,244.28	\$25,153.00	\$11,017.69	\$58,379.59

<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 Middlesex									
	John Lawn	Watertown	D	I	W	\$3,291.46	\$36,246.00	\$25,221.87	\$14,315.59
	Francis X. Stanton III	Waltham	R		L	\$0.00	\$3,614.24	\$2,185.68	\$1,453.56
	<i>Total candidates for seat:</i>	2				\$3,291.46	\$39,860.24	\$27,407.55	\$15,769.15
11th Middlesex									
	Kay S. Khan	Newton	D	I	W	\$36,621.43	\$46,298.00	\$51,127.62	\$31,791.81
	Greer Tan Swiston	W. Newton	R		L	\$1,562.75	\$21,440.00	\$18,814.11	\$4,188.64
	<i>Total candidates for seat:</i>	2				\$38,184.18	\$67,738.00	\$69,941.73	\$35,980.45
12th Middlesex									
	Ruth B. Balsler	Chestnut Hill	D	I	W	\$10,779.25	\$31,724.12	\$10,937.16	\$31,566.21
	<i>Total candidates for seat:</i>	1				\$10,779.25	\$31,724.12	\$10,937.16	\$31,566.21
13th Middlesex									
	Thomas P. Conroy	Wayland	D	I	W	\$17,359.02	\$9,290.00	\$12,923.54	\$13,695.48
	Steven Hakar	Framingham	D		L	\$0.00	\$583.05	\$583.05	\$0.00
	Steven Charles Hakar	Framingham	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>	3				\$17,359.02	\$9,873.05	\$13,506.59	\$13,695.48

<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>
14th Middlesex									
	Cory Atkins	Concord	D	I	W	\$11,831.67	\$15,120.00	\$22,507.41	\$9,266.74
	Michael J. Benn	Concord	R		L	\$0.00	\$11,005.79	\$10,881.45	\$149.34
	<i>Total candidates for seat:</i>	2				\$11,831.67	\$26,125.79	\$33,388.86	\$9,416.08
15th Middlesex									
	Jay R. Kaufman	Lexington	D	I	W	\$13,156.97	\$16,974.50	\$9,659.88	\$20,471.59
	<i>Total candidates for seat:</i>	1				\$13,156.97	\$16,974.50	\$9,659.88	\$20,471.59
16th Middlesex									
	Thomas A. Golden Jr.	Lowell	D	I	W	\$33,494.67	\$31,400.00	\$30,656.76	\$34,237.91
	<i>Total candidates for seat:</i>	1				\$33,494.67	\$31,400.00	\$30,656.76	\$34,237.91
17th Middlesex									
	Martin D. Burke	Lowell	R		L	\$0.00	\$2,655.50	\$2,365.50	\$550.00
	David M. Nangle	Lowell	D	I	W	\$5,131.29	\$54,811.50	\$56,039.58	\$3,903.21
	<i>Total candidates for seat:</i>	2				\$5,131.29	\$57,467.00	\$58,405.08	\$4,453.21
18th Middlesex									
	Kevin J. Murphy	Lowell	D	I	W	\$44,843.75	\$14,269.53	\$12,096.31	\$47,016.97
	<i>Total candidates for seat:</i>	1				\$44,843.75	\$14,269.53	\$12,096.31	\$47,016.97

<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 Middlesex									
	James R. Miceli	Wilmington	D	I	W	\$3,180.03	\$23,343.00	\$23,350.56	\$3,172.47
	Douglas Warren Sears	Tewksbury	R		L	\$0.00	\$21,667.00	\$21,666.97	\$0.03
	<i>Total candidates for seat:</i>	2				\$3,180.03	\$45,010.00	\$45,017.53	\$3,172.50
20th Middlesex									
	Bradley H. Jones Jr.	North Reading	R	I	W	\$103,392.53	\$55,807.48	\$57,308.00	\$101,892.01
	<i>Total candidates for seat:</i>	1				\$103,392.53	\$55,807.48	\$57,308.00	\$101,892.01
21st Middlesex									
	David Joseph Fionda	Burlington	D		L	\$0.00	\$18,615.87	\$18,611.20	\$4.67
	Kenneth I. Gordon	Bedford	D		W	\$0.00	\$20,423.04	\$17,986.88	\$2,276.16
	Charles A. Murphy	Burlington	D	I	L	\$87,077.16	\$18,405.18	\$86,549.08	\$18,933.26
	Walter Zenkin	Burlington	R		L	\$0.00	\$22,344.42	\$21,701.54	\$662.88
	<i>Total candidates for seat:</i>	4				\$87,077.16	\$79,788.51	\$144,848.70	\$21,876.97
22nd Middlesex									
	Marc Lombardo	Billerica	R	I	W	\$24,085.02	\$21,706.15	\$18,354.79	\$27,436.38
	James F. O'Donnell Jr.	Billerica			L	\$0.00	\$16,618.85	\$16,129.34	\$489.51
	<i>Total candidates for seat:</i>	2				\$24,085.02	\$38,325.00	\$34,484.13	\$27,925.89

