

New England Laborers'

ELECTION EDITION

2014

LABORERS VOTE
LABORERS WIN!

MASSACHUSETTS

Voter Information

*“The American Labor Movement
has consistently demonstrated its
devotion to the public interest.
It is, and has been, good for all
America.”*

~ John F. Kennedy

Armand E. Sabitoni

General Secretary-Treasurer &
New England Regional Manager
Laborers' International Union of North America

When our Founding Fathers established the Constitution, they envisioned a government based on sacrifice and dedication to our American ideals. Our Republic was formed for the purpose of establishing justice, insuring domestic tranquility, providing for our common defense, promoting the general welfare and to secure the blessings of liberty for all Americans. They established the Congress to create laws that would promote the welfare and in turn secure the personal freedom of all Americans. They specifically noted that “our posterity” or future generations should benefit from the establishment of our newly formed government.

What would they think today when Congress refuses to act and fails to provide solutions for a variety of crisis situations during a period of great suffering for the American people? The “Great Recession” has cost many Americans their livelihood, their homes and the future they envisioned for their children.

Everyone, economists, business owners, educators, our union brothers and sisters agree that our Congress should provide for the well-being of our citizens by returning our hard earned tax dollars in the form of funding for the rehabilitation of our crumbling schools, roads, bridges and other vital infrastructure. Infrastructure development is essential to every modern society and the job opportunities it creates will move our economy forward.

Instead we have paralysis in Washington. Simply stated, there are some politicians that put personal political gain before the people. The hard working Democrats, Republicans and Independents in Congress who truly care about the people and want solutions are frustrated and demoralized. I, for one, am

outraged by the blatantly offensive behavior of elected leaders who refuse to work cooperatively to solve these problems.

Never before has there been such income inequality in our country, such eagerness to strip working men and women of their rights, pensions and standard of living. As watchdogs for all working men and women, unions are also under attack for standing up and demanding action.

The candidates that you will see in this publication have been interviewed and vetted by your District Council Legislative Committees for their commitment to help working people. Their voting records on issues important to working families have been scrutinized. The Democrat, Republican or Independent candidates we endorse must be focused on creating family sustaining jobs, benefits including healthcare, a public education for every child, and a pension to live on after a lifetime of work.

These are candidates that your District Council chose for your consideration as you exercise your all-important right to vote. Frustration can only be eased by action. Act on behalf of the well being of union families. Vote on November 4th!

Fraternally Yours,

Armand E. Sabitoni
General Secretary-Treasurer and
New England Regional Manager
Laborers' International Union of North America

Our Endorsed Massachusetts Candidates

SENATOR EDWARD J. MARKEY

Candidate for U.S. Senate

Elected to the Senate in a special election last year, Senator Edward J. Markey has the experience, energy and expertise to continue to stand up for the priorities and values of Massachusetts citizens. Having served 37 years in the U.S. House of Representatives, he is renowned as a consumer champion and national leader on energy, environmental protection and telecommunications policy.

Over the years Senator Markey has amassed an unparalleled record of energy, environmental, and legislative achievements. He has consistently fought to create new jobs in American clean energy and served as a leader against rising gas prices and foreign oil. In 2009, he was the co-author of the

landmark Waxman-Markey Bill, the only comprehensive climate legislation ever to pass Congress.

As a member of the Commerce, Science and Transportation Committee, Senator Markey is a groundbreaker when it comes to telecommunications policy, technology and privacy. In the House, he served for 20 years as Chair or Ranking Member of the Subcommittee on Telecommunications and the Internet. He has fostered the growth of new information technologies and was the principal author of many laws now governing our nation's telephone, broadcasting, cable television, wireless, and broadband communications systems.

ATTORNEY GENERAL MARTHA COAKLEY

Candidate for Governor of Massachusetts

As the Commonwealth's first female Attorney General, Martha Coakley will serve as a voice for fairness, opportunity and equality as Massachusetts Governor. Her top priority as governor is to build a Commonwealth that is both prosperous and fair, where every worker has access to a good job that pays a decent wage, and where businesses want to locate.

Throughout her time as Attorney General, Coakley has forged a strong relationship with organized labor. She has vowed to protect the rights of workers and working families, stressing its importance in reducing income inequality and ensuring that all citizens can share in economic growth and prosperity. Among her key goals as Governor is the immediate investment in the state's

transportation system. She cites that decades of underinvestment have left Massachusetts with roads and bridges that are crumbling and a public transportation system that is seriously outdated. She believes the condition of the Commonwealth's transportation system and other public infrastructure is critical to supporting the economy, promoting economic growth in every region, and reducing the negative impact on the environment. She affirms it will also save Massachusetts' taxpayers millions of dollars in the future.

