

SURVEY OF CAMPAIGN FINANCES
IN THE 2014 ELECTIONS
FOR THE RHODE ISLAND
GENERAL ASSEMBLY

NEW
H▲RBOR
GROUP

Survey of Campaign Finances in the 2014 Elections for the Rhode Island General Assembly

The attached document summarizes campaign spending by candidates for the Rhode Island General Assembly during the 2014 election year. The figures in the document are drawn from campaign finance records ([Campaign Contributions and Expenditures Report](#), CCER-1) on file at the State Board of Elections for the calendar year 2014. The document was compiled by Nathan McGuire (Boston College, Class of 2016), Kate Mancosh (Furman University, Class of 2017), and Matthew Romano (Boston College, Class of 2018).

Candidates for office are ranked by the amount of money raised for a campaign (“**Raised**”), and the amount of money spent (“**Spent**”) on a campaign.

In addition to names and numerical ranking, the report includes data for two other points. The column titled “**Other Resources**” reflects funds available to a candidate for his/her campaign that were not raised during 2014. Figures in this column include money on hand prior to January 1, 2014, personal loans to a campaign, returns of deposit money for public utilities, and other sources of campaign revenue.

The last column for Senators and Representatives is titled “**Opponents.**” In this column, opposition is characterized in three categories, as follows:

N = No Opponent

O = An opponent who received less than one-third, or 33.3%, of the vote in the election.

C = A “credible” opponent who received more than one-third, or 33.3%, of the vote in the election.

The first letter in this column describes the legislator’s opposition in the Primary Election on September 9, 2014. The second letter describes the legislator’s opposition in the General Election on November 4, 2014.

For defeated candidates for the General Assembly, a column for the district number in which they ran is included. Incumbents who were defeated are noted by an asterisk (*) next to their name. The last column for defeated candidates is titled “**Classification.**” In this column, a defeated candidate is characterized in one of two ways. An “opponent,” signified by an “O,” is a candidate who received less than one-third, or 33.3%, of the vote in the election in question. A “credible opponent,” signified by a “C,” is a candidate who received more than one-third, or 33.3%, of the vote in the election in question.

The average figures in each category are included in the rankings, which are as follows:

- Representatives Ranked by Money Raised
- Representatives Ranked by Money Spent
- Defeated House Candidates Ranked by Money Raised
- Defeated House Candidates Ranked by Money Spent
- Senators Ranked by Money Raised
- Senators Ranked by Money Spent
- Defeated Senate Candidates Ranked by Money Raised
- Defeated Senate Candidates Ranked by Money Spent

The sources for all data in this document are on file at the State Board of Elections. In some instances those documents may be inaccurate, difficult to read, contradictory, or non-existent. This may affect the accuracy of some of the data in this survey.

Summary totals from the 2014, 2012, and 2010 Surveys are included below.

2014 Survey

	Raised	Spent
Senators	\$912,214.00	\$910,460.71
Representatives	\$1,436,591.31	\$1,338,346.09
Defeated Senate Candidates	\$128,957.17	\$165,907.04
Defeated House Candidates	\$258,956.64	\$404,078.35
Totals	\$2,736,719.12	\$2,818,792.19

2012 Survey

	Raised	Spent
Senators	\$982,584.78	\$1,123,663.18
Representatives	\$1,211,869.00	\$1,297,626.00
Defeated Senate Candidates	\$349,927.47	\$467,071.00
Defeated House Candidates	\$322,989.00	\$404,078.35
Totals	\$2,867,370.25	\$3,292,438.53

2010 Survey

	Raised	Spent
Senators	\$834,444.33	\$971,068.43
Representatives	\$1,070,554.31	\$1,298,148.02
Defeated Senate Candidates	\$268,467.74	\$472,787.07
Defeated House Candidates	\$225,114.58	\$368,209.95
Totals	\$2,398,580.96	\$3,110,213.47

