
20162016

Letter from the Chairman

ACU & ACUF Board Members

Selecting the Votes

2016 Winners & Losers

TABLE OF CONTENTS

2

3

3

4

MA Senate Vote Descriptions

MA Senate Scores

MA House Vote Descriptions

MA House Scores

5

7

10

12

RATINGS
of MASSACHUSETTS
RATINGS
of MASSACHUSETTS

ACUConservative Conservative.org@ACUConservative

#ACURatings

2

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

Dear Fellow Conservatives,

We are pleased to present the American Conservative Union Foundation’s ratings for the 2016 meeting of the Massachusetts General Assembly. Like our
Congressional Ratings, our State Ratings reflect how elected officials view the role of government in an individual's life. The Massachusetts legislators with the
highest scores voted most consistently with the ideals articulated in the U.S. Constitution: limited and transparent government, individual rights, personal
responsibility, and lasting cultural values.

In 2015, ACU Foundation was proud to make history by being the first organization to rate every single state legislature across the full spectrum of issues,
helping each voter understand how his or her state ranks among the rest.

Ultimately, we are trying to help people understand what conservatism is and how it improves the lives of everyday Americans. Conservatism is the political
philosophy that sovereignty resides in the person. We think that understanding this idea is essential if Americans are to successfully govern themselves again.

Working with our policy centers and fellows, the ACU Foundation engages in deep policy analysis to help create our annual state scorecards. We have enhanced
the vote descriptions this year to show this effort more clearly.

By examining all 50 of our State Ratings, we can see which states have most effectively promoted conservative solutions and which have struggled. Our
ratings also help identify legislators who have courageously fought against liberal majorities. We hope that this guide helps you learn how well, or poorly, your
legislators work to preserve the values we share.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

LETTER FROM THE CHAIRMAN

3

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

SELECTING THE VOTES

ACU researched and selected a range of bills before the
Massachusetts General Assembly that determine a member’s
adherence to conservative principles. We selected bills that
focus on Ronald Reagan’s philosophy of the “three-legged
stool”: 1) fiscal and economic: taxes, budgets, regulation,
spending, healthcare, and property; 2) social and cultural:
2nd amendment, religion, life, welfare, and education; and
3) government integrity: voting, individual liberty, privacy,
and transparency. This wide range of issues are designed to
give citizens an accurate assessment that conveys which of
Massachusetts’s elected leaders best defend the principles of a
free society: Life, Liberty and Property.

1331 H Street NW, Suite 500
Washington, DC 20005
(202) 347-9388

Matt Schlapp
Chairman

Charlie Gerow
First Vice Chairman

Carolyn D. Meadows
Second Vice Chairman

Bob Beauprez
Treasuer

Amy Frederick
Secretary

Thomas Winter
Executive Committee
Member

Larry Beasley

Kimberly Bellissimo

Morton C. Blackwell

John Bolton

Jose Cardenas

Ron Christie

Muriel Coleman

Kellyanne Conway

Tom DeLay

Becky Norton Dunlop

John Eddy

Luis Fortuno

Alan M. Gotleib

Van D. Hipp, Jr.

Dr. M. Zuhdi Jasser

James V. Lacy

Michael R. Long

Ed McFadden

Grover G. Norquist

Ron Robinson

Mike Rose

Ned Ryun

Peter Samuelson

Sabrina Schaeffer

Fred L. Smith, Jr.

Matt Smith

Ed Yevoli

ACU BOARD MEMBERS

Matt Schlapp
Chairman

Millie Hallow
Vice Chairman

Van D. Hipp, Jr.
Treasurer

Amy Frederick
Secretary

Kimberly Bellissimo

Jose Cardenas

Jonathan Garthwaite

Charlie Gerow

Colin Hanna

Niger Innes

Willes Lee

Carolyn D. Meadows

Randy Neugebauer

Thomas Winter

ACU FOUNDATION BOARD MEMBERS

4

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

2016 WINNERS & LOSERS

SENATE

n/a

90-100% AWARD FOR CONSERVATIVE
EXCELLENCE

HOUSE

BERTHIAUME
DeCOSTE
DOOLEY
JONES
KUROS

HOUSE

LOMBARDO
LYONS
McKENNA
O'CONNELL
ORRALL

SENATE

n/a

HOUSE

DIEHL
DURANT
GIFFORD
HILL
HUNT, R.
KANE
MIRRA
MURADIAN
SMOLA

80-89% AWARD FOR CONSERVATIVE
ACHIEVEMENT

SENATE

Barrett
Boncore
Brady
Brownsberger
Chandler
Creem
DiDomenico
Donnelly
Donoghue
Downing
Eldridge
Forry
Jehlen
Joyce
Keenan
Lesser
Lewis
L'Italien
Lovely
McGee
Montigny
O'Connor Ives
Pacheco
Rush
Spilka
Timilty
Welch
Wolf

 10% COALITION OF THE RADICAL LEFT

HOUSE

Arciero
Ashe
Atkins
Ayers
Balser
Barber
Benson
Brodeur
Cabral
Cahill
Calter
Campbell
Cantwell
Cariddi
Carvalho
Cassidy
Chan
Collins
Coppinger
Crighton
Cronin
Cullinane
Cusack
Cutler
Day
Decker
DeLeo
Dempsey
Devers

HOUSE

DiZoglio
Donahue
Donato
DuBois
Dykema
Ehrlich
Farley-Bou-
vier
Ferrante
Finn
Fiola
Galvin
Garballey
Garlick
Gentile
Golden
Gonzalez
Gordon
Gregoire
Haddad
Hay
Hecht
Hogan
Holmes
Honan
Hunt, D.
Kafka
Kaufman
Keefe

HOUSE

Khan
Kocot
Koczera
Kulik
Lawn
Linsky
Livingstone
Madaro
Madden
Mahoney
Malia
Mannal
Mariano
Mark
Markey
McGonagle
McMurtry
Miceli
Michlewitz
Mom
Moran, F.
Moran, M.
Murphy
Nangle
Naughton
O'Day
Parisella
Peake
Peisch

HOUSE

Petrolati
Pignatelli
Puppolo
Rogers, D.
Roy
Rushing
Ryan
Sanchez
Sannicandro
Scaccia
Schmid
Scibak
Silvia
Smizik
Speliotis
Story
Straus
Swan
Timilty
Toomey
Tosado
Tucker
Ultrino
Vega
Velis
Vincent
Wagner
Walsh, C.
Walsh, T.