<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>
23rd Middlesex									
	Sean Garballey	Arlington	D	I	W	\$3,388.73	\$14,120.63	\$11,818.31	\$5,691.05
	Joseph J. Monju	Arlington	R		L	\$0.00	\$9,254.75	\$7,883.22	\$1,371.53
	<i>Total candidates for seat:</i>	2				\$3,388.73	\$23,375.38	\$19,701.53	\$7,062.58
24th Middlesex									
	James F. Gammill	Belmont			L	\$0.00	\$96,534.74	\$95,842.41	\$692.33
	Margaret Hegarty	Belmont	D		L	\$0.00	\$37,917.65	\$17,997.54	\$19,920.11
	Tommasina Olson	Belmont	R		L	\$0.00	\$28,485.02	\$28,481.11	\$3.91
	Robert P. Reardon Jr.	Belmont	D		L	\$0.00	\$21,500.00	\$19,188.70	\$2,311.30
	David M. Rogers	Cambridge	D		W	\$0.00	\$58,806.94	\$55,168.17	\$3,638.77
	<i>Total candidates for seat:</i>	5				\$0.00	\$243,244.35	\$216,677.93	\$26,566.42
25th Middlesex									
	Marjorie C. Decker	Cambridge	D		W	\$1,604.34	\$89,757.07	\$78,348.66	\$13,012.75
	Gayle E. Johnson	Cambridge	D		L	\$0.00	\$7,549.60	\$4,955.80	\$0.00
	Lesley R. Phillips	Cambridge	D		L	\$11.82	\$5,125.00	\$4,253.13	\$883.69
	<i>Total candidates for seat:</i>	3				\$1,616.16	\$102,431.67	\$87,557.59	\$13,896.44

<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>
26th Middlesex									
	Michael L. Connolly	Cambridge			L	\$0.00	\$0.00	\$0.00	\$0.00
	Timothy J. Toomey Jr.	Cambridge	D	I	W	\$2,305.18	\$48,641.86	\$44,911.35	\$6,035.69
	Thomas Vasconcelos	Somerville	R		L	\$0.00	\$2,472.75	\$2,436.73	\$36.02
	<i>Total candidates for seat:</i>	3				\$2,305.18	\$51,114.61	\$47,348.08	\$6,071.71
27th Middlesex									
	Harry Kortikere	Somerville	D		L	\$0.00	\$3,286.57	\$3,220.90	\$65.67
	Denise Provost	Somerville	D	I	W	\$20,064.68	\$31,637.65	\$22,397.42	\$29,304.91
	<i>Total candidates for seat:</i>	2				\$20,064.68	\$34,924.22	\$25,618.32	\$29,370.58
28th Middlesex									
	Stephen Stat Smith	Everett	D	I	W	\$29,988.65	\$4,763.53	\$8,431.68	\$26,320.50
	<i>Total candidates for seat:</i>	1				\$29,988.65	\$4,763.53	\$8,431.68	\$26,320.50
29th Middlesex									
	Jonathan Hecht	Watertown	D	I	W	\$414.71	\$25,741.31	\$2,856.47	\$23,299.55
	<i>Total candidates for seat:</i>	1				\$414.71	\$25,741.31	\$2,856.47	\$23,299.55
30th Middlesex									
	James Dwyer	Woburn	D	I	W	\$24,951.82	\$29,345.00	\$31,206.76	\$23,090.06
	<i>Total candidates for seat:</i>	1				\$24,951.82	\$29,345.00	\$31,206.76	\$23,090.06