Representatives Ranked by Money Raised

Name	District	Raised	Spent	Other Resources	Opponents
Nicholas A. Mattiello	15	\$218,505.00	\$145,522.82	\$67,032.66	N/N
K. Joseph Shekarchi	23	\$118,824.00	\$3,157.12	\$174,099.47	N/N
John J. DeSimone	5	\$76,575.00	\$46,658.48	\$5,331.03	N/N
Stephen R. Ucci	42	\$73,965.00	\$39,440.37	\$9,875.80	N/N
J. Aaron Regunberg	4	\$72,781.73	\$73,789.04	\$5,000.00	C/O
Robert E. Craven, Sr.	32	\$50,262.20	\$41,700.85	\$7,601.64	N/C
Scott A. Slater	10	\$37,384.00	\$38,304.43	\$4,328.93	O/N
Teresa Tanzi	34	\$31,182.00	\$31,257.47	\$2,414.01	N/C
Joseph J. Solomon, Jr.	22	\$25,770.00	\$16,238.44	\$5,000.00	C/C
Raymond E. Gallison, Jr.	69	\$25,600.00	\$20,121.51	\$8,323.32	N/N
Daniel P. Mckiernan	7	\$25,290.00	\$24,176.59	\$20.00	C/N
Samuel A. Azzinaro	37	\$22,970.00	\$27,104.65	\$6,121.22	N/C
Doreen Marie Costa	31	\$22,885.33	\$14,699.39	\$2,894.11	N/C
Michael A. Morin	49	\$20,625.00	\$20,906.48	\$5,749.02	N/N
Brian Patrick Kennedy	38	\$19,225.00	\$18,916.71	\$70,369.75	N/N
Grace Diaz	11	\$18,815.00	\$21,364.96	\$3,905.71	O/N
Charlene Lima	14	\$18,795.00	\$13,557.33	\$63,607.77	N/N
Christopher Blazejewski	2	\$18,405.00	\$9,917.85	\$34,033.10	N/N
Michael J. Marcello	41	\$18,200.00	\$30,485.17	\$13,420.56	N/C
Raymond A. Hull	6	\$17,560.00	\$12,043.61	\$23,551.02	N/N
John Joseph Lombardi	8	\$17,525.00	\$85,958.54	\$78,834.49	N/N
Carlos E. Tobon	58	\$17,430.55	\$16,871.94	\$0.00	C/O
Daniel Patrick Reilly	72	\$17,030.99	\$9,642.40	\$8,531.46	N/C
Cale P. Keable	47	\$16,915.00	\$18,108.48	\$2,739.35	N/N
Brian C. Newberry	48	\$16,529.00	\$17,099.75	\$5,202.31	N/O
Gregg Amore	65	\$16,460.00	\$14,207.30	\$4,900.55	N/N
Katherine S. Kazarian	63	\$16,424.30	\$11,912.44	\$4,836.95	N/N
Arthur J. Corvese	55	\$16,420.00	\$37,131.59	\$14,553.04	N/N
John M. Carnevale	13	\$16,305.00	\$15,177.73	\$10,752.11	N/N
Jan P. Malik	67	\$16,115.00	\$14,309.13	\$6,935.03	N/N
Dennis M. Canario	71	\$14,230.00	\$12,776.98	\$1,965.89	N/C
Joseph McNamara	19	\$13,870.00	\$12,005.44	\$16,325.47	N/N
Jean Philippe Barros	59	\$13,700.00	\$10,897.89	\$0.09	C/N
Michael W. Chippendale	40	\$12,539.00	\$19,837.73	\$14,309.55	N/O
Stephen M. Casey	50	\$12,230.00	\$22,722.92	\$8,967.70	N/C
Joseph S. Almeida	12	\$12,070.00	\$17,058.63	\$2,249.57	O/O
John G. Edwards	70	\$12,038.00	\$9,782.55	\$5,613.58	N/N
Shelby Maldonado	56	\$11,800.00	\$11,548.08	\$1,289.18	N/O
Median		\$11,800.00			
Helio Melo	64	\$11,800.00	\$20,914.86	\$43,975.52	N/O

Representatives Ranked by Money Raised (Cont.)