Coakley further supports reducing greenhouse gas emissions by investing in new, innovative technology that will make Massachusetts more energy independent and help grow the economy.

STEVE KERRIGAN

Candidate for Lieutenant Governor

Steve Kerrigan has been a leader in Massachusetts government and charities for nearly two decades. He has served as an appointed and elected leader in his hometown of Lancaster as a selectman and has worked as a loyal and spirited public servant to U.S. Senator Edward M. Kennedy, Mayor Thomas M. Menino and Attorney General Tom Reilly and, through two campaigns, served in senior roles for President Barack Obama.

As Lieutenant Governor, Kerrigan plans to revamp the office into an ombudsman for

residents, business leaders and local officials. He promises that any resident, business person or local official with a problem or complaint about state government will be able to turn to the Lieutenant Governor's Office for answers.

With his background and experience as a local, state and federal leader, Kerrigan will be able to help resolve many of the challenges the state faces – from budget and transportation issues, to health care reform.

MAURA HEALEY

Candidate for Attorney General

Maura Healey has spent years fighting for justice and equal rights. Her leadership experience, independent vision, and background as both a civil rights attorney and a prosecutor make her uniquely qualified to be our next Attorney General.

For seven years, Healey helped lead the Attorney General's Office, ultimately overseeing more than half of the office's 500 employ-

ees. She began as Chief of the Civil Rights Division and went on to direct two of the office's most prominent divisions: the Public Protection & Advocacy Bureau and the Business & Labor Bureau. She knows firsthand how important the Attorney General's work is for Massachusetts families and businesses.

SECRETARY OF STATE WILLIAM FRANCIS GALVIN

Candidate for Secretary of State

From elections to business transactions, from warning and protecting investors to registering record numbers of voters, Secretary William Francis Galvin has always worked on behalf of Massachusetts residents.

Overseeing the "Motor Voter Law" which made it more convenient for people to register to vote, Secretary Galvin implemented the Central Voter Registry, the first state-wide network of election records. In 2000, the number of registered voters in Massachusetts topped four million for the first time. Designated the state liaison with the U.S.

Census Bureau, Secretary Galvin targeted traditionally undercounted populations in a campaign that saw the Massachusetts census count become larger than predicted.

He has moved to streamline the process of new business formation, and has made the Commonwealth's Corporations Division a welcoming point of entry for new economic activity. Corporations today can file their annual reports through the Internet, and other on-line filings will follow, saving companies money and time.

Our Endorsed Massachusetts Candidates

Continued...

DEBORAH B. GOLDBERG

Candidate for State Treasurer

Deb Goldberg is running for Treasurer to give every working family financial power and skills they need to get ahead in today's tough economy. She believes in economic empowerment, economic security, and economic stability for all.

Goldberg's family founded Stop-n-Shop and brought in the unions themselves. They created a company where thousands of people for multiple generations had jobs they could count on with good pay and good benefits. Goldberg worked there in high school and was a member of UFCW 1445. She later served in different executive positions after attending law school at Boston College and

receiving her MBA from Harvard.

Currently Goldberg is the President of *Adoptions With Love* and an advisory board member of the Greater Boston Food Bank. She was one of the founders and the treasurer of a school for children with severe cognitive disabilities. She was also elected Selectman in the Town of Brookline and became its chair. She is currently a Commissioner on Brookline's Neighborhood Conservation District Commission, a town meeting member and Democratic State Committee member. The Senate President appointed her to serve as her representative on the Commonwealth Covenant Fund within the Treasurer's office.

**AUDITOR
SUZANNE M. BUMP**

Candidate for State Auditor

Suzanne M. Bump is the 25th Auditor of the Commonwealth, one of six constitutional officers in Massachusetts, and the first female to serve in this role in the state's history. Since being elected to office in 2010, Bump has made it her mission to make government work better by making it more effective, more efficient, more accountable and more transparent. Within three years, Bump was able lead her office from failing an outside review from the National State Auditor's Association, to receiving its highest rating in 2014.

Prior to her election, Bump served in Governor Deval Patrick's cabinet as Secretary of Labor and Workforce Development and had represented the Town of Braintree for eight years in the House of Representatives. She currently chairs the Municipal Finance Oversight Board, serves on the Board of the Public Employment Retirement Administration Commission, the Massachusetts Teachers' Retirement System and is the current President of the Association of Governmental Accounting's Boston Chapter.

United States Congressional Candidates *By District*

1st District

RICHARD E. NEAL

Congressman Richard Neal is running for re-election to the United States House of Representatives in the newly formed 1st Congressional District of Massachusetts. Following in the footsteps of Western Massachusetts' dedicated and celebrated representatives in Washington, D.C., he has distinguished himself with his tireless work ethic and commitment to constituent service.