<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>
31st Middlesex									
	John F. DePinto	Stoneham	D		L	\$1,914.74	\$31,030.00	\$32,680.89	\$263.85
	George Georgountzos	Stoneham	R		L	\$159.42	\$22,950.00	\$23,330.74	\$228.68
	Jason Lewis	Winchester	D	I	W	\$44,191.31	\$56,616.00	\$58,348.05	\$42,459.26
	<i>Total candidates for seat:</i>	3				\$46,265.47	\$110,596.00	\$114,359.68	\$42,951.79
32nd Middlesex									
	Paul Brodeur	Melrose	D	I	W	\$14,935.27	\$16,550.00	\$6,731.36	\$24,753.91
	<i>Total candidates for seat:</i>	1				\$14,935.27	\$16,550.00	\$6,731.36	\$24,753.91
33rd Middlesex									
	Christopher G. Fallon	Malden	D	I	W	\$18,837.92	\$22,940.00	\$35,820.68	\$5,957.24
	<i>Total candidates for seat:</i>	1				\$18,837.92	\$22,940.00	\$35,820.68	\$5,957.24
34th Middlesex									
	David M. Rajczewski	Medford	R		L	\$0.00	\$0.00	\$0.00	\$0.00
	Carl Sciortino, Jr.	Medford	D	I	W	\$7,653.77	\$33,133.12	\$21,202.71	\$19,584.18
	<i>Total candidates for seat:</i>	2				\$7,653.77	\$33,133.12	\$21,202.71	\$19,584.18
35th Middlesex									
	Paul J. Donato	Medford	D	I	W	\$78,896.94	\$57,859.19	\$53,942.99	\$82,813.14
	<i>Total candidates for seat:</i>	1				\$78,896.94	\$57,859.19	\$53,942.99	\$82,813.14

<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>
36th Middlesex									
	George Derek Boag	Dracut	R		L	\$150.01	\$1,369.87	\$1,519.29	\$0.59
	Colleen M. Garry	Dracut	D	I	W	\$16,702.04	\$16,295.00	\$15,534.66	\$17,462.38
	Cathy Richardson	Dracut	R		L	\$0.00	\$18,940.34	\$18,667.22	\$273.12
	<i>Total candidates for seat:</i>	3				\$16,852.05	\$36,605.21	\$35,721.17	\$17,736.09
37th Middlesex									
	Jennifer Benson	Lunenburg	D	I	W	\$16,735.88	\$6,925.00	\$12,062.26	\$11,598.62
	<i>Total candidates for seat:</i>	1				\$16,735.88	\$6,925.00	\$12,062.26	\$11,598.62
1st Norfolk									
	Bruce J. Ayers	North Quincy	D	I	W	\$50,410.69	\$6,011.99	\$8,331.44	\$48,091.24
	<i>Total candidates for seat:</i>	1				\$50,410.69	\$6,011.99	\$8,331.44	\$48,091.24
2nd Norfolk									
	Tackey Chan	Quincy	D	I	W	\$13,547.90	\$30,254.00	\$21,552.72	\$22,249.18
	<i>Total candidates for seat:</i>	1				\$13,547.90	\$30,254.00	\$21,552.72	\$22,249.18
3rd Norfolk									
	Ronald Mariano	Quincy	D	I	W	\$389,552.71	\$80,372.68	\$69,653.99	\$400,271.40
	<i>Total candidates for seat:</i>	1				\$389,552.71	\$80,372.68	\$69,653.99	\$400,271.40

<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>
4th Norfolk									
	James Murphy	Weymouth	D	I	W	\$4,845.10	\$20,635.00	\$25,333.47	\$146.63
	Robert Montgomery Thomas	Weymouth			L	\$1,981.00	\$349.98	\$0.00	\$2,330.98
	<i>Total candidates for seat:</i>	2				\$6,826.10	\$20,984.98	\$25,333.47	\$2,477.61
5th Norfolk									
	Mark James Cusack	Braintree	D	I	W	\$13,295.98	\$23,858.07	\$23,689.79	\$13,464.26
	<i>Total candidates for seat:</i>	1				\$13,295.98	\$23,858.07	\$23,689.79	\$13,464.26
6th Norfolk									
	William C. Galvin	Canton	D	I	W	\$30,124.32	\$7,225.00	\$11,874.48	\$25,474.84
	<i>Total candidates for seat:</i>	1				\$30,124.32	\$7,225.00	\$11,874.48	\$25,474.84
7th Norfolk									
	Walter F. Timilty	Milton	D	I	W	\$93,564.77	\$46,321.43	\$58,814.09	\$81,072.11
	<i>Total candidates for seat:</i>	1				\$93,564.77	\$46,321.43	\$58,814.09	\$81,072.11
8th Norfolk									
	Louis L. Kafka	Stoughton	D	I	W	\$16,411.79	\$23,339.00	\$18,779.13	\$20,971.66
	<i>Total candidates for seat:</i>	1				\$16,411.79	\$23,339.00	\$18,779.13	\$20,971.66

