

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2017 RATINGS *of* MASSACHUSETTS

 ACUConservative

 @ACUFoundation
#ACURatings

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman	2	MA Senate Vote Descriptions.....	6
ACU & ACUF Board Members	3	MA Senate Scores	8
Selecting the Votes.....	3	MA House Statistics.....	10
2017 Winners & Losers.....	4	MA House Vote Descriptions	11
MA Senate Statistics.....	5	MA House Scores.....	13

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation is proud to present our ratings of the 2017 meeting of the Massachusetts General Court. Like our Congressional Ratings, which date back 46 years, these ratings are meant to reflect how elected officials view the role of government in an individual's life. We begin with our philosophy (conservatism is the political philosophy that sovereignty resides in the person) and then apply our understanding of government (its essential role is to defend life, liberty and property).

Because our ratings are designed to educate the public about how consistently their elected officials adhere to conservatism, we carefully examine the entire docket of legislation introduced in each state every year. We select the most meaningful bills and publish the results after the dust has settled. The ACU Foundation is the only organization to score over 8,000 elected officials each year, including lawmakers from all 50 states and Congress.

The 2016 election dramatically impacted the political landscape of not only Washington but state legislative chambers all across the country. Republicans now have control of both legislative chambers in 32 states, more than double the number they controlled in 2010. With these victories comes an ability to implement policies that restore individual liberty and return us to a limited form of government run by and for "We the People."

It is our hope that these ratings will serve as a guide showing who can be relied on to fight for conservative principles and restore the role of government to what our nation's founding fathers envisioned.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jackie Arends	Becky Norton Dunlop	Priscilla O'Shaughnessy
Charlie Gerow <i>First Vice Chairman</i>	Larry Beasley	John Eddy	Ron Robinson
Bob Beauprez <i>Treasurer</i>	Kimberly Bellissimo	Luis Fortuno	Mike Rose
Amy Frederick <i>Secretary</i>	Steve Biegun	Alan M. Gottlieb	Ned Ryun
Ed Yevoli <i>At-Large</i>	Morton C. Blackwell	Van D. Hipp, Jr.	Peter Samuelson
	John Bolton	Dr. M. Zuhdi Jasser	Sabrina Schaeffer
	Jose Cardenas	Michael R. Long	Terry Schilling
	Ron Christie	Ed McFadden	Matt Smith
	Muriel Coleman	Carolyn D. Meadows	Thomas Winter

ACUF BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jose Cardenas	Mary Matalin
Millie Hallow <i>Vice Chairman</i>	Jonathan Garthwaite	Carolyn D. Meadows
Van D. Hipp, Jr. <i>Treasurer</i>	Charlie Gerow	Randy Neugebauer
Kimberly Bellissimo <i>Secretary</i>	Colin Hanna	Thomas Winter
	Niger Innes	
	Adam Laxalt	
	Willes K. Lee	

SELECTING THE VOTES

ACU researched and selected a range of bills before the Massachusetts General Court 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.

201 N. Union Street, Suite 370
Alexandria, VA 22314
(202) 347-9388

2017 WINNERS & LOSERS

90-100%

AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

n/a

HOUSE

LYONS

80-89%

AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

FATTMAN

HOUSE

BARROWS	BOLDYGA	DIEHL	JONES	ORRALL
BERTHIAUME	DECOSTE	DOOLEY	KANE	

<= 10%

COALITION OF THE RADICAL LEFT

SENATE

Barrett	Lewis
Boncore	L'Italien
Brady	Lovely
Brownsberger	Mcgee
Chandler	Montigny
Creem	Moore
Cyr	O'Connor Ives
Didomenico	Pacheco
Donoghue	Rodrigues
Eldridge	Rush
Forry	Spilka
Friedman	Timilty
Hinds	Welch
Jehlen	
Keenan	
Lesser	

HOUSE

Arciero	Connolly	Ehrlich	Holmes	Malia	Peisch	Tosado
Atkins	Coppinger	Farley-Bouvier	Honan	Mark	Pignatelli	Tucker
Ayers	Crighton	Fernandes	Hunt, D.	Matias	Provost	Tyler
Balser	Cronin	Fiola	Kafka	Mcgonagle	Rogers, D.	Ultrino
Barber	Cullinane	Garballey	Kaufman	Mcmurtry	Rogers, J.	Vega
Benson	Cusack	Garlick	Keefe	Meschino	Roy	Velis
Brodeur	Cutler	Gentile	Khan	Michlewitz	Rushing	Vincent
Cabral	Day	Goldstein-Rose	Kocot	Mom	Ryan	Wagner
Cahill	Decker	Gonzalez	Koczera	Moran, F.	Sánchez	Walsh, C.
Calter	DeLeo	Gordon	Kulik	Moran, M.	Scaccia	
Campbell	Dizoglio	Haddad	Lawn	Murphy	Schmid	
Cantwell	Donahue	Hay	Lewis	Murray	Scibak	
Carvalho	Donato	Hecht	Linsky	Naughton	Smizik	
Cassidy	Driscoll	Heroux	Livingstone	O'Day	Speliotis	
Chan	Dubois	Higgins	Madaro	Parisella	Stanley	
Collins	Dykema	Hogan	Mahoney	Peake	Straus	