Congressman Neal has spent his career dedicated to serving others, motivated by the experiences of people he has met along the way and his own personal story. Throughout his district and across the nation, he is known nationally as a champion of the middle class, an advocate for fairness and a voice of reason.

Throughout his public service career, working families have always been at the "forefront" of his mind when casting votes or crafting legislation. Massachusetts State AFL-CIO President Steve Tolman noted in the AFL-CIO's recent endorsement that Richie Neal "has been there for working people throughout his entire career." Brian Morrison, President of the Berkshire Central Labor Council said he was looking forward to communicating Neal's record on "fighting for working families." Rick Brown, President of the Pioneer Valley Labor Council called him the "clear choice" in 2012. Congressman Neal is a member of the Massachusetts Teachers Association and a lifelong member of the United Food & Commercial Workers Local 1459. He is clearly committed to working families.

2nd District

JAMES MCGOVERN

First elected to Congress in 1996, Congressman Jim McGovern has earned a national reputation as a tireless advocate for his district and as a champion for food security, human rights, campaign finance reform, social justice and peace.

Currently serving his ninth term in Congress, McGovern serves as the second ranking Democrat on the powerful House Rules Committee, which sets the terms for debate and amendments on most legislation. He also serves as a member of the House Agriculture Committee. In those roles, McGovern has secured millions of dollars in federal grants and assistance for Massachusetts. McGovern is also co-chair of both the Tom Lantos Human Rights Commission and the House Hunger Caucus. He also serves as co-chair of the Northeast Midwest Congressional Coalition.

Over the past 18 years, McGovern has consistently delivered millions of dollars for jobs, vital local and regional projects, small businesses, public safety, regional and mass transportation projects, and affordable housing around Massachusetts.

McGovern has authored important legislation to increase Pell Grant funding to allow more students access to higher education; to provide funds to preserve open space in urban and suburban communities; and to give tax credits to employers who pay the salaries of their employees who are called up to active duty in the Guard and Reserves.

3rd District

NICOLA TSONGAS

Congresswoman Nicola Tsongas is currently running to represent Massachusetts' 3rd Congressional District. Since 2007, Tsongas has represented Massachusetts' 5th Congressional District as the first woman from Massachusetts elected to the U.S. Congress in twenty-five years. Tsongas won the seat following a special election in October 2007, succeeding Marty Meehan, who resigned to become Chancellor of UMass Lowell. Congresswoman Tsongas serves on the House Armed Services Committee and the Natural Resources Committee.

The downturn in our economy affected people who never expected to need help. Tsongas believes that we have come a long way since the meltdown of 2008-2009 threatened our economic future, but there is so much more to be done. She supports the Democratic "Make It In America" agenda, a plan focused on creating the best conditions for American businesses to manufacture their products, innovate, and create jobs right here in the U.S.

Congresswoman Tsongas believes that if you've worked hard your whole life, you deserve to be able to rely on your savings, pension and the solid foundation of Social Security. She will vote against every effort to weaken Medicare and will oppose any effort to privatize Social Security.

4th District

JOSEPH KENNEDY

Promoting growth and opportunity in Massachusetts's 4th District is Congressman Kennedy's number one priority in Congress. He is committed to ensuring that our workers have the skills required to access the modern job market, that our businesses have the certainty they need to hire and grow, and that we do everything we can to protect the expertise, entrepreneurship and innovation that have long been the Commonwealth's competitive edge.

Today, that industry has expanded from textile production and newspaper printing to healthcare, biotechnology, advanced manufacturing, research, and information technology. Nearly 40 percent of all employment in the \$400 billion Massachusetts economy is now tied to innovative sectors like these. The cities and towns of the 4th District can be leaders in the innovation economy just as they were leaders in the manufacturing economy of the 20th century.

Congressman Kennedy has worked to protect the middle-class mobility and opportunity that is the cornerstone of sustainable economic recovery. One of the first bills he signed onto in Congress was a bill to raise the minimum wage to \$10.10 an hour – a much-needed boost for hard-working families who shouldn't work a full-time job just to find themselves below the poverty line. He also co-sponsored the Paycheck Fairness Act to combat gender disparity in the workforce and fought to protect unemployment benefits, workforce re-training programs and other essential social services that help out-of-work Americans get back on their feet.

5th District

KATHERINE M. CLARK

On December 10, 2013, Congresswoman Clark was sent to Washington by the people of Massachusetts's 5th Congressional District to be their voice as Congress debates the most critical issues of our time.

She believes that Congress can and must do better by the hardworking families of Massachusetts. In Congress, Clark is working on the issues that everyday class families talk about at their kitchen tables every night – good jobs, excellent schools for our kids, gun safety, and keeping our promises to our seniors and veterans.