<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 Norfolk									
	Daniel Winslow	Norfolk	R	I	W	\$35,158.92	\$37,283.00	\$41,179.98	\$31,261.94
	<i>Total candidates for seat:</i>	1				\$35,158.92	\$37,283.00	\$41,179.98	\$31,261.94
10th Norfolk									
	Richard Eustis	Medway	R		L	\$0.00	\$35,817.78	\$28,998.74	\$5,519.54
	John Scott Jewell	Franklin	R		L	\$0.00	\$8,220.00	\$7,972.09	\$1,825.77
	Peter E. Padula	Franklin	D		L	\$0.00	\$31,789.73	\$29,228.64	\$2,561.09
	Jeffrey N. Roy	Franklin	D		W	\$0.00	\$44,867.81	\$42,439.13	\$2,428.68
	C. Stolle Singleton	Franklin	R		L	\$0.00	\$12,965.23	\$12,890.54	\$125.69
	<i>Total candidates for seat:</i>	5				\$0.00	\$133,660.55	\$121,529.14	\$12,460.77
11th Norfolk									
	Paul McMurtry	Dedham	D	I	W	\$29,476.40	\$28,090.17	\$29,680.86	\$27,885.71
	<i>Total candidates for seat:</i>	1				\$29,476.40	\$28,090.17	\$29,680.86	\$27,885.71
12th Norfolk									
	John H. Rogers	Norwood	D	I	W	\$7,592.67	\$41,658.74	\$37,254.79	\$11,996.62
	James M. Stanton	East Walpole	R		L	\$1,696.05	\$42,118.50	\$40,413.20	\$3,401.35
	<i>Total candidates for seat:</i>	2				\$9,288.72	\$83,777.24	\$77,667.99	\$15,397.97

<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>
13th Norfolk									
	Denise Garlick	Needham	D	I	W	\$18,731.87	\$20,669.13	\$16,373.69	\$23,027.31
	<i>Total candidates for seat:</i>		1			\$18,731.87	\$20,669.13	\$16,373.69	\$23,027.31
14th Norfolk									
	Jerome Carr	Wellesley	D		L	\$0.00	\$105.63	\$105.63	\$0.00
	Alice Hanlon Peisch	Wellesley	D	I	W	\$2,077.86	\$23,266.57	\$19,924.91	\$5,419.51
	<i>Total candidates for seat:</i>		2			\$2,077.86	\$23,372.20	\$20,030.54	\$5,419.51
15th Norfolk									
	Frank I. Smizik	Brookline	D	I	W	\$8,252.30	\$0.00	\$2,310.74	\$5,941.56
	<i>Total candidates for seat:</i>		1			\$8,252.30	\$0.00	\$2,310.74	\$5,941.56
1st Plymouth									
	Vinny deMacedo	Plymouth	R	I	W	\$23,430.08	\$13,370.00	\$15,716.70	\$21,083.38
	<i>Total candidates for seat:</i>		1			\$23,430.08	\$13,370.00	\$15,716.70	\$21,083.38
2nd Plymouth									
	Susan D. Williams Gifford	Wareham	R	I	W	\$51,780.39	\$10,140.00	\$13,687.50	\$48,232.89
	<i>Total candidates for seat:</i>		1			\$51,780.39	\$10,140.00	\$13,687.50	\$48,232.89