<=

5

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

1.	 S 2052 Paint Tax. This bill imposes a tax on every can of paint to set up a statewide
used paint collection program. The used paint would be transported to a collection
site and be disposed of or recycled according to government specifications. Higher tax
burdens suppress economic growth, which reduces family prosperity, as illustrated by
the ACU Foundation’s Family Prosperity Index. ACU opposes this complex scheme,
which increases costs unnecessarily, and opposed this bill. The Senate passed the bill
on January 21, 2016 by a vote of 25-11.

2.	 S 2092 Greenhouse Gas Emissions Mandate. This bill extends and expands the
state’s greenhouse gas emissions mandate past 2020. The new mandate requires that
by 2030 greenhouse gas emissions are reduced 35 – 45 percent below the 1990 levels.
It then states that by 2040, levels are required to be below 55 – 65 percent the 1990
levels. ACU opposes these mandates that drive up the cost of living for everyone and
opposed this bill. The Senate passed the bill on January 28, 2016 by a vote of 37-0.

3.	 S 61 Preserving the Rainy Day Fund. This bill proposes a constitutional amendment
requiring a 2/3rds vote in both chambers of the General Court in order to use funds
set aside in the Rainy Day Fund. ACU supports fiscal responsibility and supported
this bill. The Senate defeated the bill on February 3, 2016 by a vote of 6-31.

4.	 S 2203 Rodrigues Sub. Amendment Charter Schools. The Rodrigues substitute
amendment to the omnibus education bill calls for the approval of charter schools
in districts that have been designated as underperforming. It also states that these
schools will be exempt from the statewide cap restriction on charter schools, which
permits only 120 charter schools to operate in the state. Educational attainment is an
important cultural value that yields substantial economic returns for families and for
states, which is illustrated by the ACU Foundation’s Family Prosperity Index. ACU
supports the expansion of school choice and supported this amendment. The Senate
defeated this amendment on April 7, 2016 by a vote of 5-30.

5.	 H 3933 “Millionaire’s Tax.” This bill provides for a constitutional amendment, which
is approved by a ballot referendum, that imposes a 4 percent surcharge on income
over $1 million per year, a figure that would increase each year according to the cost
of living index. Higher tax burdens suppress economic growth, which reduces family
prosperity, as illustrated by the ACU Foundation’s Family Prosperity Index. ACU
opposes anti-growth tax increases, which penalize success, and opposed this bill. The
Senate passed the bill on May 18, 2016 by a vote of 33-7.

6.	 H 4064 Ride Share Regulations. This bill sets up a regulatory regime for ride sharing
companies, such as Uber and Lyft. Regulations include placing age restrictions on
vehicles and requiring all drivers to obtain government “driver certificates.” The bill
also prohibits ride sharing companies from picking up passengers at Logan Airport
and the Boston Convention Center. When entrepreneurship is suppressed, the
resulting decline in economic growth leads to a reduction in family prosperity, as
illustrated by the ACU Foundation’s Family Prosperity Index. ACU believes people
should be allowed to decide who picks them up at convention centers or airports,
opposes such regulations that limit competition and increase costs to consumers, and
opposed this bill. The Senate passed the bill on June 29, 2016 by a vote of 34-2.

7.	 S 2394 Employer Mandate. This bill prohibits employers from requesting a credit
report from a job applicant unless the position has executive or management
authority, or involves the oversight of $6,000 or more in funds. ACU opposes this
interference in private employment and the employee-employer relationship and
opposed this bill. The Senate passed the bill on July 12, 2016 by a vote of 39-0.

8.	 S 2416 Tarr Amendment Contractor Liability. This bill holds companies responsible
for wage theft committed by contractors if the company “should have known”
this was happening. The Tarr amendment allows an employer to present clear and
convincing evidence that the employer was acting in good faith and should not
be held liable. ACU opposes these bills that use vague language and are primarily
designed to invite lawsuits and supported this amendment. The Senate defeated the
amendment on July 13, 2016 by a vote of 13-26.

9.	 S 2119 Employer Mandate. This bill attempts to establish “pay equity” by requiring
employers to pay men and woman equally for comparable work. Furthermore, the bill
prevents employers from inquiring about the salary history of a prospective employee
during the hiring process, or screening any applicants based on their wage or salary
history. ACU opposes such interference in private employment and the employee-
employer relationship and opposed this bill. The Senate passed the bill on July 23,
2016 by a vote of 40-0.

10.	 H 4450 #1 Wage Enforcement Spending. The governor proposed a 1 percent cut
to the budget for the state’s “wage enforcement program” that includes funds to
enforce the “prevailing wage” provisions. This state bureaucracy is set up to enforce
the numerous wage mandates enforced on private employers. ACU opposes these
artificial wages that drive up the cost of projects and supported the governor’s 1
percent cut. The Senate voted to restore the 1 percent cut on July 23, 2016 by a vote
of 34-5 (a “No” vote supported the ACU position).

MASSACHUSETTS SENATE VOTE DESCRIPTIONS

6

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

11.	 H 4450 #2 Reimbursement Rates for Early Education Centers. The governor
proposed a reduction of $7.5 million in the $12.5 million budget provision that
raided the state’s reserve fund to increase reimbursement rates for early education
centers. ACU supports the governor’s fiscally responsible efforts to preserve the state’s
reserve fund and supported his proposed reduction. The Senate voted to restore
the reduction on July 23, 2016 by a vote of 37-2 (a “No” vote supported the ACU
position).

12.	 H 4450 #3 Reduction to the Governor’s Office Budget. The governor proposed a
1 percent reduction in his office’s “extraordinary expense” fund so that funds could
be used for other accounts that have insufficient funds. The Senate rejected the
governor’s proposal to reduce his own budget and voted to restore the 1 percent cut
on July 23, 2016 by a vote of 25-13 (a “No” vote supported the ACU position).