Congresswoman Clark has made economic recovery one of her major priorities in Congress, and is proud to co-sponsor legislation that invests in job creation and training including, among others, the Workforce Infrastructure for Skilled Employees Investment Act, the National Infrastructure Development Bank Act, and the Revitalize American Manufacturing and Innovation Act. By passing measures like these, Congress can help to develop a highly skilled workforce and encourage domestic job growth.

As we strive to expand economic opportunities we must also ensure that the jobs created provide real economic security. To help achieve this goal, she has championed efforts like the Fair Minimum Wage Act to raise the federal minimum wage to \$10.10, the Healthy Families Act to require paid sick leave, and the Paycheck Fairness Act to ensure equal pay for equal work.

6th District

SETH W. MOULTON

Seth Moulton is a progressive Democrat and Iraq War veteran fighting to bring real change to Washington. Seth believes we need a new generation of leaders to fix Congress and actually get things done: raise the minimum wage, achieve pay equity for women, strengthen gun control, protect Social Security and Medicare, and invest in job training.

As a veteran, Moulton knows the importance of ensuring our nation's veterans have the health care and mental health services they deserve. He will fight to protect veterans' health and defend Medicare and Social Security.

After completing his final tour in the Marines, Moulton earned an MPA from the John F. Kennedy School of Government and an MBA from Harvard Business School. Pursuing his interest in transportation and infrastructure, he served as managing director of Texas Central Railway, a company building a high-speed rail line between Dallas/Fort Worth and Houston. After supervising preliminary engineering and planning of the 240-mile railroad, Moulton returned home to the North Shore of Massachusetts to start his own business.

In Congress, Moulton will continue the efforts to create jobs and improve our infrastructure he began in the private sector by cracking down on unfair foreign trade practices and ensuring investment in the industries of the future, such as clean energy, information technology, and biotechnology.

7th District

MICHAEL E. CAPUANO

Congressman Capuano is currently serving his eighth term as a Member of Congress. Prior to his election in 1998, Capuano was Mayor of Somerville for five terms. He was elected Mayor in 1990, and in 1998, he served as President of the Massachusetts Municipal Association, a statewide organization that represents the interests of the Commonwealth's 351 communities. He is also past President of the Massachusetts Mayors' Association.

Congressman Capuano is the sole Massachusetts member on the House Transportation and Infrastructure Committee. In that capacity, he worked hard during the most recent transportation reauthorization to protect Massachusetts' interests. In June of 2012, H.R. 4348: "Moving Ahead for Progress in the 21st Century Act" or MAP-21, passed in the House. It contains \$1.9 billion in funding over two years for highway, bridge and transit projects. This investment in our infrastructure needs made Massachusetts one of only three states to receive an increase in total yearly funding. It was signed into law in the summer of 2012.

H.R. 4348 also contained Capuano's legislation establishing a nationwide tunnel inspection program. When the I-90 Tunnel collapsed, tragically killing a woman, he called in the National Transportation Safety Board (NTSB) to investigate. Their involvement brought all the parties to the table. At the time, he discovered that other tunnels were not subject to any national inspection standards so he filed a bill to address this shortcoming. His bill became law when H.R. 4348 was signed by the President.

8th District

STEPHEN F. LYNCH

Congressman Stephen F. Lynch was sworn in to the United States Congress in October 2001, following the passing of legendary Congressman John Joseph Moakley.

As an early testament to his leadership skills and commitment to serving working people, he was elected to serve as President of Ironworkers Local #7 - the youngest president in the history of the 2,000-member union. He went to school at night and on weekends to earn his Bachelor's Degree in Construction Management from Wentworth Institute of Technology.

In 1994, Stephen's experience in addressing the cares and concerns of working people transformed into a career in public service when his neighbors elected him to the Massachusetts House of Representatives. In just fourteen months, he was elected to the Massachusetts State Senate in a special election. He served as Chair of the Joint Committee on Commerce and Labor and led efforts to better safeguard worker rights and promote responsible business development in the Commonwealth.

Stephen Lynch has a strong belief that government should work for the people it serves. He has an outstanding record of responding to the needs of his constituents and helping them to navigate through the red tape of government agencies. Whether it's a missing social security check or assistance with housing, his office has earned a reputation as the place to go when you need help. Because of his reputation for standing up for people, his constituents have sent him back to Congress in overwhelming numbers, earning him the highest number of votes of any Congressman in Massachusetts - and 6th best in the nation.

9th District

WILLIAM KEATING

Congressman William R. (Bill) Keating was elected to the United States House of Representatives on November 2, 2010, one of only nine new Democratic Members to be elected to the 112th Congress. He represents Massachusetts' 9th Congressional District, which encompasses the state's South Shore and South Coast, as well as Cape Cod, Martha's Vineyard and Nantucket.