MASSACHUSETTS SENATE STATISTICS

MASSACHUSETTS SENATE CONSERVATIVE RATINGS

RED = REPUBLICANS

BLUE = DEMOCRATS

OF STATE SENATORS

MASSACHUSETTS SENATE VOTE DESCRIPTIONS

1. **S 10 Enacting a "Millionaire's Tax" (Roll Call 47).** This bill provides for a constitutional amendment (if approved in a ballot referendum) to impose a 4 percent surcharge on income over \$1 million per a year. 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 June 14, 2017 by a vote of 29-7.

2. **H 3828 Implementing Cost-Saving Reforms to MassHealth (Roll Call 68).** The governor's amendment to the budget bill implements a number of cost-saving reforms to MassHealth, the state's Medicaid program. Some of these reforms include ensuring the program is only utilized by those who don't have access to employer-provided health care and increasing transparency into the way benefits are provided. ACU supports the governor's proposal to ensure the proper use of taxpayer funds and to increase the integrity of MassHealth and supported this amendment. The Senate voted to reject the governor's amendment on July 26, 2017 by a vote of 32-6. (A "No" vote supported the ACU position.)

3. **H 3800 #1 Reducing Funding for the Massachusetts Cultural Council (Roll Call 84).** The governor proposed a 4 percent reduction in funding for the Massachusetts Cultural Council, a wasteful agency that provides grants to artists and non-profit groups that promote "inclusion and diversity" in the arts. ACU opposes the use of taxpayer funds for functions outside the constitutional role of government, such as "artwork," and supported the governor's proposal. The Senate voted to override the governor's veto and restore the funding on September 28, 2017 by a vote of 37-0. (A "No" vote supported the ACU position.)

4. **H 3800 #2 Eliminating the Sewer Rate Relief Fund (Roll Call 115).** The governor proposed to eliminate the Sewer Rate Relief Fund, which unfairly rewards highly indebted municipalities by subsidizing their sewer service. ACU opposes the practice of forcing taxpayers in other parts of the state to reward municipalities for their out-of-control spending and supported the governor's proposal. The Senate voted to override the governor's veto and restore the funding on October 4, 2017 by a vote of 34-3. (A "No" vote supported the ACU position.)

5. **H 3800 #3 Reducing Public Campaign Financing (Roll Call 113).** The governor proposed a 1 percent reduction in funding for the Office of Campaign and Political Finance, an agency that uses public funds to help finance the campaigns of certain candidates running for office. ACU believes taxpayer funding of elections is improper, wasteful, and an infringement upon free speech and supported the governor's proposal. The Senate voted to override the governor's veto and restore the funding on October 4, 2017 by a vote of 34-3. (A "No" vote supported the ACU position.)

6. **H 3800 #4 Eliminating Funding for Real Estate Investment Programs (Roll Call 200).** The governor proposed to eliminate funding for the Transformative Development Fund, a program that promotes cronyism by using taxpayer funds to attempt to centrally plan cities through real estate investments. ACU opposes central planning and government interference in the free market and supported the governor's proposal. The Senate voted to override the governor's veto and restore the funding on October 19, 2017 by a vote of 31-6. (A "No" vote supported the ACU position.)

7. **H 3800 #5 Reducing Funding for Economic Development Projects (Roll Call 195).** The governor proposed a 15 percent reduction in funding for the Office of Housing and Economic Development, an agency that provides grants to select businesses and organizations for activities that are not the proper role of government, such as economic development and "business incubation." ACU supports cutting improper spending and supported the governor's proposal. The Senate voted to override the governor's veto and restore the funding on October 19, 2017 by a vote of 34-3. (A "No" vote supported the ACU position.)

8. **H 3800 #6 Reducing Funding for Energy Conservation Earmarks (Roll Call 148).** The governor proposed a 3 percent reduction in funding to the Department of Energy and Environmental Affairs, thereby cutting certain wasteful and special interest earmarks for energy conservation projects and beach revitalization programs. Increased government spending has a negative effect on both the public and private sectors of a community, which reduces family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports cutting unnecessary spending that only benefits special interests and supported the governor's proposal. The Senate voted to override the governor's veto and restore the funding on October 19, 2017 by a vote of 30-7. (A "No" vote supported the ACU position.)