<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 Plymouth									
	Garrett J. Bradley	Hingham	D	I	W	\$23,136.48	\$26,740.00	\$41,596.81	\$8,279.67
	<i>Total candidates for seat:</i>		1			\$23,136.48	\$26,740.00	\$41,596.81	\$8,279.67
4th Plymouth									
	James M. Cantwell	Marshfield	D	I	W	\$64,014.74	\$49,677.25	\$83,031.25	\$30,660.74
	Stephen Coulter	Scituate	R		L	\$0.00	\$17,071.64	\$15,741.21	\$1,600.43
	<i>Total candidates for seat:</i>		2			\$64,014.74	\$66,748.89	\$98,772.46	\$32,261.17
5th Plymouth									
	Rhonda L. Nyman	Hanover	D	I	W	\$4,859.53	\$35,295.79	\$39,548.13	\$607.19
	Korey Welch	Rockland	R		L	\$10,822.53	\$39,948.27	\$45,169.87	\$5,587.43
	<i>Total candidates for seat:</i>		2			\$15,682.06	\$75,244.06	\$84,718.00	\$6,194.62
6th Plymouth									
	Karen E. Barry	Duxbury	R		L	\$0.00	\$67,145.57	\$57,992.12	\$9,153.45
	Josh Cutler	Duxbury	D		W	\$39,820.23	\$68,099.46	\$105,862.26	\$2,057.43
	Daniel K. Webster	Hanson	R	I	L	\$11,677.99	\$27,264.27	\$38,942.26	\$0.00
	<i>Total candidates for seat:</i>		3			\$51,498.22	\$162,509.30	\$202,796.64	\$11,210.88

<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>
7th Plymouth									
	Geoff Diehl	Whitman	R	I	W	\$7,923.77	\$25,946.00	\$33,689.30	\$180.47
	Robert L. Toomey, Jr.	Abington	D		L	\$750.00	\$12,655.00	\$14,946.57	(\$1,541.57)
	<i>Total candidates for seat:</i>	2				<u>\$8,673.77</u>	<u>\$38,601.00</u>	<u>\$48,635.87</u>	<u>(\$1,361.10)</u>
8th Plymouth									
	Angelo L. D'Emilia	Bridgewater	R	I	W	\$17,577.76	\$41,345.00	\$31,964.13	\$26,958.63
	Marilee Kenney Hunt	Bridgewater	D		L	\$0.00	\$40,178.00	\$38,753.70	\$1,424.30
	<i>Total candidates for seat:</i>	2				<u>\$17,577.76</u>	<u>\$81,523.00</u>	<u>\$70,717.83</u>	<u>\$28,382.93</u>
9th Plymouth									
	Michael D. Brady	Brockton	D	I	W	\$1,193.39	\$16,233.48	\$9,063.37	\$8,363.50
	<i>Total candidates for seat:</i>	1				<u>\$1,193.39</u>	<u>\$16,233.48</u>	<u>\$9,063.37</u>	<u>\$8,363.50</u>
10th Plymouth									
	Christine E. Canavan	Brockton	D	I	W	\$663.97	\$6,025.00	\$6,566.91	\$122.06
	<i>Total candidates for seat:</i>	1				<u>\$663.97</u>	<u>\$6,025.00</u>	<u>\$6,566.91</u>	<u>\$122.06</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>
11th Plymouth									
	Claire Cronin	No. Easton	D		W	\$0.00	\$81,550.20	\$76,029.08	\$5,521.12
	Mark E. Linde	Brockton	D		L	\$0.00	\$5,915.00	\$5,713.55	\$201.45
	Daniel Murphy	N. Easton	R		L	\$0.00	\$28,090.00	\$16,884.31	\$11,205.69
	Jass Stewart	Brockton	D		L	\$65.68	\$17,355.20	\$17,414.18	\$6.70
	Robert F. Sullivan	Brockton	D		L	\$3,418.13	\$31,124.76	\$31,322.11	\$3,220.78
	<i>Total candidates for seat:</i>	5				\$3,483.81	\$164,035.16	\$147,363.23	\$20,155.74
12th Plymouth									
	Debra Betz	Plymouth	R		L	\$48.24	\$27,453.11	\$23,473.14	\$7.67
	Thomas J. Calter III	Kingston	D	I	W	\$9,528.59	\$74,876.00	\$80,664.60	\$4,442.54
	<i>Total candidates for seat:</i>	2				\$9,576.83	\$102,329.11	\$104,137.74	\$4,450.21
1st Suffolk									
	Carlo Basile	E. Boston	D	I	W	\$31,093.90	\$48,627.38	\$46,043.12	\$33,678.16
	<i>Total candidates for seat:</i>	1				\$31,093.90	\$48,627.38	\$46,043.12	\$33,678.16
2nd Suffolk									
	Charles Klauder	Chelsea	R		L	\$0.00	\$300.00	\$587.94	(\$287.94)
	Eugene L. O'Flaherty	Chelsea	D	I	W	\$24,848.64	\$41,776.00	\$36,866.19	\$29,758.45
	<i>Total candidates for seat:</i>	2				\$24,848.64	\$42,076.00	\$37,454.13	\$29,470.51