As Massachusetts emerges from the worst economic crisis since the Great Depression, Keating's number one priority is to put our community back to work and restore our local economy. He strongly believes that investing in new energy technologies and incentivizing small businesses will allow us to create jobs in new frontiers.

Congressman Keating believes that we need to focus on the renewal of American manufacturing and innovation—in our region and around the country. Instead of tax breaks to companies that ship jobs overseas, Keating has advocated for policies that reward companies that create jobs here in America.

Keating is the leading voice in promoting information sharing following the Boston Marathon Bombings and has facilitated the Homeland Security Committee's review into the terrorist act. His other Congressional achievements include bringing 10,000 new jobs to his district with the redevelopment of the former South Weymouth Naval Air Station into Southfield, a residential and commercial hub; renewing the national focus on perimeter security in our nation's airports; and introducing first-of-its-kind legislation aimed at curbing the growing prescription drug epidemic.

Massachusetts Senators in General Court

Berkshire, Hampshire,
Franklin & Hampden District
BENJAMIN DOWNING
Democratic

Bristol & Norfolk District
JAMES E. TIMILTY
Democratic

First Bristol & Plymouth
District
MICHAEL J. RODRIGUES
Democratic

Second Bristol & Plymouth
District
MARK C. MONTIGNY
Democratic

Cape & Islands District
DANIEL A. WOLF
Democratic

First Essex District
KATHLEEN A. O'CONNOR
IVES
Democratic

Second Essex District
JOAN B. LOVELY
Democratic

Third Essex District
THOMAS M. MCGEE
Democratic

First Essex & Middlesex District
BRUCE E. TARR
Republican

Second Essex & Middlesex
District
BARBARA A. L'ITALIEN
Democratic

Hampden District
JAMES T. WELCH
Democratic

First Hampden & Hampshire
District
ERIC PHILIP LESSER
Democratic

Second Hampden & Hampshire
District
PATRICK T. LEAHY
Democratic

Hampshire, Franklin & Worces-
ter District
STANLEY C. ROSENBERG
Democratic

First Middlesex District
EILEEN M. DONOGHUE
Democratic

Second Middlesex District
PATRICIA D. JEHLIN
Democratic

Third Middlesex District
MICHAEL J. BARRETT
Democratic

Fourth Middlesex District
KENNETH J. DONNELLY
Democratic

Fifth Middlesex District
JASON M. LEWIS
Democratic

First Middlesex & Norfolk
District
CYNTHIA STONE CREEM
Democratic

Second Middlesex & Norfolk
District
KAREN E. SPILKA
Democratic

Middlesex & Suffolk District
SAL N. DIDOMENICO
Democratic

Middlesex & Worcester District
JAMES B. ELDRIDGE
Democratic

Norfolk, Bristol & Middlesex
District
RICHARD J. ROSS
Republican

Norfolk, Bristol & Plymouth
District
BRIAN A. JOYCE
Democratic

Norfolk & Plymouth District
JOHN F. KEENAN
Democratic

Norfolk & Suffolk District
MICHAEL F. RUSH
Democratic

Plymouth & Barnstable District
VINNY M. DEMACEDO
Republican

First Plymouth & Bristol
District
MARC R. PACHECO
Democratic

Second Plymouth & Bristol
District
THOMAS P. KENNEDY
Democratic

Plymouth & Norfolk District
ROBERT L. HEDLUND, JR.
Republican

First Suffolk District
LINDA DORCENA FORRY
Democratic

Second Suffolk District
SONIA ROSA CHANG-DÍAZ
Democratic

First Suffolk & Middlesex
District
ANTHONY PETRUCCELLI
Democratic

Second Suffolk & Middlesex
District
WILLIAM N.
BROWNSBERGER
Democratic

First Worcester District
HARRIETTE L. CHANDLER
Democratic

Second Worcester District
MICHAEL O. MOORE
Democratic

Worcester, Hampden,
Hampshire & Middlesex District
ANNE M. GOBI
Democratic

Worcester & Middlesex
District
JENNIFER L. FLANAGAN
Democratic

Worcester & Norfolk District
RICHARD T. MOORE
Democratic

Massachusetts House of Representatives

Second Barnstable District
BRIAN R. MANNAL
Democratic