-
9. **H 3800 #7 Reducing Funding for “Free” School Breakfasts to All Children (Roll Call 253).** The governor proposed a 5 percent reduction in funding to an earmark covering the school breakfast program which provides free school breakfasts to all children regardless of their families’ income. In addition, the earmark mandates funding for a “chefs in school” program that brings outside chefs into schools to teach people how to create healthier meals. ACU opposes government assistance programs that fail to take income into account, as well as wasteful initiatives that take away funds from basic education and supported the governor’s proposal. The Senate voted to override the governor’s veto and restore the funding on November 2, 2017 by a vote of 32-6. (A “No” vote supported the ACU position.)
-
10. **H 3800 #8 Reducing Funding for Travel and Tourism (Roll Call 248).** The governor proposed a \$7 million reduction in funding for the Office of Travel and Tourism, an agency that has a near never-ending list of outrageous and duplicative grant programs covering things such as art, culture, recreation, festivals, civic engagement and clean energy. ACU finds it absurd for a state to fund so many wasteful and duplicative programs when it is facing a \$1 billion budget deficit and supported the governor’s proposal. The Senate voted to override the governor’s veto and restore the funding on November 2, 2017 by a vote of 36-2. (A “No” vote supported the ACU position.)
-
11. **H 3800 #9 Reducing Funding for Rental Assistance Programs (Roll Call 242).** The governor proposed an 8 percent reduction in funding for a state-run rental assistance program which provides taxpayer-funded subsidies to those whose housing costs exceed just 25 percent of their net income. An overreliance on welfare diminishes recipients’ employment prospects, keeping families out of the workforce and unable to prosper, as illustrated by the ACU Foundation’s Family Prosperity Index. ACU opposes government redistribution programs which often trap families into intergenerational poverty and supported the governor’s proposal. The Senate voted to override the governor’s veto and restore the funding on November 2, 2017 by a vote of 33-5. (A “No” vote supported the ACU position.)
-
12. **H 3800 #10 Reducing Funding for Community Organizations (Roll Call 234).** The governor proposed a 12 percent reduction in funding to numerous community non-profit organizations, some of which are politically active (e.g., Urban League of Eastern Massachusetts) and use their government funding to finance efforts to attain even more taxpayer money. ACU opposes the practice of providing taxpayer funds to government-favored non-profit organizations and supported the governor’s proposal. The Senate voted to override the governor’s veto and restore the funding on November 2, 2017 by a vote of 31-7. (A “No” vote supported the ACU position.)
-
13. **S 2190 Laying the Ground Work for Single-Payer Health Care (Roll Call 277).** An amendment to a health care bill requires the state to develop a benchmark plan to enact a single-payer health care system in the state. ACU opposes socialized medicine and the deadly consequences such a system would bring to the state and opposed this bill. The Senate voted to pass the amendment on November 8, 2017 by a vote of 35-3.
-

MASSACHUSETTS SENATE SCORES

MASSACHUSETTS SENATE VOTE DETAIL

Party	District	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	S 2190	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Barrett	D Third Middlesex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	7%
Boncore	D First Suffolk and Middlesex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	4%
Brady	D Second Plymouth and Bristol	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	2%
Brownsberger	D Second Suffolk and Middlesex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	9%
Chandler	D First Worcester	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	4%
Chang-Diaz	D Second Suffolk	-	+	-	-	-	-	-	+	+	-	+	+	-	5	13	38%	25%	20%
Creem	D First Middlesex and Norfolk	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	7%
Cyr	D Cape and Islands	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	n/a	8%
deMACEDO	R Plymouth and Barnstable	+	-	-	+	-	+	+	+	+	-	+	+	+	9	13	69%	62%	63%
Didomenico	D Middlesex and Suffolk	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	5%	3%
Donoghue	D First Middlesex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	10%	16%
Eldridge	D Middlesex and Worcester	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	7%
FATTMAN	R Worcester and Norfolk	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	57%	79%
Feeney	D Bristol and Norfolk	X	X	X	X	X	X	X	X	-	-	-	-	-	0	5	n/a†	n/a	n/a
Flanagan	D Worcester and Middlesex	+	X	X	X	X	X	X	X	X	X	X	X	X	1	1	n/a†	14%	8%
Forry	D First Suffolk	-	+	X	-	-	-	-	-	-	-	-	-	-	1	12	8%	5%	6%
Friedman	D Fourth Middlesex	X	+	-	-	-	-	-	-	-	-	-	-	-	1	12	8%	n/a	8%
Gobi	D Worcester, Hampden, Hampshire and Middlesex	+	+	-	-	-	-	-	-	-	-	-	-	-	2	13	15%	19%	14%
Hinds	D Berkshire, Hampshire, Franklin & Hampden	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	n/a	8%
HUMASON	R Second Hampden and Hampshire	+	-	-	+	-	+	+	+	+	-	+	+	+	9	13	69%	48%	70%
Jehlen	D Second Middlesex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	4%
Keenan	D Norfolk and Plymouth	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	10%	7%
L'Italian	D Second Essex and Middlesex	X	+	-	-	-	-	-	-	-	-	-	-	-	1	12	8%	0%	6%