<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 Suffolk									
	Aaron Michlewitz	Boston	D	I	W	\$44,268.04	\$68,075.00	\$61,821.08	\$50,521.96
	<i>Total candidates for seat:</i>	1				\$44,268.04	\$68,075.00	\$61,821.08	\$50,521.96
4th Suffolk									
	Nicholas P. Collins, Sr.	South Boston	D	I	W	\$8,918.22	\$69,686.25	\$72,276.97	\$6,327.50
	<i>Total candidates for seat:</i>	1				\$8,918.22	\$69,686.25	\$72,276.97	\$6,327.50
5th Suffolk									
	Althea Garrison	Boston			L	\$0.00	\$2,176.14	\$2,176.14	\$0.00
	Carlos Tony Henriquez	Boston	D	I	W	\$3,014.89	\$1,550.00	\$3,265.67	\$1,296.22
	Nanci Conklin Lawton	Boston	D		L	\$0.00	\$0.00	\$0.00	\$0.00
	<i>Total candidates for seat:</i>	3				\$3,014.89	\$3,726.14	\$5,441.81	\$1,296.22
6th Suffolk									
	Russell Holmes	Mattapan	D	I	W	\$165.02	\$6,061.19	\$5,576.32	\$649.89
	<i>Total candidates for seat:</i>	1				\$165.02	\$6,061.19	\$5,576.32	\$649.89

<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>
7th Suffolk									
	Rufus J. Faulk	Boston	D		L	\$0.00	\$2,978.00	\$2,716.05	\$261.95
	Gloria L. Fox	Roxbury	D	I	W	\$626.40	\$21,973.00	\$21,385.00	\$1,214.40
	Jed Hresko	Roxbury	D		L	\$153.91	\$4,083.06	\$4,138.09	\$98.88
	<i>Total candidates for seat:</i>	3				\$780.31	\$29,034.06	\$28,239.14	\$1,575.23
8th Suffolk									
	Marty Walz	Boston	D	I	W	\$97,584.18	\$29,042.28	\$18,072.46	\$108,554.00
	<i>Total candidates for seat:</i>	1				\$97,584.18	\$29,042.28	\$18,072.46	\$108,554.00
9th Suffolk									
	Byron Rushing	Boston	D	I	W	\$13,063.69	\$0.00	\$1,922.49	\$11,141.20
	<i>Total candidates for seat:</i>	1				\$13,063.69	\$0.00	\$1,922.49	\$11,141.20
10th Suffolk									
	Edward F. Coppinger	West Roxbury	D	I	W	\$8,102.05	\$33,879.99	\$24,276.48	\$17,705.56
	<i>Total candidates for seat:</i>	1				\$8,102.05	\$33,879.99	\$24,276.48	\$17,705.56
11th Suffolk									
	Elizabeth A. Malia	Jamaica Plain	D	I	W	\$5,705.73	\$8,960.52	\$12,778.52	\$1,887.73
	<i>Total candidates for seat:</i>	1				\$5,705.73	\$8,960.52	\$12,778.52	\$1,887.73

<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 Suffolk									
	Linda Dorcena Forry	Dorchester	D	I	W	\$60,894.35	\$44,697.50	\$41,346.97	\$64,694.88
	<i>Total candidates for seat:</i>	1				\$60,894.35	\$44,697.50	\$41,346.97	\$64,694.88
13th Suffolk									
	Martin J. Walsh	Dorchester	D	I	W	\$60,280.81	\$108,686.28	\$69,310.91	\$99,656.18
	<i>Total candidates for seat:</i>	1				\$60,280.81	\$108,686.28	\$69,310.91	\$99,656.18
14th Suffolk									
	Angelo M. Scaccia	Readville	D	I	W	\$51,771.79	\$18,134.10	\$30,971.46	\$38,934.43
	Anthony J. Solimine	Hyde Park	D		L	\$0.00	\$5,373.95	\$5,373.95	\$0.00
	<i>Total candidates for seat:</i>	2				\$51,771.79	\$23,508.05	\$36,345.41	\$38,934.43
15th Suffolk									
	Jeffrey Sanchez	Jamaica Plain	D	I	W	\$37,505.76	\$26,330.00	\$41,738.53	\$22,072.79
	<i>Total candidates for seat:</i>	1				\$37,505.76	\$26,330.00	\$41,738.53	\$22,072.79
16th Suffolk									
	Kathi-Anne Reinstein	Revere	D	I	W	\$20,381.89	\$49,785.65	\$51,428.27	\$18,739.27
	<i>Total candidates for seat:</i>	1				\$20,381.89	\$49,785.65	\$51,428.27	\$18,739.27