Third Barnstable District
DAVID T. VIEIRA
Republican

Fourth Barnstable District
SARAH K. PEAKE
Democratic

Barnstable, Dukes & Nantucket
District
TIMOTHY R. MADDEN
Democratic

First Berkshire District
GAILANNE M. CARIDDI
Democratic

Second Berkshire District
PAUL W. MARK
Democratic

Third Berkshire District
TRICIA FARLEY-BOUVIER
Democratic

Fourth Berkshire District
WILLIAM PIGNATELLI
Democratic

First Bristol District
FRED "JAY" BARROWS
Republican

Second Bristol District
PAUL R. HEROUX
Democratic

Third Bristol District
KEAVIN P. DUFFY, JR.
Democratic

Fourth Bristol District
STEVEN S. HOWITT
Republican

Fifth Bristol District
PATRICIA A. HADDAD
Democratic

Sixth Bristol District
CAROLE A. FIOLA
Democratic

Seventh Bristol District
ALAN SILVIA
Democratic

Eighth Bristol District
PAUL A. SCHMID, III
Democratic

Ninth Bristol District
CHRISTOPHER MARKEY
Democratic

Tenth Bristol District
WILLIAM M. STRAUS
Democratic

Eleventh Bristol District
ROBERT M. KOCZERA
Democratic

Twelfth Bristol District
KEIKO M. ORRALL
Republican

Thirteenth Bristol District
ANTONIO E.D. CABRAL
Democratic

Fourteenth Bristol District
ELIZABETH A. POIRIER
Republican

First Essex District
EDWARD C. CAMERON
Democratic

Second Essex District
LEONARD MIRRA
Republican

Third Essex District
BRIAN S. DEMPSEY
Democratic

Fourth Essex District
BRADFORD R. HILL
Republican

Fifth Essex District
ANN-MARGARET FERRANTE
Democratic

Sixth Essex District
JERALD A. PARISELLA
Democratic

Seventh Essex District
PAUL F. TUCKER
Democratic

Eighth Essex District
LORI A. EHRLICH
Democratic

Ninth Essex District
DONALD H. WONG
Republican

Tenth Essex District
ROBERT F. FENNELL
Democratic

Eleventh Essex District
BRENDAN P. CRIGHTON
Democratic

Twelfth Essex District
BEVERLEY GRIFFIN DUNNE
Democratic

Thirteenth Essex District
THEODORE C. SPELIOTIS
Democratic

Fourteenth Essex District
DIANA DIZOGLIO
Democratic

Fifteenth Essex District
LINDA DEAN CAMPBELL
Democratic

Sixteenth Essex District
MARCOS A. DEVERS
Democratic

Seventeenth Essex District
FRANK A. MORAN
Democratic

Eighteenth Essex District
JAMES J. LYONS, JR.
Republican

First Franklin District
STEPHEN KULIK
Democratic

Second Franklin District
DENISE ANDREWS
Democratic

First Hampden District
TODD M. SMOLA
Republican

Second Hampden District
BRIAN M. ASHE
Democratic

Fourth Hampden District
JOHN C. VELIS
Democratic

Fifth Hampden District
AARON VEGA
Democratic

Sixth Hampden District
MICHAEL J. FINN
Democratic

Seventh Hampden District
THOMAS M. PETROLATI
Democratic

Eighth Hampden District
JOSEPH F. WAGNER
Democratic

Ninth Hampden District
JOSE F. TOSADO
Democratic

Tenth Hampden District
CARLOS GONZALEZ
Democratic

Eleventh Hampden District
BENJAMIN SWAN
Democratic

Twelfth Hampden District
ANGELO J. PUPPOLO, JR.
Democratic

First Hampshire District
PETER V. KOCOT
Democratic

Second Hampshire District
JOHN W. SCIBAK
Democratic

Third Hampshire District
ELLEN STORY
Democratic

Massachusetts House of Representatives *Continued*

First Middlesex District
SHEILA C. HARRINGTON
Republican

Second Middlesex District
JAMES ARCIERO
Democratic

Third Middlesex District
KATE HOGAN
Democratic

Fourth Middlesex District
DANIELLE W. GREGOIRE
Democratic

Fifth Middlesex District
DAVID PAUL LINSKY
Democratic

Sixth Middlesex District
CHRIS WALSH
Democratic

Seventh Middlesex District
TOM SANNICANDRO
Democratic

Eighth Middlesex District
CAROLYN C. DYKEMA
Democratic

Ninth Middlesex District
THOMAS M. STANLEY
Democratic

Tenth Middlesex District
JOHN J. LAWN, JR.
Democratic

Eleventh Middlesex District
KAY S. KHAN
Democratic

Twelfth Middlesex District
RUTH B. BALSER
Democratic

Thirteenth Middlesex District
CARMINE LAWRENCE
GENTILE
Democratic

Fourteenth Middlesex District
CORY ATKINS
Democratic

Fifteenth Middlesex District