Joseph A. Trillo	24	\$11,700.00	\$11,480.17	\$63,554.72	N/N
Kathleen A. Fogarty	35	\$11,435.00	\$12,616.90	\$1,515.68	C/C
Mia A. Ackerman	45	\$11,106.00	\$4,368.33	\$19,281.40	N/N
Jeremiah T. O'Grady	46	\$10,640.00	\$10,168.66	\$1,394.18	O/O
Patricia L. Morgan	26	\$10,605.28	\$16,335.28	\$5,728.43	N/C
Patricia A. Serpa	27	\$10,250.00	\$9,317.10	\$18,463.02	N/N
Robert A. Nardolillo	28	\$10,215.00	\$12,329.13	\$8,565.00	N/C
Deborah L. Ruggiero	74	\$10,105.00	\$7,228.71	\$21,047.59	N/N
Lauren H. Carson	75	\$9,830.00	\$14,967.95	\$5,700.00	C/N
Antonio Giarrusso	30	\$9,160.00	\$25,935.28	\$20,317.65	N/N
William W. O'Brien	54	\$8,750.00	\$14,862.08	\$3,767.03	N/N
Deborah A. Fellela	43	\$8,000.00	\$9,828.56	\$3,442.85	C/C
Mary Duffy Messier	62	\$7,965.00	\$15,826.12	\$0.00	C/O
Anastasia P. Williams	9	\$7,920.00	\$8,296.64	\$16,901.78	N/O
Edith H. Ajello	1	\$7,620.00	\$9,789.41	\$4,840.20	O/N
Joy Hearn	66	\$7,080.00	\$6,324.19	\$3,339.10	N/C
Marvin L. Abney	73	\$6,525.00	\$0.00	\$3,928.76	N/N
Karen L. MacBeth	52	\$6,255.00	\$5,012.25	\$4,838.13	N/N
Robert D. Phillips	51	\$6,006.25	\$2,133.40	\$2,532.61	N/N
Raymond H. Johnston, Jr.	61	\$5,700.00	\$3,524.72	\$12,237.99	N/N
Donald Lally, Jr.	33	\$5,525.00	\$5,347.74	\$2,533.64	N/N
Blake Anthony Filippi	36	\$5,501.00	\$49,329.09	\$49,376.70	N/C
Jared R. Nunes	25	\$5,460.00	\$4,299.75	\$3,820.74	N/N
Justin Price	39	\$4,584.68	\$5,672.08	\$1,200.00	C/C
James N. McLaughlin	57	\$4,240.00	\$5,275.55	\$35.00	O/N
Sherry Roberts	29	\$3,926.00	\$5,331.00	\$0.00	C/C
David A. Bennett	20	\$3,725.00	\$2,406.05	\$10,024.14	N/N
Kenneth A. Marshall	68	\$3,550.00	\$2,565.44	\$5,748.15	N/N
Thomas J. Winfield	53	\$3,317.00	\$4,422.50	\$3,744.60	N/N
Robert B. Lancia	16	\$2,069.00	\$3,600.36	\$1,798.15	N/C
Thomas A. Palangio	3	\$975.00	\$4,418.71	\$3,530.42	N/N
Robert B. Jacquard	17	\$850.00	\$4,685.00	\$9,792.35	N/N
Eileen Slattery Naughton	21	\$450.00	\$1,186.00	\$9,411.14	N/N
David A. Coughlin, Jr.	60	\$300.00	\$414.63	\$0.00	N/N
Gregory J. Costantino	44	\$200.00	\$11,719.66	\$33.56	N/C
Arthur Handy	18	\$0.00	\$0.00	\$7,208.19	N/C

Representatives Ranked by Money Spent

Name	District	Spent	Raised	Other Resources	Opponents
Nicholas A. Mattiello	15	\$145,522.82	\$218,505.00	\$67,032.66	N/N
John Joseph Lombardi	8	\$85,958.54	\$17,525.00	\$78,834.49	N/N
J. Aaron Regunberg	4	\$73,789.04	\$71,541.73	\$5,000.00	C/O
Blake Anthony Filippi	36	\$49,329.09	\$5,501.00	\$49,376.70	N/C
John J. DeSimone	5	\$46,658.48	\$76,575.00	\$5,331.03	N/N
Robert E. Craven, Sr.	32	\$41,700.85	\$50,262.20	\$7,601.64	N/C
Stephen R. Ucci	42	\$39,440.37	\$73,965.00	\$9,875.80	N/N
Scott A. Slater	10	\$38,304.43	\$37,384.00	\$4,328.93	O/N
Arthur J. Corvese	55	\$37,131.59	\$16,420.00	\$14,553.04	N/N
Teresa Tanzi	34	\$31,257.47	\$31,182.00	\$2,414.01	N/C
Michael J. Marcello	41	\$30,485.17	\$18,200.00	\$13,420.56	N/C
Samuel A. Azzinaro	37	\$27,104.65	\$22,970.00	\$6,121.22	N/C
Antonio Giarrusso	30	\$25,935.28	\$9,160.00	\$20,317.65	N/N
Daniel P. Mckiernan	7	\$24,176.59	\$25,290.00	\$20.00	C/N
Stephen M. Casey	50	\$22,722.92	\$12,230.00	\$8,967.70	N/C
Grace Diaz	11	\$21,364.96	\$18,815.00	\$3,905.71	O/N
Helio Melo	64	\$20,914.86	\$11,800.00	\$43,975.52	N/O
Michael A. Morin	49	\$20,906.48	\$20,625.00	\$5,749.02	N/N
Raymond E. Gallison, Jr.	69	\$20,121.51	\$25,600.00	\$8,323.32	N/N
Michael W. Chippendale	40	\$19,837.73	\$12,539.00	\$14,309.55	N/O
Brian Patrick Kennedy	38	\$18,916.71	\$19,225.00	\$70,369.75	N/N
Cale P. Keable	47	\$18,108.48	\$16,915.00	\$2,739.35	N/N
Brian C. Newberry	48	\$17,099.75	\$16,529.00	\$5,202.31	N/O
Joseph S. Almeida	12	\$17,058.63	\$12,070.00	\$2,249.57	O/O
Carlos E. Tobon	58	\$16,871.94	\$17,430.55	\$0.00	C/O
Patricia L. Morgan	26	\$16,335.28	\$10,605.28	\$5,728.43	N/C
Joseph J. Solomon, Jr.	22	\$16,238.44	\$25,770.00	\$5,000.00	C/C
Mary Duffy Messier	62	\$15,826.12	\$7,965.00	\$0.00	C/O
John M. Carnevale	13	\$15,177.73	\$16,305.00	\$10,752.11	N/N
Lauren H. Carson	75	\$14,967.95	\$9,830.00	\$5,700.00	C/N
William W. O'Brien	54	\$14,862.08	\$8,750.00	\$3,767.03	N/N
Doreen Marie Costa	31	\$14,699.39	\$22,885.33	\$2,894.11	N/C
Jan P. Malik	67	\$14,309.13	\$16,115.00	\$6,935.03	N/N
Gregg Amore	65	\$14,207.30	\$16,460.00	\$4,900.55	N/N
Charlene Lima	14	\$13,557.33	\$18,795.00	\$63,607.77	N/N
Dennis M. Canario	71	\$12,776.98	\$14,230.00	\$1,965.89	N/C
Kathleen A. Fogarty	35	\$12,616.90	\$11,435.00	\$1,515.68	C/C
Robert A. Nardolillo	28	\$12,329.13	\$10,215.00	\$8,565.00	N/C
Median		\$12,329.13			