13.	 H 4450 #4 Funds to Apply for Medicaid and Family Planning Reimbursement.
The governor proposed a $50,000 reduction in funds used to apply for Medicaid
reimbursement and family planning services. ACU opposes the expansion of
Medicaid under Obamacare, sending taxpayer funds to family planning clinics
that perform abortions, and supported this reduction. The Senate voted to restore
the reduction on July 23, 2016 by a vote of 36-3 (a “No” vote supported the ACU
position).

14.	 H 4450 #5 Reduction to the Division of Professional Licensure. The governor
proposed a 3 percent cut to the Division of Professional Licensure. The state currently
has some of the most draconian licensing laws in the country as detailed in a report
by the Institute for Justice. When entrepreneurship is suppressed, the resulting
decline in economic growth leads to a reduction in family prosperity, as illustrated
by the ACU Foundation’s Family Prosperity Index. ACU opposes the proliferation
of licenses, which is primarily designed to reduce competition, and supported this
reduction. The Senate voted to restore the reduction on July 23, 2016 by a vote of
33-6 (a “No” vote supported the ACU position).

15.	 S 2451 Rodrigues Amendment Defining Contractors and Employees. The
Rodrigues amendment, to a bill establishing the difference between contractors and
employees, expands the definition of contractors to include individuals who manage
franchises and individuals who attest their work is voluntary and free from coercion
by an employer, among other provisions. Expanding entrepreneurship promotes
economic growth, which leads to greater family prosperity, as illustrated by the ACU
Foundation’s Family Prosperity Index. ACU supports reducing restrictive regulations
on defining contract work and supported this amendment. The Senate defeated the
amendment on July 30, 2016 by a vote of 11-29.

16.	 H 4450 #6 Education Earmark. The governor proposed to eliminate the $500,000
earmark for the University of Massachusetts Amherst, which is appropriated to
establish a Center for the Study of Racial Justice and Urban Affairs. ACU opposes
earmarks that reduce the availability of funds for basic education and supported the
elimination of the funds. The Senate voted to restore the funds on July 30, 2016 by a
vote of 32-6 (a “No” vote supported the ACU position).

17.	 H 4450 #7 Political Activist Earmark. The governor proposed to eliminate a $125,000
earmark for the Union of Minority Neighborhoods, a political activist organization
that engages in issues ranging from affirmative action to the environment. ACU
opposes using taxpayer money to subsidize political activist organizations and
supported the governor’s proposal. The Senate voted to restore the funds on July 30,
2016 by a vote of 37-2 (a “No” vote supports the ACU position).

18.	 H 4450 #8 Food Assistance Earmark. The governor proposed to eliminate an
earmark that uses “Emergency Food Assistance” funds to purchase a delivery truck for
the Spanish American Center, among other proposed reductions. ACU opposes the
use of earmarks for favored organizations and supported the governor’s proposal. The
Senate voted to restore the reductions on July 30, 2016 by a vote of 38-1 (a “No” vote
supported the ACU position).

19.	 H 4450 #9 Chefs in Schools Program. The governor proposed to eliminate a
$250,000 grant to the “chefs in school” program that brings outside chefs into
schools to teach people how to create healthier meals. ACU supports the elimination
of this wasteful program that takes away funds from basic education and supported
the governor’s proposal. The Senate voted to restore the funds on July 31, 2016 by a
vote of 37-1 (a “No” vote supports the ACU position).

20.	 H 4450 #10 Earmark for Art Gallery. The governor proposed to eliminate an earmark
of $75,000 appropriated for an art gallery at the Berkshire Cultural Resource Center.
ACU does not believe the government should be funding art galleries and supported
the governor’s proposal. The Senate voted to restore the funding on July 31, 2016 by
a vote of 37-1 (a “No” vote supports the ACU position).

21.	 H 4450 #11 Funding for Anti-Poverty Assistance Programs. The governor proposed
to reduce grants from $3.8 million to $1.4 million for numerous organizations and
local governments that work on anti-poverty programs. ACU opposes taxpayer
funding of organizations, such as the Urban League of Eastern Massachusetts, that
are politically active and seek to get more government funding, and supported the
governor’s proposal. The Senate voted to restore the funds on July 31, 2016 by a vote
of 38-0 (a “No” vote supports the ACU position).

7

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS SENATE VOTE DETAIL

 Party District

S 2052

S 2092

S 61

S 2203 Rodrigues Sub.

H 3933

H 4064

S 2394

S 2416 Tarr Am
d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

S 2451 Rodrigues Am
d.

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

ACU Votes
Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Barrett D 3rd Middlesex - 0 21 0% 9% 6%

Boncore D 1st Suffolk and
Middlesex

X X X X - - - - - - - - - - - - - - - - - 0 17 0% n/a 0%

Brady D 2nd Plymouth and
Bristol

- 0 21 0% n/a 0%

Brownsberger D 2nd Suffolk and
Middlesex

- 0 21 0% 27% 9%

Chandler D 1st Worcester - 0 21 0% 9% 3%

Chang-Diaz D 2nd Suffolk - - - - - X - - - - - + - - - - + + + + - 5 20 25% 18% 14%

Creem D 1st Middlesex and
Norfolk

- 0 21 0% 10% 6%

deMACEDO R Plymouth and
Barnstable

+ - + + + - - + - + + + + + + + + - - - - 13 21 62% 64% 61%

DiDomenico D Middlesex and
Suffolk

- - - - - + - - - - - - - - - - - - - - - 1 21 5% 0% 2%

Donnelly D 4th Middlesex - - - - - - - - - - - - - - - - - - X X X 0 18 0% 9% 6%

MASSACHUSETTS SENATE SCORES
MASSACHUSETTS SENATE STATISTICS

SPARKS 38%

12%
OVERALL
AVERAGE

CHANG-DIAZ 25%
HIGHEST DEMOCRATLOWEST REPUBLICAN

50%
REPUBLICAN AVERAGE

5%
DEMOCRAT AVERAGE

O'CONNOR 35%

8

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS SENATE VOTE DETAIL

 Party District

S 2052

S 2092

S 61

S 2203 Rodrigues Sub.

H 3933

H 4064

S 2394

S 2416 Tarr Am
d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

S 2451 Rodrigues Am
d.