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS SENATE VOTE DETAIL

Party	District	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	S 2190	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Lesser	D First Hampden and Hampshire	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	3%
Lewis	D Fifth Middlesex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	6%
Lovely	D Second Essex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	10%	19%
Mcgee	D Third Essex	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	5%	3%
Montigny	D Second Bristol and Plymouth	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	5%	8%
Moore	D Second Worcester	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	14%	19%
O'CONNOR	R Plymouth and Norfolk	-	-	-	-	+	+	-	+	-	-	-	+	-	4	13	31%	35%	33%
O'Connor Ives	D First Essex	X	+	-	-	-	-	-	-	-	-	-	-	-	1	12	8%	10%	18%
Pacheco	D First Plymouth and Bristol	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	10%	14%
Rodrigues	D First Bristol and Plymouth	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	14%	12%
Rosenberg	D Hampshire, Franklin and Worcester	-	+	-	X	X	X	X	X	X	X	X	X	-	1	4	n/a†	n/a	0%
ROSS	R Norfolk, Bristol and Middlesex	+	-	-	-	-	+	-	+	+	-	-	+	X	5	12	42%	48%	61%
Rush	D Norfolk and Suffolk	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	11%
Spilka	D Second Middlesex and Norfolk	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	4%
TARR	R First Essex and Middlesex	+	-	-	-	+	+	-	+	+	+	+	+	-	8	13	62%	48%	68%
Timilty	D Norfolk, Bristol and Plymouth	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	10%	26%
Welch	D Hampden	-	+	-	-	-	-	-	-	-	-	-	-	-	1	13	8%	0%	2%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS HOUSE STATISTICS

MASSACHUSETTS HOUSE CONSERVATIVE RATINGS

RED = REPUBLICANS

BLUE = DEMOCRATS

↓ LOWEST REPUBLICAN

WHIPPS LEE
27%

↑ HIGHEST DEMOCRAT

PETROLATI
19%

OF STATE REPS

MASSACHUSETTS HOUSE VOTE DESCRIPTIONS

1. **H 3600 (Amendment #891) Reducing the Income Tax Rate (Roll Call 26).** This bill requires the full implementation of the reduction in the maximum income tax rate to 5 percent by linking the legislative action to the inevitable implementation of a separate ballot initiative legalizing the use of recreational marijuana. ACU's scoring of this bill is not based on the merits of marijuana legalization. ACU supports pro-growth tax relief and supported this bill. The House failed to pass the bill on April 24, 2017 by a vote of 36-123.

2. **S 10 Enacting a "Millionaire's Tax" (Roll Call 67).** This bill provides for a constitutional amendment (if approved in a ballot referendum) to impose a 4 percent surcharge on income over \$1 million per a year. 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 June 14, 2017 by a vote of 105-48.

3. **H 3828 Implementing Cost-Saving Reforms to MassHealth (Roll Call 79).** The governor's amendment to the budget bill implements a number of cost-saving reforms to MassHealth, the state's Medicaid program. Some of these reforms include ensuring the program is only utilized by those who don't have access to employer-provided health care and increasing transparency into the way benefits are provided. ACU supports the governor's proposal to ensure the proper use of taxpayer funds and to increase the integrity of MassHealth and supported this amendment. The House failed to pass the bill on July 26, 2017 by a vote of 41-116.

4. **H 3800 #1 Reducing Funding for the Massachusetts Cultural Council (Roll Call 92).** The governor proposed a 4 percent reduction in funding for the Massachusetts Cultural Council, a wasteful agency that provides grants to artists and non-profit groups that promote "inclusion and diversity" in the arts. ACU opposes the use of taxpayer funds for functions outside the constitutional role of government, such as "artwork," and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 13, 2017 by a vote of 138-14. (A "No" vote supported the ACU position.)

5. **H 3800 #2 Eliminating the Sewer Rate Relief Fund (Roll Call 97).** The governor proposed to eliminate the Sewer Rate Relief Fund, which unfairly rewards highly indebted municipalities by subsidizing their sewer service. ACU opposes the practice of forcing taxpayers in other parts of the state to reward municipalities for their out-of-control spending and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 13, 2017 by a vote of 117-34. (A "No" vote supported the ACU position.)

6. **H 3800 #3 Eliminating Funding for the Manufacturing Extension Partnership (Roll Call 100).** The governor proposed to eliminate funding for the Manufacturing Extension Partnership, thereby preventing taxpayer funds from being used to subsidize government-favored businesses. ACU opposes special handouts to government-favored industries and businesses and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 13, 2017 by a vote of 124-28. (A "No" vote supported the ACU position.)