Representatives Ranked by Money Spent (Cont.)

Raymond A. Hull	6	\$12,043.61	\$17,560.00	\$23,551.02	N/N
Joseph McNamara	19	\$12,005.44	\$13,870.00	\$16,325.47	N/N
Katherine S. Kazarian	63	\$11,912.44	\$16,424.30	\$4,836.95	N/N
Gregory J. Costantino	44	\$11,719.66	\$200.00	\$33.56	N/C
Shelby Maldonado	56	\$11,548.08	\$11,800.00	\$1,289.18	N/O
Joseph A. Trillo	24	\$11,480.17	\$11,700.00	\$63,554.72	N/N
Jean Philippe Barros	59	\$10,897.89	\$13,700.00	\$0.09	C/N
Jeremiah T. O'Grady	46	\$10,168.66	\$10,640.00	\$1,394.18	O/O
Christopher Blazejewski	2	\$9,917.85	\$18,405.00	\$34,033.10	N/N
Deborah A. Fellela	43	\$9,828.56	\$8,000.00	\$3,442.85	C/C
Edith H. Ajello	1	\$9,789.41	\$7,620.00	\$4,840.20	O/N
John G. Edwards	70	\$9,782.55	\$12,038.00	\$5,613.58	N/N
Daniel Patrick Reilly	72	\$9,642.40	\$17,030.99	\$8,531.46	N/C
Patricia A. Serpa	27	\$9,317.10	\$10,250.00	\$18,463.02	N/N
Anastasia P. Williams	9	\$8,296.64	\$7,920.00	\$16,901.78	N/O
Deborah L. Ruggiero	74	\$7,228.71	\$10,105.00	\$21,047.59	N/N
Marvin L. Abney	73	\$6,525.00	\$0.00	\$3,928.76	N/N
Joy Hearn	66	\$6,324.19	\$7,080.00	\$3,339.10	N/C
Justin Price	39	\$5,672.08	\$4,584.68	\$1,200.00	C/C
Donald Lally, Jr.	33	\$5,347.74	\$5,525.00	\$2,533.64	N/N
Sherry Roberts	29	\$5,331.00	\$3,926.00	\$0.00	C/C
James N. McLaughlin	57	\$5,275.55	\$4,240.00	\$35.00	O/N
Karen L. MacBeth	52	\$5,012.25	\$6,255.00	\$4,838.13	N/N
Robert B. Jacquard	17	\$4,685.00	\$850.00	\$9,792.35	N/N
Thomas J. Winfield	53	\$4,422.50	\$3,317.00	\$3,744.60	N/N
Thomas A. Palangio	3	\$4,418.71	\$975.00	\$3,530.42	N/N
Mia A. Ackerman	45	\$4,368.33	\$11,106.00	\$19,281.40	N/N
Jared R. Nunes	25	\$4,299.75	\$5,460.00	\$3,820.74	N/N
Robert B. Lancia	16	\$3,600.36	\$2,069.00	\$1,798.15	N/C
Raymond H. Johnston, Jr.	61	\$3,524.72	\$5,700.00	\$12,237.99	N/N
K. Joseph Shekarchi	23	\$3,157.12	\$118,824.00	\$174,099.47	N/N
Kenneth A. Marshall	68	\$2,565.44	\$3,550.00	\$5,748.15	N/N
David A. Bennett	20	\$2,406.05	\$3,725.00	\$10,024.14	N/N
Robert D. Phillips	51	\$2,133.40	\$6,006.25	\$2,532.61	N/N
Eileen Slattery Naughton	21	\$1,186.00	\$450.00	\$9,411.14	N/N
David A. Coughlin, Jr.	60	\$414.63	\$300.00	\$0.00	N/N
Arthur Handy	18	\$0.00	\$0.00	\$7,208.19	N/C
Marvin L. Abney	73	\$0.00	\$6,525.00	\$3,928.76	N/N