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

ACU Votes
Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Donoghue D 1st Middlesex + - - - - - - + - - - - - - - - - - - - - 2 21 10% 30% 19%

Downing D Berkshire, Hamp-
shire, Franklin,
and Hampden

- - - - - - - - - - - + - - - - - - - - - 1 21 5% 0% 2%

Eldridge D Middlesex and
Worcester

- 0 21 0% 9% 6%

FATTMAN R Worcester and
Norfolk

+ - + + + - - + - + + + + + + + - - - - - 12 21 57% 73% 77%

Flanagan D Worcester and
Middlesex

+ - - - + - - + - - - - - - - - - - - - - 3 21 14% 11% 8%

Forry D 1st Suffolk - X - - - - - - - - - + - - - - - - - - - 1 20 5% 0% 5%

Gobi D Worcester, Hamp-
den, Hampshire
and Middlesex

- - - - + - - + - - - + - - + - - - - - - 4 21 19% 9% 14%

HUMASON R 2nd Hampden
and Hampshire

+ - + + + - - + - + - + - + + + - - - - - 10 21 48% 73% 70%

Jehlen D 2nd Middlesex - 0 21 0% 0% 0%

Joyce D Norfolk, Bristol
and Plymouth

- - - - - - - + - - - + - - - - - - - - - 2 21 10% 10% 7%

Keenan D Norfolk and
Plymouth

+ + - - - - - - - - - - - - - - - - - - - 2 21 10% 9% 6%

Lesser D 1st Hampden and
Hampshire

- - X - - - - - - - - - - - - - - - - - - 0 20 0% 0% 0%

Lewis D 5th Middlesex - 0 21 0% 9% 6%

L'Italien D 2nd Essex and
Middlesex

- - - - - - - - - - - X - - - - - - - - - 0 20 0% 10% 5%

Lovely D 2nd Essex + - - - - - - - - - - - - - + - - - - - - 2 21 10% 30% 20%

McGee D 3rd Essex - - - - - + - - - - - - - - - - - - - - - 1 21 5% 0% 2%

Montigny D 2nd Bristol and
Plymouth

- - - - - - - - - - - + - - - - - - - - - 1 21 5% 9% 8%

Moore D 2nd Worcester + - - - - - - + - - - - - - + - - - - - - 3 21 14% 45% 23%

O'CONNOR R Plymouth and
Norfolk District

X X X X - - - + - - - + + + + + - - - - - 6 17 35% n/a 35%

9

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS SENATE VOTE DETAIL

 Party District

S 2052

S 2092

S 61

S 2203 Rodrigues Sub.

H 3933

H 4064

S 2394

S 2416 Tarr Am
d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

S 2451 Rodrigues Am
d.

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

ACU Votes
Votes
Cast

2016
%

2015
%

LIFETIME
AVG

O'Connor Ives D 1st Essex + - - - - - - + - - - - - - - - - - - - - 2 21 10% 36% 21%

Pacheco D 1st Plymouth and
Bristol

- - - - - + - - - - - + - - - X - - - - - 2 20 10% 9% 15%

Rodrigues D 1st Bristol and
Plymouth

- - - + - - - + - - - - - - + - - - - - - 3 21 14% 18% 14%

Rosenberg† D Hampshire and
Franklin and
Worcester

X - - - - X X X - X X X X X - X X X X X X 0 6 n/a n/a 0%

ROSS R Norfolk, Bristol
and Middlesex

+ - + + + - - + - + - + - + + + - - - - - 10 21 48% 73% 67%

Rush D Norfolk and
Suffolk

- - - X - - - - - - - - - - - - - - - - - 0 20 0% 18% 12%

Spilka D 2nd Middlesex
and Norfolk

- 0 21 0% 9% 3%

TARR R 1st Essex and
Middlesex

+ - + + + - - + - + - + - + + + - - - - - 10 21 48% 82% 70%

Timilty D Bristol and Norfolk - - + - - - - - - - - - - - + - - - - - - 2 21 10% 36% 15%

Welch D Hampden - 0 21 0% 0% 0%

Wolf D Cape and Islands X - 0 20 0% 0% 3%

† Legislator did not vote on enough of the selected bills and as a result the 2016 percentage was not rated.

10

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

1.	 S 61 Preserving the Rainy Day Fund. This bill proposes a constitutional amendment
requiring a 2/3rds vote in both chambers of the General Court in order to use funds
set aside in the Rainy Day Fund. ACU supports fiscal responsibility and supported
this bill. The House defeated the bill on February 3, 2016 by a vote of 43-109.

2.	 H 4049 Jones Amendment Ride Sharing Regulations. This bill sets up a regulatory
regime for ride sharing companies, such as Uber and Lyft, including regulations
prohibiting the companies from picking up passengers at Logan Airport and the
Boston Convention Center. The Jones amendment removes that prohibition. ACU
believes people should be allowed to decide who picks them up at convention centers
or airports and supported this amendment. The House defeated the amendment on
March 9, 2016 by a vote of 37-118.

3.	 H 4200 Lyons Amendment #1 Sanctuary Cities. The Lyons amendment to the
Appropriations Bill prevents unrestricted state funds from going to sanctuary cities
refusing to cooperate with federal immigration authorities. ACU supports the
enforcement of federal immigration laws and supported this amendment. The House
defeated the amendment on April 25, 2016 by a vote of 34-124.

4.	 H 4200 Lyons Amendment #2 Sale of Human Fetuses. The Lyons amendment to
the Appropriations Bill prohibits tax dollars from going to any organization that buys
or sells human fetuses or remains, a violation of state law. ACU Foundation’s Center
for Human Dignity engages heavily on these issues and believes abortion is a human
tragedy, and supports restrictions on the practice. ACU supported this amendment.
The House defeated the amendment on April 25, 2016 by a vote of 40-117.

5.	 H 3933 “Millionaire’s Tax.” This bill provides for a constitutional amendment, which
is approved by a ballot referendum, that imposes a 4 percent surcharge on income
over $1 million per year, a figure that would increase each year according to the cost
of living index. Higher tax burdens suppress economic growth, which reduces family
prosperity, as illustrated by the ACU Foundation’s Family Prosperity Index. ACU
opposes anti-growth tax increases, which penalize success, and opposed this bill. The
House passed the bill on May 18, 2016 by a vote of 102-50.