7. **H 3800 #4 Reducing Funding for Rental Assistance Programs (Roll Call 111).** The governor proposed an 8 percent reduction in funding for a state-run rental assistance program which provides taxpayer-funded subsidies to those whose housing costs exceed just 25 percent of their net income. An overreliance on welfare diminishes recipients' employment prospects, keeping families out of the workforce and unable to prosper, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes government redistribution programs which often trap families into intergenerational poverty and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 13, 2017 by a vote of 122-30. (A "No" vote supported the ACU position.)

8. **H 3800 #5 Eliminating Funding for Real Estate Investment Programs (Roll Call 121).** The governor proposed to eliminate funding for the Transformative Development Fund, a program that promotes cronyism by using taxpayer funds to attempt to centrally plan cities through real estate investments. ACU opposes central planning and government interference in the free market and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 13, 2017 by a vote of 117-34. (A "No" vote supported the ACU position.)

9. **H 3800 #6 Reducing Public Campaign Financing (Roll Call 153).** The governor proposed a 1 percent reduction in funding for the Office of Campaign and Political Finance, an agency that uses public funds to help finance the campaigns of certain candidates running for office. ACU believes taxpayer funding of elections is improper, wasteful, and an infringement upon free speech and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 27, 2017 by a vote of 119-34. (A "No" vote supported the ACU position.)

-
10. **H 3800 #7 Reducing Funding for "Free" School Breakfasts to All Children (Roll Call 198).** The governor proposed a 5 percent reduction in funding to an earmark covering the school breakfast program which provides free school breakfasts to all children regardless of their families' income. In addition, the earmark mandates funding for a "chefs in school" program that brings outside chefs into schools to teach people how to create healthier meals. ACU opposes government assistance programs that fail to take income into account, as well as wasteful initiatives that take away funds from basic education and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on September 27, 2017 by a vote of 136-17. (A "No" vote supported the ACU position.)
-
11. **H 3800 #8 Reducing Funding for Energy Conservation Earmarks (Roll Call 213).** The governor proposed a 3 percent reduction in funding to the Department of Energy and Environmental Affairs, thereby cutting certain wasteful and special interest earmarks for energy conservation projects and beach revitalization programs. Increased government spending has a negative effect on both the public and private sectors of a community, which reduces family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports cutting unnecessary spending that only benefits special interests and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on October 4, 2017 by a vote of 123-32. (A "No" vote supported the ACU position.)
-
12. **H 3800 #9 Reducing Funding for Economic Development Projects (Roll Call 235).** The governor proposed a 15 percent reduction in funding for the Office of Housing and Economic Development, an agency that provides grants to select businesses and organizations for activities that are not the proper role of government, such as economic development and "business incubation." ACU supports cutting improper spending and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on October 4, 2017 by a vote of 122-32. (A "No" vote supported the ACU position.)
-
13. **H 3800 #10 Reducing Funding for Community Organizations (Roll Call 237).** The governor proposed a 12 percent reduction in funding to numerous community non-profit organizations, some of which are politically active (e.g., Urban League of Eastern Massachusetts) and use their government funding to finance efforts to attain even more taxpayer money. ACU opposes the practice of providing taxpayer funds to government-favored non-profit organizations and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on October 4, 2017 by a vote of 121-34. (A "No" vote supported the ACU position.)
-
14. **H 3800 #11 Reducing Funding for Travel and Tourism (Roll Call 242).** The governor proposed a \$7 million reduction in funding for the Office of Travel and Tourism, an agency that has a near never-ending list of outrageous and duplicative grant programs covering things such as art, culture, recreation, festivals, civic engagement and clean energy. ACU finds it absurd for a state to fund so many wasteful and duplicative programs when it is facing a \$1 billion budget deficit and supported the governor's proposal. The House voted to override the governor's veto and restore the funding on October 4, 2017 by a vote of 143-11. (A "No" vote supported the ACU position.)
-
15. **H 3994 Committing the State to the Paris Climate Treaty (Roll Call 276).** This bill commits the state to meeting the greenhouse gas emissions reduction goals laid out in the Paris Climate Treaty. In addition, the bill makes the state a "non-party stakeholder" in the accord and would direct state officials to document their emissions reductions efforts in a database developed by the United Nations. ACU has long opposed the Paris Climate Treaty and opposes this political stunt to weaken the efforts of the Trump Administration to protect America's interests. The House voted to pass the bill on November 1, 2017 by a vote of 146-10.
-
16. **H 4009 Mandating Insurance Coverage of "Free" Contraceptives without Religious Protections (Roll Call 279).** This bill forces all health insurers in the state to provide coverage for birth control without a copay. The bill also fails to provide any protections to employers who have a religious or moral objection to providing contraceptive coverage to their employees. ACU opposes insurance mandates and believes the use of contraceptives is a matter of individual liberty and not something others should be forced to pay for through higher insurance premiums and opposed this bill. The House voted to pass the bill on November 8, 2017 by a vote of 140-16.
-