<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>
17th Suffolk									
	Kevin G. Honan	Brighton	D	I	W	\$58,275.96	\$33,785.00	\$43,153.09	\$48,907.87
	<i>Total candidates for seat:</i>		1			\$58,275.96	\$33,785.00	\$43,153.09	\$48,907.87
18th Suffolk									
	Michael J. Moran	Boston	D	I	W	\$24,300.37	\$54,921.03	\$40,888.38	\$38,234.02
	<i>Total candidates for seat:</i>		1			\$24,300.37	\$54,921.03	\$40,888.38	\$38,234.02
19th Suffolk									
	Paul A. Caruccio	Winthrop	R		L	\$0.00	\$6,805.00	\$2,148.20	\$1,381.73
	Robert A. DeLeo	Winthrop	D	I	W	\$440,752.48	\$383,340.98	\$526,808.88	\$297,284.58
	<i>Total candidates for seat:</i>		2			\$440,752.48	\$390,145.98	\$528,957.08	\$298,666.31
1st Worcester									
	Kimberly Ferguson	Holden	R	I	W	\$12,382.39	\$955.00	\$7,456.15	\$5,881.24
	<i>Total candidates for seat:</i>		1			\$12,382.39	\$955.00	\$7,456.15	\$5,881.24
2nd Worcester									
	Rich Bastien	Gardner	R	I	L	\$3,460.91	\$23,478.50	\$26,892.74	\$46.67
	Scott Joseph Graves	Gardner	R		L	\$0.00	\$3,335.00	\$3,205.43	\$129.57
	Jonathan David Zlotnik	Gardner	D		W	\$0.00	\$19,277.04	\$19,025.09	\$251.95
	<i>Total candidates for seat:</i>		3			\$3,460.91	\$46,090.54	\$49,123.26	\$428.19

<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 Worcester									
	Stephen Louis DiNatale	Fitchburg	D	I	W	\$40,148.13	\$11,601.25	\$7,359.90	\$44,389.48
	<i>Total candidates for seat:</i>	1				\$40,148.13	\$11,601.25	\$7,359.90	\$44,389.48
4th Worcester									
	Justin A. Brooks	Leominster	R		L	\$3,482.24	\$16,460.78	\$17,136.31	\$1,976.71
	Dennis Rosa	Leominster	D	I	W	\$20,232.42	\$17,362.40	\$31,524.72	\$6,070.10
	<i>Total candidates for seat:</i>	2				\$23,714.66	\$33,823.18	\$48,661.03	\$8,046.81
5th Worcester									
	Anne M. Gobi	Spencer	D	I	W	\$6,066.20	\$5,265.00	\$10,025.69	\$3,905.51
	Jason Petraitis	North Brookfield	R		L	\$0.00	\$7,315.00	\$7,296.10	\$68.90
	<i>Total candidates for seat:</i>	2				\$6,066.20	\$12,580.00	\$17,321.79	\$3,974.41
6th Worcester									
	Peter J. Durant	Spencer	R	I	W	\$5,437.38	\$28,148.93	\$28,878.34	\$4,707.97
	Kathleen Walker	Charlton	D		L	\$0.00	\$25,821.46	\$21,720.23	\$4,101.23
	<i>Total candidates for seat:</i>	2				\$5,437.38	\$53,970.39	\$50,598.57	\$8,809.20
7th Worcester									
	Paul K. Frost	Auburn	R	I	W	\$6,042.45	\$9,973.19	\$14,843.21	\$1,172.43
	<i>Total candidates for seat:</i>	1				\$6,042.45	\$9,973.19	\$14,843.21	\$1,172.43