6.	 S 735 Dooley Amendment Gender Identity Restrooms. The Dooley amendment
to a bill requiring property owners to allow the use of restrooms based on the user’s
stated gender identity, exempts private institutions, including private schools and
gyms, from the requirement. ACU believes government should not mandate private
institutions’ restroom policy, except to prevent criminal acts, and supported this
amendment. The House defeated the amendment on June 1, 2016 by a vote of 35-119.

7.	 H 4461 Collins Amendment Live Theater Subsidy. The Collins amendment, to
a bill subsidizing business development, creates a tax credit to cover 35 percent of
production and performance expenses, up to a total of $5 million, for live theater
productions that are “pre-Broadway” or “Broadway tour productions” of shows. ACU
believes the government should not serve the role of theatrical producer and opposed
this amendment. The House passed the amendment on July 7, 2016 by a vote of
127-27.

8.	 S 2119 Employer Mandate. This bill attempts to establish “pay equity” by requiring
employers to pay men and woman equally for comparable work. Furthermore, the bill
prevents employers from inquiring about the salary history of a prospective employee
during the hiring process, or screening any applicants based on their wage or salary
history. ACU opposes such interference in private employment and the employee-
employer relationship and opposed this bill. The House voted to pass the bill on July
14, 2016 by a vote of 158-0.

9.	 H 4450 #1 Wage Enforcement Spending. The governor proposed a 1 percent cut
to the budget for the state’s “wage enforcement program” that includes funds to
enforce the “prevailing wage” provisions. This state bureaucracy is set up to enforce
the numerous wage mandates enforced on private employers. ACU opposes these
artificial wages that drive up the cost of projects and supported the governor’s 1
percent cut. The House voted to restore the 1 percent cut on July 23, 2016 by a vote
of 119-34 (a “No” vote supported the ACU position).

10.	 H 4450 #2 Reimbursement Rates for Early Education Centers. The governor
proposed a reduction of $7.5 million in the $12.5 million budget provision that
raided the state’s reserve fund to increase reimbursement rates for early education
centers. ACU supports the governor’s fiscally responsible efforts to preserve the state’s
reserve fund and supported his proposed reduction. The House voted to restore the
reduction on July 23, 2016 by a vote of 144-10 (a “No” vote supported the ACU
position).

11.	 H 4450 #3 Reduction to the Governor’s Office Budget. The governor proposed a
1 percent reduction in his office’s “extraordinary expense” fund so that funds could
be used for other accounts that have insufficient funds. The House rejected the
governor’s proposal to reduce his own budget and voted to restore the 1 percent cut
on July 23, 2016 by a vote of 105-49 (a “No” vote supported the ACU position).

MASSACHUSETTS HOUSE VOTE DESCRIPTIONS

11

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

12.	 H 4450 #4 Funds to Apply for Medicaid and Family Planning Reimbursement.
The governor proposed a $50,000 reduction in funds used to apply for Medicaid
reimbursement and family planning services. ACU opposes the expansion of
Medicaid under Obamacare, sending taxpayer funds to family planning clinics that
perform abortions, and supported this reduction. The House voted to restore the
reduction on July 23, 2016 by a vote of 119-34 (a “No” vote supported the ACU
position).

13.	 H 4450 #5 Reduction to the Division of Professional Licensure. The governor
proposed a 3 percent cut to the Division of Professional Licensure. The state currently
has some of the most draconian licensing laws in the country as detailed in a report
by the Institute for Justice. When entrepreneurship is suppressed, the resulting
decline in economic growth leads to a reduction in family prosperity, as illustrated
by the ACU Foundation’s Family Prosperity Index. ACU opposes the proliferation
of licenses, which is primarily designed to reduce competition, and supported this
reduction. The House voted to restore the reduction on July 23, 2016 by a vote of
118-34 (a “No” vote supported the ACU position).

14.	 H 4450 #6 Education Earmark. The governor proposed to eliminate the $500,000
earmark for the University of Massachusetts Amherst, which is appropriated to
establish a Center for the Study of Racial Justice and Urban Affairs. ACU opposes
earmarks that reduce the availability of funds for basic education and supported the
elimination of the funds. The House voted to restore the funds on July 30, 2016 by a
vote of 126-31 (a “No” vote supported the ACU position).

15.	 H 4450 #7 Food Assistance Earmark. The governor proposed to eliminate an
earmark that uses “Emergency Food Assistance” funds to purchase a delivery truck for
the Spanish American Center, among other proposed reductions. ACU opposes the
use of earmarks for favored organizations and supported the governor’s proposal. The
House voted to restore the reductions on July 30, 2016 by a vote of 127-30 (a “No”
vote supported the ACU position.

16.	 H 4450 #8 Chefs in Schools Program. The governor proposed to eliminate a
$250,000 grant to the “chefs in school” program that brings outside chefs into
schools to teach people how to create healthier meals. ACU supports the elimination
of this wasteful program that takes away funds from basic education and supported
the governor’s proposal. The House voted to restore the funds on July 30, 2016 by a
vote of 145-11(a “No” vote supports the ACU position).

17.	 H 4450 #9 Political Activist Earmark. The governor proposed to eliminate a $125,000
earmark for the Union of Minority Neighborhoods, a political activist organization
that engages in issues ranging from affirmative action to the environment. ACU
opposes using taxpayer money to subsidize political activist organizations and
supported the governor’s proposal. The House voted to restore the funds on July 30,
2016 by a vote of 123-34 (a “No” vote supports the ACU position).

18.	 H 4450 #10 Earmark for Art Gallery. The governor proposed to eliminate an earmark
of $75,000 appropriated for an art gallery at the Berkshire Cultural Resource Center.
ACU does not believe the government should be funding art galleries and supported
the governor’s proposal. The House voted to restore the funding on July 30, 2016 by
a vote of 122-34 (a “No” vote supports the ACU position).

19.	 H 4450 #11 Funding for Anti-Poverty Assistance Programs. The governor proposed
to reduce grants from $3.8 million to $1.4 million for numerous organizations and
local governments that work on anti-poverty programs. ACU opposes taxpayer
funding of organizations, such as the Urban League of Eastern Massachusetts, that
are politically active and seek to get more government funding, and supported the
governor’s proposal. The House voted to restore the funds on July 30, 2016 by a vote
of 129-27 (a “No” vote supports the ACU position).