MASSACHUSETTS HOUSE SCORES

MASSACHUSETTS HOUSE VOTE DETAIL

Party	District	H 3600 (Amd. #891)	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	H 3800 #11	H 3994	H 4009	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Arciero	D	Second Middlesex	-	X	+	-	-	-	-	-	-	X	X	X	X	-	-	1	11	9%	0%	6%
Ashe	D	Second Hampden	-	X	+	X	X	X	X	X	-	-	-	-	-	-	-	1	10	n/a†	6%	2%
Atkins	D	Fourteenth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	1	15	7%	0%	3%
Ayers	D	First Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	8%
Balser	D	Twelfth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Barber	D	Thirty-fourth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	4%
BARROWS	R	First Bristol	+	+	-	+	+	+	+	+	+	+	+	+	+	-	-	13	16	81%	75%	84%
Benson	D	Thirty-seventh Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	1	15	7%	0%	2%
BERTHIAUME	R	Fifth Worcester	+	+	-	+	+	+	+	+	+	+	+	+	-	-	+	13	16	81%	95%	81%
BOLDYGA	R	Third Hampden	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	14	16	88%	76%	84%
Brodeur	D	Thirty-second Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Cabral	D	Thirteenth Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Cahill	D	Tenth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Calter	D	Twelfth Plymouth	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	16	0%	5%	6%
CAMPANALE	R	Seventeenth Worcester	+	+	-	-	+	-	+	+	-	+	+	+	+	+	+	12	16	75%	78%	73%
Campbell	D	Fifteenth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Cantwell	D	Fourth Plymouth	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
Cariddi	D	First Berkshire	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0	1	n/a†	0%	4%
Carvalho	D	Fifth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	6%
Cassidy	D	Ninth Plymouth	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Chan	D	Second Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
Collins	D	Fourth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
Connolly	D	Twenty-sixth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%
Coppinger	D	Tenth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Crighton	D	Eleventh Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
CROCKER	R	Second Barnstable	+	+	-	-	+	+	+	+	+	+	+	+	-	-	+	12	16	75%	n/a	75%
Cronin	D	Eleventh Plymouth	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Cullinane	D	Twelfth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
Cusack	D	Fifth Norfolk	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	1	15	7%	0%	3%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS HOUSE VOTE DETAIL

Party	District	H 3600 (Amd. #891)	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	H 3800 #11	H 3994	H 4009	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Cutler	D	Sixth Plymouth	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	6%
D'EMILIA	R	Eighth Plymouth	+	+	-	+	+	+	+	+	-	+	+	+	-	-	-	11	16	69%	75%	67%
Day	D	Thirty-first Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	4%
Decker	D	Twenty-fifth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
DECOSTE	R	Fifth Plymouth	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	14	16	88%	90%	81%
DeLeo	D	Nineteenth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Dempsey	D	Third Essex	-	-	X	X	X	X	X	X	X	X	X	X	X	X	X	0	2	n/a†	0%	3%
DIEHL	R	Seventh Plymouth	+	+	-	+	+	+	+	+	-	+	+	+	-	+	+	13	16	81%	85%	82%
Dizoglio	D	Fourteenth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	10%	8%
Donahue	D	Sixteenth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Donato	D	Thirty-fifth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	5%
DOOLEY	R	Ninth Norfolk	+	+	-	-	+	+	+	+	+	+	+	+	+	-	+	13	16	81%	90%	85%
Driscoll	D	Seventh Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%
Dubois	D	Tenth Plymouth	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
DURANT	R	Sixth Worcester	+	+	-	+	+	+	+	+	-	+	+	+	-	+	-	12	16	75%	85%	78%
Dwyer	D	Thirtieth Middlesex	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	16%	18%
Dykema	D	Eighth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Ehrlich	D	Eighth Essex	-	-	+	X	X	X	X	X	-	-	-	-	-	-	-	1	11	9%	0%	4%
Farley-Bouvier	D	Third Berkshire	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	1	15	7%	7%	5%
FERGUSON	R	First Worcester	+	+	-	+	+	-	+	+	-	+	+	+	-	-	-	10	16	63%	70%	69%
Fernandes	D	Barnstable, Dukes, Nantucket	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	2%
Ferrante	D	Fifth Essex	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	5%	6%
Finn	D	Sixth Hampden	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	5%	6%
Fiola	D	Sixth Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
FROST	R	Seventh Worcester	+	+	-	-	+	-	+	+	-	+	+	+	+	-	-	10	16	63%	75%	71%
Galvin	D	Sixth Norfolk	-	+	+	-	-	-	-	-	-	X	X	X	X	-	-	2	12	17%	5%	7%
Garballey	D	Twenty-third Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
Garlick	D	Thirteenth Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Garry	D	Thirty-sixth Middlesex	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	20%	28%