Defeated Rep. Candidates by Money Raised

Candidate	District	Raised	Spent	Other Resources	Classification
Sharon L. Gamba	32	\$34,437.40	\$42,912.75	\$33,889.81	C
Stephen C. Tetzner	34	\$34,294.00	\$109,066.08	\$75,340.78	C
Linda Dill Finn*	72	\$27,858.85	\$25,146.80	\$2,257.93	C
Nicholas A. Denice	26	\$24,050.00	\$48,849.80	\$25,331.75	C
Lisa P. Tomasso*	29	\$22,434.00	\$19,226.50	\$3,145.66	C
Scott J. Guthrie*	28	\$21,255.00	\$17,212.60	\$9,842.98	C
Caswell Cooke, Jr.	37	\$13,206.00	\$13,908.41	\$807.38	C
Peter G. Palumbo*	16	\$11,655.00	\$8,743.34	\$10,222.67	C
Julie A. Casimiro	31	\$9,810.00	\$18,192.68	\$8,600.00	C
Larry Valencia*	39	\$9,395.00	\$19,479.11	\$10,557.37	C
Lillian Jean Delmonico	41	\$8,109.00	\$6,673.39	\$2,653.43	C
Donna M. Walsh*	36	\$7,433.00	\$15,230.39	\$15,823.63	C
Steven F. Gamache	48	\$6,060.00	\$6,491.91	\$1,500.00	O
Lacey McGreevy	35	\$3,937.12	\$6,069.44	\$2,222.24	C
Richard J. Fagnant	50	\$3,936.04	\$3,725.18	\$442.39	C
Matthew A. Guerra	46	\$3,485.46	\$4,362.26	\$0.00	O
Ana Santana-Sanchez	9	\$3,340.00	\$3,070.90	\$0.00	O
Norbert J. Rattay	71	\$3,041.80	\$4,173.56	\$1,525.00	C
Ralph Leone	22	\$2,700.00	\$13,352.14	\$12,000.00	C
Ethan C. Gyles	4	\$1,830.00	\$2,025.94	\$195.94	O
Robert J. Quattrocchi	41	\$1,749.00	\$3,099.48	\$1,350.00	O
Karin N. Gorman	43	\$1,693.97	\$2,611.17	\$917.20	C
Joel Hellmann	66	\$1,250.00	\$1,249.95	\$0.00	C
Albert M. Romanowicz	56	\$671.00	\$2,384.82	\$1,713.82	O
Donald R. Gendron	18	\$670.00	\$1,324.70	\$654.70	C
Luis A. Vargas	12	\$255.00	\$3,623.21	\$3,372.21	O
Philip G. Hirons, Jr.	44	\$200.00	\$0.00	\$0.00	C
Jonathan Vallecilla	58	\$200.00	\$211.84	\$100.00	O
Paul P. Caianiello, Jr.	26	\$0.00	\$0.00	\$0.00	O
Joseph D. Cardillo	40	\$0.00	\$0.00	\$0.00	O
Rodney A. Barber	62	\$0.00	\$1,660.00	\$1,660.00	O
Robert M. Botelho	64	\$0.00	\$0.00	\$0.00	O