20.	 H 4570 Ride Share Regulations. This bill sets up a regulatory regime for ride sharing
companies, such as Uber and Lyft. Regulations include placing age restrictions
on vehicles and requiring all drivers to obtain government “driver certificates”. In
addition, the bill establishes a 20-cent tax on every ride, with 5 cents being used
to subsidize competitors, such as taxicab companies. When entrepreneurship is
suppressed, the resulting decline in economic growth leads to a reduction in family
prosperity, as illustrated by the ACU Foundation’s Family Prosperity Index. ACU
opposes such legislation which discriminates against ride share companies and drives
up costs for consumers, and opposed this bill. The House passed the bill on July 31,
2016 by a vote of 142-15.

12

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS HOUSE SCORES
MASSACHUSETTS HOUSE STATISTICS

MASSACHUSETTS HOUSE VOTE DETAIL

 Party District

S 61

H 4049

H 4200 Lyons
Am

d. #
1

H 4200 Lyons
Am

d. #
2

H 3933

S 735 Dooley Am
d.

H 4461 Collins
Am

d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

H 4570 ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Arciero D 2nd Middlesex - 0 20 0% 0% 5%

Ashe D 2nd Hampden - - - - + - - - - - - - - - - X - X X - 1 17 6% 0% 2%

Atkins D 14th Middlesex - 0 20 0% 0% 2%

Ayers D 1st Norfolk - 0 20 0% 11% 8%

Balser D 12th Middlesex - 0 20 0% 0% 3%

Barber D 34th Middlesex - - - - - - + - - - - - - - - - - - - - 1 20 5% 0% 3%

BARROWS R 1st Bristol + + + + + + - - + - + + + + + + + + - - 15 20 75% 100% 85%

Benson D 37th Middlesex - 0 20 0% 0% 0%

BERTHIAUME R 5th Worcester + + + + + + + - + + + + + + + + + + + + 19 20 95% 67% 81%

BOLDYGA R 3rd Hampden + + + + + + + - + - + + + X X - X + - + 13 17 76% 78% 82%

Bradley† D 3rd Plymouth - - - - X - X X X X X X X X X X X X X X 0 5 n/a 0% 4%

Brodeur D 32nd Middlesex - 0 20 0% 0% 2%

Cabral D 13th Bristol - 0 20 0% 0% 2%

Cahill D 10th Essex X X X X - - - - - - - - - - - - - - - - 0 16 0% n/a 0%

Calter D 12th Plymouth + - - - - - - - - - - - - - - - - - - - 1 20 5% 11% 8%

CAMPANALE R 17th Worchester + + + + X X - - + - + + + + + - + + + + 14 18 78% 67% 72%

Campbell D 15th Essex - 0 20 0% 0% 2%

Cantwell D 4th Plymouth - 0 20 0% 11% 4%

20%
OVERALL
AVERAGE

ROSA 25%
HIGHEST DEMOCRAT

WHIPPS LEE 63%
LOWEST REPUBLICAN

81%
REPUBLICAN AVERAGE

3%
DEMOCRAT AVERAGE

13

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS HOUSE VOTE DETAIL

 Party District

S 61

H 4049

H 4200 Lyons
Am

d. #
1

H 4200 Lyons
Am

d. #
2

H 3933

S 735 Dooley Am
d.

H 4461 Collins
Am

d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

H 4570 ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Cariddi D 1st Berkshire - 0 20 0% n/a 4%

Carvalho D 5th Suffolk - 0 20 0% n/a 6%

Cassidy D 9th Plymouth X - - - - - - - - - - - - - - - - - - - 0 19 0% n/a 0%

Chan D 2nd Norfolk - 0 20 0% 0% 0%

Collins D 4th Suffolk - 0 20 0% 0% 3%

Coppinger D 10th Suffolk - - - - - - X - - - - - - - - - - - - - 0 19 0% 0% 2%

Crighton D 11th Essex - 0 20 0% 0% 0%

Cronin D 11th Plymouth - 0 20 0% 0% 3%

Cullinane D 12th Suffolk - 0 20 0% 0% 0%

Cusack D 5th Norfolk - 0 20 0% 0% 2%

Cutler D 6th Plymouth + - - - - - - - - - - - - - - - - - - - 1 20 5% 11% 5%

Day D 31st Middlesex - - - - - - - - - - + - - - - - - - - - 1 20 5% 0% 3%

Decker D 25th Middlesex - 0 20 0% 0% 0%

DeCOSTE R 5th Plymouth + + + + + + + - + - + + + + + + + + + + 18 20 90% 67% 78%

DeLeo D 19th Suffolk - 0 20 0% 0% 2%

D'EMILIA R 8th Plymouth + + + + + + - - + - + + + + + - + + + - 15 20 75% 67% 66%

Dempsey D 3rd Essex - 0 20 0% 0% 3%

Devers D 16th Essex - 0 20 0% 0% 2%

DIEHL R 7th Plymouth + + + + + + + - + - + + + + + - + + + + 17 20 85% 63% 83%

DiZoglio D 14th Essex - + - - - - - - - - + - - - - - - - - - 2 20 10% 0% 8%

Donahue D 16th Worcester - 0 20 0% 0% 2%

Donato D 35th Middlesex - 0 20 0% 0% 5%

DOOLEY R 9th Norfolk + + + + + + + - + + + + + + + + + + + - 18 20 90% 78% 87%

DuBois D 10th Plymouth - 0 20 0% 0% 0%

DURANT R 6th Worcester + + + + + + + - + - + + + + + - + + + + 17 20 85% 67% 79%

Dwyer D 30th Middlesex + - - + X + - - - - - - - - - - - - - - 3 19 16% 22% 20%

Dykema D 8th Middlesex - 0 20 0% 0% 3%

Ehrlich D 8th Essex - X - - - - - - - - - - - - - X - X X - 0 16 0% 0% 3%

Farley-Bouvier D 3rd Berkshire - - - - - - + - X X X X X - - - - - - - 1 15 7% 0% 5%

Fennell† D 10th Essex - X X X X X X X X X X X X X X X X X X X 0 1 n/a 0% 4%

FERGUSON R 1st Worcester + + + + + + - - + - + + + + + - + + - - 14 20 70% 67% 72%

Fernandes† D 10th Worcester - - - X + - - - - - - - X X X X X X X - 1 12 n/a 0% 0%

Ferrante D 5th Essex - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 4%

Finn D 6th Hampden - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 4%

14

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS HOUSE VOTE DETAIL

 Party District

S 61

H 4049

H 4200 Lyons
Am

d. #
1

H 4200 Lyons
Am

d. #
2

H 3933

S 735 Dooley Am
d.