JAY R. KAUFMAN
Democratic

Sixteenth Middlesex District
THOMAS A. GOLDEN, JR.
Democratic

Seventeenth Middlesex District
DAVID M. NANGLE
Democratic

Eighteenth Middlesex District
RADY MOM
Democratic

Nineteenth Middlesex District
JAMES R. MICELI
Democratic

Twentieth Middlesex District
BRADLEY H. JONES, JR.
Republican

Twenty-First Middlesex District
KENNETH I. GORDON
Democratic

Twenty-Second Middlesex
District
MARC T. LOMBARDO
Republican

Twenty-Third Middlesex District
SEAN GARBALLEY
Democratic

Twenty-Fourth Middlesex
District
DAVID M. ROGERS
Democratic

Twenty-Fifth Middlesex District
MARJORIE C. DECKER
Democratic

Twenty-Sixth Middlesex District
TIMOTHY J. TOOMEY, JR.
Democratic

Twenty-Seventh Middlesex
District
DENISE PROVOST
Democratic

Twenty-Eighth Middlesex
District
JOSEPH MCGONAGLE, JR.
Democratic

Twenty-Ninth Middlesex
District
JONATHAN HECHT
Democratic

Thirtieth Middlesex District
JAMES J. DWYER
Democratic

Thirty-First Middlesex District
MICHAEL SEAMUS DAY
Democratic

Thirty-Second Middlesex
District
PAUL BRODEUR
Democratic

Thirty-Third Middlesex District
STEVEN ULTRINO
Democratic

Thirty-Fourth Middlesex
District
CHRISTINE P. BARBER
Democratic

Thirty-Fifth Middlesex District
PAUL J. DONATO
Democratic

Thirty-Sixth Middlesex District
COLLEEN M. GARRY
Democratic

Thirty-Seventh Middlesex
District
JENNIFER E. BENSON
Democratic

First Norfolk District
BRUCE J. AYERS
Democratic

Second Norfolk District
TACKEY CHAN
Democratic

Third Norfolk District
RONALD MARIANO
Democratic

Fourth Norfolk District
JAMES MICHAEL MURPHY
Democratic

Fifth Norfolk District
MARK J. CUSACK
Democratic

Sixth Norfolk District
WILLIAM C. GALVIN
Democratic

Seventh Norfolk District
WALTER F. TIMILTY
Democratic

Eighth Norfolk District
LOUIS L. KAFKA
Democratic

Ninth Norfolk District
SHAWN C. DOOLEY
Republican

Tenth Norfolk District
JEFFREY N. ROY
Democratic

Eleventh Norfolk District
PAUL MCMURTRY
Democratic

Twelfth Norfolk District
JOHN H. ROGERS
Democratic

Thirteenth Norfolk District
DENISE C. GARLICK
Democratic

Fourteenth Norfolk District
ALICE HANLON PEISCH
Democratic

Fifteenth Norfolk District
FRANK ISRAEL SMIZIK
Democratic

Second Plymouth District
SUSAN WILLIAMS GIFFORD
Republican

Third Plymouth District
GARRETT J. BRADLEY
Democratic

Fourth Plymouth District
JAMES M. CANTWELL
Democratic

Fifth Plymouth District
RHONDA L. NYMAN
Democratic

Sixth Plymouth District
JOSH S. CUTLER
Democratic

Seventh Plymouth District
GEOFF DIEHL
Republican

Eighth Plymouth District
ANGELO L. D'EMILIA
Republican

Ninth Plymouth District
MICHAEL D. BRADY
Democratic

Tenth Plymouth District
MICHELLE M. DUBOIS
Democratic

Eleventh Plymouth District
CLAIRE D. CRONIN
Democratic

Twelfth Plymouth District
THOMAS J. CALTER, III
Democratic / Republican

First Suffolk District
CARLO BASILE
Democratic

Second Suffolk District
DANIEL JOSEPH RYAN
Democratic

Third Suffolk District
AARON MICHLEWITZ
Democratic

Fourth Suffolk District
NICK COLLINS
Democratic

Fifth Suffolk District
EVANDRO C. CARVALHO
Democratic

Sixth Suffolk District
RUSSELL E. HOLMES
Democratic

Seventh Suffolk District
GLORIA L. FOX
Democratic

Eighth Suffolk District
JAY D. LIVINGSTONE
Democratic

Ninth Suffolk District
BYRON RUSHING
Democratic

Tenth Suffolk District
EDWARD F. COPPINGER
Democratic

Eleventh Suffolk District
ELIZABETH A. MALIA
Democratic

Twelfth Suffolk District
DAN CULLINANE
Democratic

Thirteenth Suffolk District
DANIEL J. HUNT
Democratic

Fourteenth Suffolk District
ANGELO M. SCACCIA
Democratic

Fifteenth Suffolk District
JEFFREY SÁNCHEZ
Democratic

Sixteenth Suffolk District
ROSELEE VINCENT
Democratic

Seventeenth Suffolk District
KEVIN G. HONAN
Democratic

Eighteenth Suffolk District
MICHAEL J. MORAN
Democratic

Nineteenth Suffolk District
ROBERT A. DELEO