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS HOUSE VOTE DETAIL

Party	District	H 3600 (Amd. #891)	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	H 3800 #11	H 3994	H 4009	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Gentile	D	Thirteenth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
GIFFORD	R	Second Plymouth	+	+	-	-	+	+	+	+	-	+	+	+	-	-	-	10	16	63%	80%	76%
Golden	D	Sixteenth Middlesex	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	5%	6%
Goldstein-Rose	D	Third Hampshire	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%
Gonzalez	D	Tenth Hampden	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
Gordon	D	Twenty-first Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	5%
Gregoire	D	Fourth Middlesex	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	10%	6%
Haddad	D	Fifth Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
HARRINGTON	R	First Middlesex	+	+	-	-	+	-	+	+	-	+	+	+	-	-	-	9	16	56%	65%	65%
Hay	D	Third Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Hecht	D	Twenty-ninth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	10%	4%
Heroux	D	Second Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	15%	7%
Higgins	D	Fourth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%
HILL	R	Fourth Essex	+	+	-	-	+	+	-	+	+	+	+	+	-	-	-	10	16	63%	80%	81%
Hogan	D	Third Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Holmes	D	Sixth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Honan	D	Seventeenth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
HOWITT	R	Fourth Bristol	+	+	-	-	+	+	+	+	+	-	+	+	-	-	-	10	16	63%	75%	73%
Hunt, D.	D	Thirteenth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
HUNT, R.	R	Fifth Barnstable	+	+	-	+	+	+	+	+	-	+	+	+	-	-	-	11	16	69%	85%	78%
JONES	R	Twentieth Middlesex	+	+	-	+	+	+	+	+	+	+	+	+	+	-	-	13	16	81%	90%	85%
Kafka	D	Eighth Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
KANE	R	Eleventh Worcester	+	+	-	+	+	+	+	+	+	+	+	+	+	-	-	13	16	81%	80%	73%
Kaufman	D	Fifteenth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	5%
Keefe	D	Fifteenth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	3%
KELCOURSE	R	First Essex	+	+	-	-	+	+	-	+	+	-	+	-	-	-	-	8	16	50%	70%	62%
Khan	D	Eleventh Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
Kocot	D	First Hampshire	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Koczera	D	Eleventh Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
Kulik	D	First Franklin	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS HOUSE VOTE DETAIL

Party	District	H 3600 (Amd. #891)	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	H 3800 #11	H 3994	H 4009	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG	
KUROS	R	Eighth Worcester	+	+	-	-	+	-	+	+	+	+	-	+	+	-	+	+	11	16	69%	95%	84%
Lawn	D	Tenth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Lewis	D	Seventh Middlesex	-	-	+	-	-	-	-	-	X	-	-	-	-	-	-	-	1	15	7%	n/a	7%
Linsky	D	Fifth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
Livingstone	D	Eighth Suffolk	-	-	+	-	-	-	-	X	X	-	-	-	-	-	-	-	1	14	7%	0%	4%
LOMBARDO	R	Twenty-second Middlesex	+	X	-	+	+	+	+	+	+	-	+	+	-	X	+	11	14	79%	95%	88%	
LYONS	R	Eighteenth Essex	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	15	16	94%	95%	97%	
Madaro	D	First Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%	
Mahoney	D	Thirteenth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%	
Malia	D	Eleventh Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%	
Mariano	D	Third Norfolk	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	5%	6%	
Mark	D	Second Berkshire	-	-	+	-	-	-	-	-	-	-	X	-	-	-	-	1	15	7%	0%	2%	
Markey	D	Ninth Bristol	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	5%	6%	
Matias	D	Sixteenth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%	
Mcgonagle	D	Twenty-eighth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%	
MCKENNA	R	Eighteenth Worcester	+	+	-	-	+	-	+	+	+	-	+	+	+	+	+	12	16	75%	90%	85%	
Mcmurtry	D	Eleventh Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%	
Meschino	D	Third Plymouth	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%	
Miceli	D	Nineteenth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	2	16	13%	10%	11%	
Michlewitz	D	Third Suffolk	-	-	+	X	X	X	X	X	-	-	-	-	-	-	-	1	11	9%	0%	4%	
MIRRA	R	Second Essex	+	+	-	-	+	+	+	+	+	+	-	+	-	-	-	10	16	63%	85%	82%	
Mom	D	Eighteenth Middlesex	-	-	+	-	-	-	-	-	-	X	X	X	X	-	-	1	12	8%	0%	3%	
Moran, F.	D	Seventeenth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%	
Moran, M.	D	Eighteenth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%	
MURADIAN	R	Ninth Worcester	+	+	-	-	+	+	+	+	+	-	+	+	+	-	-	11	16	69%	80%	76%	
MURATORE	R	First Plymouth	+	+	-	-	+	+	+	+	+	+	+	+	-	-	-	11	16	69%	75%	70%	
Murphy	D	Fourth Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%	
Murray	D	Tenth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%	
Nangle	D	Seventeenth Middlesex	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	2	16	13%	5%	6%	