H 4461 Collins
Am

d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

H 4570 ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Fiola D 6th Bristol - 0 20 0% 0% 2%

Fox† D 7th Suffolk X - - - X - X - X X X X X - - - - - - X 0 11 n/a 0% 0%

FROST R 7th Worcester + + + + + + - - + - + + + + + - + + + - 15 20 75% 67% 73%

Galvin D 6th Norfolk - - - - + - X - - - - - - - - - - - - - 1 19 5% 0% 4%

Garballey D 23rd Middlesex - 0 20 0% 0% 0%

Garlick D 13th Norfolk - 0 20 0% 0% 2%

Garry D 36th Middlesex + - - + + + - - - - - - - - - - - - - - 4 20 20% 22% 33%

Gentile D 13th Middlesex - 0 20 0% 0% 0%

GIFFORD R 2nd Plymouth + + + + + + + - + - + + + + + - + + + - 16 20 80% 89% 80%

Golden D 16th Middlesex - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 4%

Gonzalez D 10th Hampden - 0 20 0% 0% 0%

Gordon D 21st Middlesex - - - - - - - - - - + - - - - - - - - - 1 20 5% 0% 4%

Gregoire D 4th Middlesex - - - - + - - - - - + - - - - - - - - - 2 20 10% 0% 3%

Haddad D 5th Bristol - 0 20 0% 0% 2%

HARRINGTON R 1st Middlesex + + + + + + - - + - + + + - - - + + + - 13 20 65% 67% 68%

Hay D 3rd Worcester X - - - - - - - - - - - - - - - - - - - 0 19 0% n/a 0%

Hecht D 29th Middlesex - - - - - - + - - - + - - - - - - - - - 2 20 10% 0% 3%

Heroux D 2nd Bristol + - - - - - - - - - + - - - - - + - - - 3 20 15% 0% 8%

HILL R 4th Essex + + + + + + + - + + + + + + - - + + + - 16 20 80% 89% 87%

Hogan D 3rd Middlesex - 0 20 0% 0% 2%

Holmes D 6th Suffolk - 0 20 0% 0% 2%

Honan D 17th Suffolk - 0 20 0% 0% 2%

HOWITT R 4th Bristol + + + + + + - - + - + + + + + - + + + - 15 20 75% 78% 77%

Hunt, D. D 13th Suffolk - 0 20 0% 0% 0%

HUNT, R. R 5th Barnstable + + + + + + + - + - + + + + + - + + + + 17 20 85% 78% 80%

JONES R 20th Middlesex + + + + + + + - + + + + + + + + + + + - 18 20 90% 89% 86%

Kafka D 8th Norfolk - 0 20 0% n/a 4%

KANE R 11th Worcester + + + + + + + - + - + + + + + - + + + - 16 20 80% 57% 69%

Kaufman D 15th Middlesex - - - - - - + - - - - - - - - - - - - - 1 20 5% 0% 4%

Keefe D 15th Worcester - - - - - X - - - - + - - - - - - - - - 1 19 5% 0% 2%

KELCOURSE R 1st Essex + + + + + - - - + - + + + + + - + + + - 14 20 70% 67% 68%

Khan D 11th Middlesex - 0 20 0% 0% 3%

Kocot D 1st Hampshire - 0 20 0% 0% 2%

Koczera D 11th Bristol - - X - - - - - - - - - - - - - - - - - 0 19 0% 0% 3%

Kulik D 1st Franklin - - - - - - - - X X X X X - - - - - - - 0 15 0% 0% 2%

15

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS HOUSE VOTE DETAIL

 Party District

S 61

H 4049

H 4200 Lyons
Am

d. #
1

H 4200 Lyons
Am

d. #
2

H 3933

S 735 Dooley Am
d.

H 4461 Collins
Am

d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

H 4570 ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

KUROS R 8th Worcester + + + + + + + - + + + + + + + + + + + + 19 20 95% 78% 89%

Lawn D 10th Middlesex - 0 20 0% 0% 2%

Linsky D 5th Middlesex - X - - - - - - - - - - - - - - - - - - 0 19 0% 0% 3%

Livingstone D 8th Suffolk - 0 20 0% 0% 2%

LOMBARDO R 22nd Middlesex + + + + + + + - + + + + + + + + + + + + 19 20 95% 78% 91%

LYONS R 18th Essex + + + + + + + - + + + + + + + + + + + + 19 20 95% 100% 98%

Madaro D 1st Suffolk - - - - - X - - - - - - - - - - - - - - 0 19 0% 0% 0%

Madden D Barnstable, Dukes and
Nantucket

- - - - - X - - - - - - - - - - - - - - 0 19 0% 0% 2%

Mahoney D 13th Worcester - 0 20 0% 0% 2%

Malia D 11th Suffolk - 0 20 0% 0% 0%

Mannal D 2nd Barnstable - - - - - - - - - - + - - - - - - - - - 1 20 5% 0% 4%

Mariano D 3rd Norfolk - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 4%

Mark D 2nd Berkshire - - - - - X - - - - - - - - - - - - - - 0 19 0% 0% 0%

Markey D 9th Bristol - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 4%

McGonagle D 28th Middlesex - 0 20 0% 0% 0%

McKENNA R 18th Worcester + + + + + + + - + + + + + + + - + + + + 18 20 90% 89% 89%

McMurtry D 11th Norfolk - 0 20 0% 0% 2%

Miceli D 19th Middlesex - - - - + + - - - - - - - - - - - - - - 2 20 10% 0% 10%

Michlewitz D 3rd Suffolk - 0 20 0% 0% 2%

MIRRA R 2nd Essex + + + + + + + - + - + + + + + + + + - + 17 20 85% 89% 89%

Mom D 18th Middlesex - 0 20 0% 0% 0%

Moran, F. D 17th Essex - 0 20 0% 0% 2%

Moran, M. D 18th Suffolk - 0 20 0% 0% 2%

MURADIAN R 9th Worcester + + + + + + - - + + + + + + + - + + + - 16 20 80% 78% 79%