<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									
	Robert J. Dubois	Blackstone	D		L	\$33.00	\$28,145.00	\$27,885.94	\$292.06
	Kevin J. Kuros	Uxbridge	R	I	W	\$9,956.62	\$28,336.97	\$36,607.10	\$1,686.49
	<i>Total candidates for seat:</i>	2				\$9,989.62	\$56,481.97	\$64,493.04	\$1,978.55
9th Worcester									
	George N. Peterson Jr.	Grafton	R	I	W	\$14,246.91	\$28,560.00	\$35,589.67	\$7,095.70
	<i>Total candidates for seat:</i>	1				\$14,246.91	\$28,560.00	\$35,589.67	\$7,095.70
10th Worcester									
	John V. Fernandes	Milford	D	I	W	\$14,208.01	\$1,425.00	\$4,783.52	\$10,849.49
	<i>Total candidates for seat:</i>	1				\$14,208.01	\$1,425.00	\$4,783.52	\$10,849.49
11th Worcester									
	Matthew Beaton	Shrewsbury	R	I	W	\$7,625.55	\$20,090.00	\$17,538.10	\$10,177.45
	<i>Total candidates for seat:</i>	1				\$7,625.55	\$20,090.00	\$17,538.10	\$10,177.45
12th Worcester									
	Harold P. Naughton Jr.	Clinton	D	I	W	\$11,197.78	\$29,935.00	\$19,398.03	\$21,734.75
	<i>Total candidates for seat:</i>	1				\$11,197.78	\$29,935.00	\$19,398.03	\$21,734.75

<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>
13th Worcester									
	John J. Mahoney	Worcester	D	I	W	\$7,223.64	\$32,385.00	\$21,439.66	\$18,168.98
	<i>Total candidates for seat:</i>		1			\$7,223.64	\$32,385.00	\$21,439.66	\$18,168.98
14th Worcester									
	Winthrop E. Handy	W. Boylston			L	\$0.00	\$525.00	\$471.88	\$53.12
	William J. McCarthy	Worcester	R		L	\$0.00	\$15,144.04	\$15,139.04	\$5.00
	James J. O'Day	W. Boylston	D	I	W	\$28,959.94	\$57,179.00	\$71,957.42	\$14,181.52
	<i>Total candidates for seat:</i>		3			\$28,959.94	\$72,848.04	\$87,568.34	\$14,239.64
15th Worcester									
	Frank A. Beshai	Worcester	D		L	\$0.00	\$8,899.73	\$7,057.59	\$195.28
	Dianna Biancheria	Worcester	D		L	\$521.59	\$24,833.63	\$24,478.33	\$876.89
	Mary S. Keefe	Worcester	D		W	\$244.48	\$36,838.00	\$20,845.21	\$18,112.27
	Brian J. O'Malley	Worcester	R		L	\$0.00	\$1,912.97	\$1,544.23	\$376.86
	Ralph Perez	Worcester	D		L	\$0.00	\$0.00	\$58.00	(\$8.00)
	Jeffrey T. Potter	Worcester	R		L	\$0.00	\$750.00	\$750.00	\$0.00
	Kate Toomey	Worcester	D		L	\$4,404.70	\$21,766.00	\$25,965.39	\$205.31
	<i>Total candidates for seat:</i>		7			\$5,170.77	\$95,000.33	\$80,698.75	\$19,758.61

<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>
16th Worcester									
	John P. Fresolo	Worcester	D	I	W	\$74,639.23	\$29,966.20	\$24,133.88	\$80,471.55
	<i>Total candidates for seat:</i>		1			\$74,639.23	\$29,966.20	\$24,133.88	\$80,471.55
17th Worcester									
	John J. Binienda, Sr.	Worcester	D	I	W	\$402,923.38	\$42,705.00	\$89,490.92	\$351,126.76
	William G. Lebeau	Leicester	R		L	\$0.00	\$3,005.00	\$2,773.98	\$231.02
	<i>Total candidates for seat:</i>		2			\$402,923.38	\$45,710.00	\$92,264.90	\$351,357.78
18th Worcester									
	Donald Bourque	Webster	D		L	\$1,661.10	\$9,662.01	\$9,115.60	\$2,207.51
	Ryan Fattman	Sutton	R	I	W	\$39,951.09	\$53,984.68	\$38,706.52	\$55,229.25
	<i>Total candidates for seat:</i>		2			\$41,612.19	\$63,646.69	\$47,822.12	\$57,436.76
	Total candidates:		274						
	GRAND TOTALS:					\$5,631,363.80	\$7,146,193.92	\$7,340,769.95	\$5,428,552.13