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS HOUSE VOTE DETAIL

Party	District	H 3600 (Amd. #891)	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	H 3800 #11	H 3994	H 4009	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Naughton	D	Twelfth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	5%
O'CONNELL	R	Third Bristol	+	+	-	+	+	+	+	+	-	+	+	+	-	+	-	12	16	75%	90%	79%
O'Day	D	Fourteenth Worcester	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
ORRALL	R	Twelfth Bristol	+	+	-	-	+	+	+	+	+	+	+	+	-	+	+	13	16	81%	90%	88%
Parisella	D	Sixth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	4%
Peake	D	Fourth Barnstable	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Peisch	D	Fourteenth Norfolk	-	-	+	-	-	-	-	X	X	-	-	-	-	-	-	1	14	7%	0%	4%
Petrolati	D	Seventh Hampden	-	+	+	-	-	-	-	-	-	-	-	-	-	-	+	3	16	19%	5%	10%
Pignatelli	D	Fourth Berkshire	-	-	+	-	-	-	-	-	-	-	-	-	X	-	-	1	15	7%	7%	8%
POIRIER	R	Fourteenth Bristol	+	+	-	-	+	+	+	+	+	+	+	+	+	-	-	12	16	75%	75%	82%
Provost	D	Twenty-seventh Middlesex	-	-	+	X	X	X	X	X	-	-	-	-	-	-	-	1	11	9%	11%	5%
Puppolo	D	Twelfth Hampden	-	+	+	X	X	X	X	X	-	-	-	-	-	X	-	2	10	n/a†	5%	9%
Rogers, D.	D	Twenty-fourth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Rogers, J.	D	Twelfth Norfolk	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	0	15	0%	11%	8%
Roy	D	Tenth Norfolk	-	-	+	X	X	X	X	X	-	-	-	-	-	-	-	1	11	9%	0%	4%
Rushing	D	Ninth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Ryan	D	Second Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
Sánchez	D	Fifteenth Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Scaccia	D	Fourteenth Suffolk	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	16	0%	10%	4%
Schmid	D	Eighth Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Scibak	D	Second Hampshire	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Silvia	D	Seventh Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	2	16	13%	0%	5%
Smizik	D	Fifteenth Norfolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	3%
SMOLA	R	First Hampden	+	+	-	-	+	+	+	+	+	+	+	+	-	-	+	12	16	75%	80%	81%
Speliotis	D	Thirteenth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Stanley	D	Ninth Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	15%	13%
Straus	D	Tenth Bristol	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Tosado	D	Ninth Hampden	X	X	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	0%	2%
Tucker	D	Seventh Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MASSACHUSETTS HOUSE VOTE DETAIL

Party	District	H 3600 (Amd. #891)	S 10	H 3828	H 3800 #1	H 3800 #2	H 3800 #3	H 3800 #4	H 3800 #5	H 3800 #6	H 3800 #7	H 3800 #8	H 3800 #9	H 3800 #10	H 3800 #11	H 3994	H 4009	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Tyler	D	Seventh Suffolk	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%
Ultrino	D	Thirty-third Middlesex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	2%
Vega	D	Fifth Hampden	-	-	+	-	-	-	X	-	-	-	-	-	-	-	-	1	15	7%	0%	2%
Velis	D	Fourth Hampden	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	5%	16%
VIEIRA	R	Third Barnstable	+	+	-	-	+	+	-	+	X	X	+	+	+	-	-	8	14	57%	75%	66%
Vincent	D	Sixteenth Suffolk	-	-	+	-	-	-	-	-	X	X	-	-	-	-	-	1	14	7%	0%	4%
Wagner	D	Eighth Hampden	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
Walsh, C.	D	Sixth Middlesex	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	0	15	0%	0%	2%
Walsh, T.	D	Twelfth Essex	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	0%	3%
WHELAN	R	First Barnstable	+	+	-	-	+	+	-	+	+	-	+	+	+	-	-	9	16	56%	70%	64%
WHIPPS LEE	R	Second Franklin	-	+	+	-	X	-	-	-	+	-	+	-	-	-	-	4	15	27%	63%	48%
Williams	D	Eleventh Hampden	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	n/a	6%
WONG	R	Ninth Essex	+	+	-	-	+	+	+	+	+	-	+	+	+	-	-	10	16	63%	75%	68%
Zlotnik	D	Second Worcester	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1	16	6%	20%	21%

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.