MURATORE R 1st Plymouth + + + + + + - - + - + + + + + - + + + - 15 20 75% 67% 71%

Murphy D 4th Norfolk - 0 20 0% 0% 2%

Nangle D 17th Middlesex - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 4%

Naughton D 12th Worcester - - - - X - - - - - - - - - - - - - - - 0 19 0% n/a 4%

O'CONNELL R 3rd Bristol + + + + + + + - + + + + + + + - + + + + 18 20 90% 67% 81%

O'Day D 14th Worcester - 0 20 0% 0% 2%

ORRALL R 12th Bristol + + + + + + + - + - + + + + + + + + + + 18 20 90% 89% 91%

Parisella D 6th Essex - 0 20 0% n/a 4%

Peake D 4th Barnstable - 0 20 0% 0% 2%

Peisch D 14th Norfolk - 0 20 0% 0% 3%

16

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS HOUSE VOTE DETAIL

 Party District

S 61

H 4049

H 4200 Lyons
Am

d. #
1

H 4200 Lyons
Am

d. #
2

H 3933

S 735 Dooley Am
d.

H 4461 Collins
Am

d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

H 4570 ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Petrolati D 7th Hampden - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 6%

Pignatelli D 4th Berkshire - - - - - - + - X X X X X - - - - - - - 1 15 7% 11% 8%

POIRIER R 14th Bristol + + + + + + - - + - + + + + + - + + + - 15 20 75% 100% 85%

Provost D 27th Middlesex - X - - X - + - - - + - - - - - - - - - 2 18 11% 0% 4%

Puppolo D 12th Hampden - - - - + - - - - - - - - - - - - - - - 1 20 5% 0% 9%

Rogers, D. D 24th Middlesex - X - - X - - - - - - - - - - - - - - - 0 18 0% 0% 2%

Rogers, J. D 12th Norfolk + - - + - - - - - - - - - - - - - - - X 2 19 11% 0% 11%

Rosa D 4th Worcester + - - + + + - - - - + - - - - - - - - - 5 20 25% 11% 19%

Roy D 10th Norfolk - 0 20 0% 0% 2%

Rushing D 9th Suffolk X - - - - - - - - - - - - - - - - - - - 0 19 0% 0% 3%

Ryan D 2nd Suffolk - - - X - - - - - - - - - - - - - - - - 0 19 0% 0% 0%

Sanchez D 15th Suffolk - 0 20 0% 0% 3%

Sannicandro D 7th Middlesex X - - - - - X - - - - - - - - - - - - - 0 18 0% 0% 2%

Scaccia D 14th Suffolk - - - + - - + - - - - - - - - - - - - - 2 20 10% 0% 6%

Schmid D 8th Bristol - 0 20 0% 0% 2%

Scibak D 2nd Hampshire - 0 20 0% 0% 2%

Silvia D 7th Bristol - 0 20 0% 0% 3%

Smizik D 15th Norfolk - - - - - - - - - - + - - - - - - - - - 1 20 5% 0% 2%

SMOLA R 1st Hampden + + + + + + + - + - + + + + + - + + - + 16 20 80% 78% 84%

Speliotis D 13th Essex X - - - - - - - - - - - - - - - - - - - 0 19 0% 0% 2%

Stanley D 9th Middlesex + + - - - - - - - - + - - - - - - - - - 3 20 15% 22% 15%

Story D 3rd Hampshire - - - - - - + - - - - - - - - - - - - - 1 20 5% 0% 4%

Straus D 10th Bristol - - - - - - X - - - - - - - - - - - - - 0 19 0% 0% 2%

Swan D 11th Hampden - 0 20 0% 0% 2%

Timilty D 7th Norfolk - - - + - - - - - - + - - - - - - - - - 2 20 10% 11% 14%

Toomey D 26th Middlesex - - - - - - - - - - + - - - - - - - - - 1 20 5% 0% 4%

Tosado D 9th Hampden - 0 20 0% 0% 0%

Tucker D 7th Essex - - - - X - - - - - - - - - - - - - - - 0 19 0% 0% 0%

Ultrino D 33rd Middlesex - - - - - - - - X X X X X - - - - - - - 0 15 0% 0% 0%

Vega D 5th Hampden - - - - - - - - X - - - - - - - - - - - 0 19 0% 0% 0%

Velis D 4th Hampden - - - - + - - X - - - - - - - - - - - - 1 19 5% 11% 19%

VIEIRA R 3rd Barnstable + + + + + + - - + - + + + + + + + + - - 15 20 75% 67% 69%

Vincent D 16th Suffolk - - - - - - - - - - - X X - - - - - - - 0 18 0% 0% 3%

Wagner D 8th Hampden - 0 20 0% 0% 2%

Walsh, C. D 6th Middlesex X - - - - - - - - - - - - - - - - - - - 0 19 0% 0% 2%

17

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Massachusetts

MASSACHUSETTS HOUSE VOTE DETAIL

 Party District

S 61

H 4049

H 4200 Lyons
Am

d. #
1

H 4200 Lyons
Am

d. #
2

H 3933

S 735 Dooley Am
d.

H 4461 Collins
Am

d.

S 2119

H 4450 #
1

H 4450 #
2

H 4450 #
3

H 4450 #
4

H 4450 #
5

H 4450 #
6

H 4450 #
7

H 4450 #
8

H 4450 #
9

H 4450 #
10

H 4450 #
11

H 4570 ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Walsh, T. D 12th Essex X - - - - - - - - - - - - - - - - - - - 0 19 0% n/a 0%

WHELAN R 1st Barnstable + + + + + + - - + - + + + - + - + + + - 14 20 70% 67% 68%

WHIPPS LEE R 2nd Franklin + + + + + X - - + - + + + + - - + + - - 12 19 63% 56% 59%

WONG R 9th Essex + + + + + + - - + - + + + + + - + + + - 15 20 75% 78% 70%

Zlotnik D 2nd Worcester + + - - + - - - - - + - - - - - - - - - 4 20 20% 22% 26%

† Legislator did not vote on enough of the selected bills and as a result the 2016 percentage was not rated.