* Defeated incumbent

Defeated Rep. Candidates by Money Spent

Candidate	District	Spent	Raised	Other Resources	Classification
Stephen C. Tetzner	34	\$109,066.08	\$34,294.00	\$75,340.78	C
Nicholas A. Denice	26	\$48,849.80	\$24,050.00	\$25,331.75	C
Sharon L. Gamba	32	\$42,912.75	\$34,437.40	\$33,889.81	C
Linda Dill Finn*	72	\$25,146.80	\$27,858.85	\$2,257.93	C
Larry Valencia*	39	\$19,479.11	\$9,395.00	\$10,557.37	C
Lisa P. Tomasso*	29	\$19,226.50	\$22,434.00	\$3,145.66	C
Julie A. Casimiro	31	\$18,192.68	\$9,810.00	\$8,600.00	C
Scott J. Guthrie*	28	\$17,212.60	\$21,255.00	\$9,842.98	C
Donna M. Walsh*	36	\$15,230.39	\$7,433.00	\$15,823.63	C
Caswell Cooke, Jr.	37	\$13,908.41	\$13,206.00	\$807.38	C
Ralph Leone	22	\$13,352.14	\$2,700.00	\$12,000.00	C
Peter G. Palumbo*	16	\$8,743.34	\$11,655.00	\$10,222.67	C
Lillian Jean Delmonico	41	\$6,673.39	\$8,109.00	\$2,653.43	C
Steven F. Gamache	48	\$6,491.91	\$6,060.00	\$1,500.00	O
Lacey McGreevy	35	\$6,069.44	\$3,937.12	\$2,222.24	C
Matthew A. Guerra	46	\$4,362.26	\$3,485.46	\$0.00	O
Norbert J. Rattay	71	\$4,173.56	\$3,041.80	\$1,525.00	C
Richard J. Fagnant	50	\$3,725.18	\$3,936.04	\$442.39	C
Luis A. Vargas	12	\$3,623.21	\$255.00	\$3,372.21	O
Robert J. Quattrocchi	41	\$3,099.48	\$1,749.00	\$1,350.00	O
Ana Santana-Sanchez	9	\$3,070.90	\$3,340.00	\$0.00	O
Karin N. Gorman	43	\$2,611.17	\$1,693.97	\$917.20	C
Albert M. Romanowicz	56	\$2,384.82	\$671.00	\$1,713.82	O
Ethan C. Gyles	4	\$2,025.94	\$1,830.00	\$195.94	O
Rodney A. Barber	62	\$1,660.00	\$0.00	\$1,660.00	O
Donald R. Gendron	18	\$1,324.70	\$670.00	\$654.70	C
Joel Hellmann	66	\$1,249.95	\$1,250.00	\$0.00	C
Jonathan Vallecilla	58	\$211.84	\$200.00	\$100.00	O
Paul P. Caianiello, Jr.	26	\$0.00	\$0.00	\$0.00	O
Joseph D. Cardillo	40	\$0.00	\$0.00	\$0.00	O
Philip G. Hirons, Jr.	44	\$0.00	\$200.00	\$0.00	C
Robert M. Botelho	64	\$0.00	\$0.00	\$0.00	O

* Defeated Incumbent

Senators Ranked by Money Raised

Name	District	Raised	Spent	Other Resources	Opponents
M. Teresa Paiva-Weed	13	\$139,597.00	\$181,701.19	\$84,581.30	N/C
Dominick J. Ruggerio	4	\$94,225.00	\$68,850.74	\$31,961.21	N/N
Donna M. Nesselbush	15	\$52,086.28	\$35,332.93	\$9,857.84	N/O
Frank A. Ciccone, III	7	\$44,490.00	\$50,232.97	\$10,800.92	C/N
Michael J. McCaffrey	29	\$41,515.00	\$30,723.72	\$120,541.51	N/N
Gayle L. Goldin	3	\$41,361.04	\$32,961.57	\$4,634.56	O/N
Hanna M. Gallo	27	\$38,590.00	\$4,520.43	\$19,660.97	N/C
Maryellen Goodwin	1	\$37,045.00	\$45,630.76	\$15,952.53	N/N
Stephen R. Archambault	22	\$33,625.00	\$1,052.90	\$10,956.73	C/C
Juan M. Pichardo	2	\$29,162.05	\$28,159.18	\$1,806.95	C/N
Daniel DaPonte	14	\$25,505.00	\$22,510.88	\$14,927.16	N/N
Adam J. Satchell	9	\$24,320.00	\$24,679.79	\$3,918.23	C/C
Joshua Miller	28	\$24,290.00	\$40,612.13	\$18,963.79	N/N
Leonidas P. Raptakis	33	\$23,945.00	\$22,677.80	\$2,611.52	N/C
Frank S. Lombardi	26	\$21,350.00	\$13,002.00	\$484.34	N/N
Erin P. Lynch	31	\$21,075.00	\$23,657.02	\$25,600.87	N/C
Paul W. Fogarty	23	\$20,975.00	\$19,570.36	\$15,211.05	N/C
William J. Conley, Jr.	18	\$17,655.00	\$19,241.94	\$5,263.91	N/N
Harold M. Metts	6	\$16,685.00	\$19,382.70	\$8,287.30	O/O
Median		\$15,780.00			
Walter S. Felag, Jr.	10	\$14,875.00	\$17,305.63	\$18,441.24	N/N
Cynthia Armour Coyne	32	\$14,850.00	\$26,401.23	\$18,630.26	N/C
Elizabeth A. Crowley	16	\$14,795.00	\$16,109.67	\$2,640.33	O/O
Frank Lombardo, III	25	\$14,145.00	\$8,175.37	\$21,378.44	N/N
Ryan William Pearson	19	\$13,599.00	\$20,938.08	\$14,620.61	N/N
V. Susan Sosnowski	37	\$12,335.00	\$3,062.51	\$38,371.52	N/N
William A. Walaska	30	\$12,206.30	\$26,941.00	\$26,941.00	N/C
Louis P. DiPalma	12	\$11,425.00	\$6,270.32	\$13,538.20	N/N
Nicholas D. Kettle	21	\$11,281.00	\$13,288.21	\$2,630.08	N/C
Roger A. Picard	20	\$9,975.00	\$11,241.88	\$6,329.27	N/N
Christopher Scott Ottiano	11	\$8,987.52	\$14,144.51	\$16,470.40	N/O
James C. Sheehan	36	\$6,540.00	\$18,568.40	\$24,361.19	N/N
Edward J. O'Neill	17	\$5,794.02	\$10,783.39	\$19,634.88	*/C
Marc A. Cote	24	\$5,360.00	\$4,440.33	\$1,050.67	N/O
James E. Doyle, II	8	\$4,675.00	\$5,387.69	\$2,356.55	N/N
Elaine J. Morgan	34	\$2,300.00	\$2,296.78	\$186.77	N/C
Mark W. Gee	35	\$1,150.00	\$14,441.96	\$19,800.00	O/C
Dennis L. Algieri	38	\$425.00	\$6,162.74	\$6,294.21	N/N
Paul V. Jabour	5	\$0.00	\$0.00	\$240.32	N/N

Senators Ranked by Money Spent

Name	District	Spent	Raised	Other Resources	Opponents
M. Teresa Paiva-Weed	13	\$181,701.19	\$139,597.00	\$84,581.30	N/C
Dominick J. Ruggerio	4	\$68,850.74	\$94,225.00	\$31,961.21	N/N
Frank A. Ciccone, III	7	\$50,232.97	\$44,490.00	\$10,800.92	C/N
Maryellen Goodwin	1	\$45,630.76	\$37,045.00	\$15,952.53	N/N
Joshua Miller	28	\$40,612.13	\$24,290.00	\$18,963.79	N/N
Donna M. Nesselbush	15	\$35,332.93	\$52,086.28	\$9,857.84	N/O
Gayle L. Goldin	3	\$32,961.57	\$41,361.04	\$4,634.56	O/N
Michael J. McCaffrey	29	\$30,723.72	\$41,515.00	\$120,541.51	N/N
Juan M. Pichardo	2	\$28,159.18	\$29,162.05	\$1,806.95	C/N
William A. Walaska	30	\$26,941.00	\$12,206.30	\$26,941.00	N/C
Cynthia Armour Coyne	32	\$26,401.23	\$14,850.00	\$18,630.26	N/C
Adam J. Satchell	9	\$24,679.79	\$24,320.00	\$3,918.23	C/C
Erin P. Lynch	31	\$23,657.02	\$21,075.00	\$25,600.87	N/C
Leonidas P. Raptakis	33	\$22,677.80	\$23,945.00	\$2,611.52	N/C
Daniel DaPonte	14	\$22,510.88	\$25,505.00	\$14,927.16	N/N
Ryan William Pearson	19	\$20,938.08	\$13,599.00	\$14,620.61	N/N
Paul W. Fogarty	23	\$19,570.36	\$20,975.00	\$15,211.05	N/C
Harold M. Metts	6	\$19,382.70	\$16,685.00	\$8,287.30	O/O
William J. Conley, Jr.	18	\$19,241.94	\$17,655.00	\$5,263.91	N/N
Median		\$18,905.17			
James C. Sheehan	36	\$18,568.40	\$6,540.00	\$24,361.19	N/N
Walter S. Felag, Jr.	10	\$17,305.63	\$14,875.00	\$18,441.24	N/N
Elizabeth A. Crowley	16	\$16,109.67	\$14,795.00	\$2,640.33	O/O
Mark W. Gee	35	\$14,441.96	\$1,150.00	\$19,800.00	O/C
Christopher Scott Ottiano	11	\$14,144.51	\$8,987.52	\$16,470.40	N/O
Nicholas D. Kettle	21	\$13,288.21	\$11,281.00	\$2,630.08	N/C
Frank S. Lombardi	26	\$13,002.00	\$21,350.00	\$484.34	N/N
Roger A. Picard	20	\$11,241.88	\$9,975.00	\$6,329.27	N/N
Edward J. O'Neill	17	\$10,783.39	\$5,794.02	\$19,634.88	N/C
Frank Lombardo, III	25	\$8,175.37	\$14,145.00	\$21,378.44	N/N
Louis P. DiPalma	12	\$6,270.32	\$11,425.00	\$13,538.20	N/N
Dennis L. Algiere	38	\$6,162.74	\$425.00	\$6,294.21	N/N
James E. Doyle, II	8	\$5,387.69	\$4,675.00	\$2,356.55	N/N
Hanna M. Gallo	27	\$4,520.43	\$38,590.00	\$19,660.97	N/C
Marc A. Cote	24	\$4,440.33	\$5,360.00	\$1,050.67	N/O
V. Susan Sosnowski	37	\$3,062.51	\$12,335.00	\$38,371.52	N/N
Elaine J. Morgan	34	\$2,296.78	\$2,300.00	\$186.77	N/C
Stephen R. Archambault	22	\$1,052.90	\$33,625.00	\$10,956.73	C/C
Paul V. Jabour	5	\$0.00	\$0.00	\$240.32	N/N

Defeated Sen. Candidates by Money Raised

Candidate	District	Raised	Spent	Other Resources	Classification
Margaux S. Morisseau	21	\$27,321.92	\$26,082.46	\$0.00	C
James M. Callaghan	35	\$26,140.00	\$25,894.80	\$2,004.15	C
Catherine Cool Rumsey*	34	\$20,673.00	\$18,118.72	\$1,770.97	C
Keven A. McKenna	17	\$14,885.70	\$42,482.35	\$27,602.34	C
Giovanni D. Cicione	32	\$13,804.09	\$16,018.79	\$2,306.71	C
Michael W. Smith	13	\$12,631.00	\$13,071.00	\$440.00	C
Michael J. Pinga	9	\$4,645.00	\$6,850.38	\$2,309.68	C
Michael E. Madonna	33	\$4,534.25	\$0.00	\$4,159.78	C
James M. Roche	31	\$2,475.00	\$7,548.76	\$6,701.08	C
Steven Archer	30	\$947.21	\$7,150.40	\$6,300.00	C
Median		\$947.21			
Lauri A. Archambault	23	\$600.00	\$139.38	\$1,544.22	C
Hasan Alsawaf	22	\$200.00	\$2,300.00	\$2,100.00	C
Stephen R. Lemois	15	\$100.00	\$0.00	\$0.00	O
Russell C. Hryzan	6	\$0.00	\$250.00	\$490.14	O
Taylor A. Darne	11	\$0.00	\$0.00	\$0.00	O
Daniel J. Bidondi	16	\$0.00	\$0.00	\$0.00	O
Zachary Farnum	21	\$0.00	\$0.00	\$0.00	O
Michael E. Moniz	24	\$0.00	\$0.00	\$100.00	O
Sara E. Sweeney	27	\$0.00	\$0.00	\$0.00	C

* Defeated Incumbent

Defeated Sen. Candidates by Money Spent

Candidate	District	Spent	Raised	Other Resources	Classification
Keven A. McKenna	17	\$42,482.35	\$14,885.70	\$27,602.34	C
Margaux S. Morisseau	21	\$26,082.46	\$27,321.92	\$0.00	C
James M. Callaghan	35	\$25,894.80	\$26,140.00	\$2,004.15	C
Catherine Cool Rumsey*	34	\$18,118.72	\$20,673.00	\$1,770.97	C
Giovanni D. Cicione	32	\$16,018.79	\$13,804.09	\$2,306.71	C
Michael W. Smith	13	\$13,071.00	\$12,631.00	\$440.00	C
James M. Roche	31	\$7,548.76	\$2,475.00	\$6,701.08	C
Steven Archer	30	\$7,150.40	\$947.21	\$6,300.00	C
Michael J. Pinga	9	\$6,850.38	\$4,645.00	\$2,309.68	C
Hasan Alsawaf	22	\$2,300.00	\$200.00	\$2,100.00	C
Median		\$2,300.00			
Russell C. Hryzan	6	\$250.00	\$0.00	\$490.14	O
Lauri A. Archambault	23	\$139.38	\$600.00	\$1,544.22	C
Taylor A. Darne	11	\$0.00	\$0.00	\$0.00	O
Stephen R. Lemois	15	\$0.00	\$100.00	\$0.00	O
Daniel J. Bidondi	16	\$0.00	\$0.00	\$0.00	O
Zachary Farnum	21	\$0.00	\$0.00	\$0.00	O
Michael E. Moniz	24	\$0.00	\$0.00	\$100.00	O
Sara E. Sweeney	27	\$0.00	\$0.00	\$0.00	C
Michael E. Madonna	33	\$0.00	\$4,534.25	\$4,159.78	C

* Defeated Incumbent