Democratic

First Worcester District
KIMBERLY N. FERGUSON
Republican

Second Worcester District
JONATHAN D. ZLOTNIK
Democratic

Third Worcester District
STEPHEN L. DINATALE
Democratic

Fourth Worcester District
DENNIS A. ROSA
Democratic

Fifth Worcester District
MATTHEW CASTRIOTTA
Democratic

Sixth Worcester District
PETER J. DURANT
Republican

Seventh Worcester District
PAUL K. FROST
Republican

Eighth Worcester District
KEVIN J. KUROS
Republican

Ninth Worcester District
DAVID K. MURADIAN, JR.
Republican

Tenth Worcester District
JOHN V. FERNANDES
Democratic

Eleventh Worcester District
MATTHEW A. BEATON
Republican

Twelfth Worcester District
HAROLD P. NAUGHTON, JR.
Democratic

Thirteenth Worcester District
JOHN J. MAHONEY
Democratic

Fourteenth Worcester District
JAMES J. O'DAY
Democratic

Fifteenth Worcester District
MARY S. KEEFE
Democratic

Sixteenth Worcester District
DANIEL M. DONAHUE
Democratic

Seventeenth Worcester District
DOUGLAS A. BELANGER
Democratic

Eighteenth Worcester District
MARK G. DOWGIEWICZ
Democratic

Governor's Councillors

First District
JOSEPH C. FERREIRA
Democratic

Second District
ROBERT L. JUBINVILLE
Democratic

Third District
MARILYN M. PETITTO
DEVANEY
Democratic

Fourth District
CHRISTOPHER A.
IANNELLA, JR.
Democratic

Fifth District
EILEEN R. DUFF
Democratic

Sixth District
TERRENCE W. KENNEDY
Democratic

Seventh District
JENNIE L. CAISSIE
Republican

Eighth District
MICHAEL J. ALBANO
Democratic

District Attorneys

Berkshire District DAVID F. CAPELESS Democratic	Eastern District JONATHAN W. BLODGETT Democratic	Norfolk District MICHAEL W. MORRISSEY Democratic	Plymouth District TIMOTHY J. CRUZ Republican
Bristol District C. SAMUEL SUTTER Democratic	Hampden District ANTHONY D. GULLUNI Democratic	Northern District MARIAN T. RYAN Democratic	Suffolk District DANIEL F. CONLEY Democratic
Cape & Islands District MICHAEL D. O'KEEFE Republican	Middle District JOSEPH D. EARLY, JR. Democratic	Northwestern District DAVID E. SULLIVAN Democratic	

Register of Probate

Barnstable County ANASTASIA W. PERRINO Republican	Essex County PAMELA CASEY O'BRIEN Democratic	Middlesex County TARA E. DECRISTOFARO Democratic	Suffolk County FELIX D. ARROYO Democratic
Berkshire County FRANCIS B. MARINARO Democratic	Franklin County JOHN F. MERRIGAN Democratic	Nantucket County SUSAN D. BEAMISH Democratic	Worcester County STEPHEN G. ABRAHAM Democratic
Bristol County GINA L. DEROSI Democratic	Hampden County GALE D. CANDARAS Democratic	Norfolk County PATRICK W. MCDERMOTT Democratic	
Dukes County ELIZABETH J. HERRMANN Republican	Hampshire County MICHAEL J. CAREY Democratic	Plymouth County MATTHEW MCDONOUGH Democratic	

County Treasurers

Bristol County CHRISTOPHER SAUNDERS Democratic	Dukes County NOREEN MAVRO FLANDERS Unenrolled	Norfolk County JOSEPH A. CONNOLLY Democratic	Plymouth County THOMAS J. O'BRIEN Democratic
---	--	--	--

Sheriff

Suffolk County STEVEN W. TOMPKINS Democratic
--

County Commissioners

Barnstable County LEO G. CAKOUNES Republican	Dukes County LEON ARTHUR BRATHWAITE, II Democratic	Norfolk County PETER H. COLLINS Democratic
Bristol County JOHN THOMAS SAUNDERS Democratic	Dukes County DAVID JEFFREY HOLWAY Democratic	Plymouth County SANDRA M. WRIGHT Republican
Dukes County JOHN S. ALLEY Democratic		

Ballot Questions

VOTE **NO** ON QUESTION 1

Let's fix our unsafe bridges and roads now, as a NO VOTE would make no change in the laws regarding the gas tax.

QUESTION 1: Eliminating Gas Tax Indexing

SUMMARY

This proposed law would eliminate the requirement that the state's gasoline tax, which was 24 cents per gallon as of September 2013, (1) be adjusted every year by the percentage change in the Consumer Price Index over the preceding year, but (2) not be adjusted below 21.5 cents per gallon.

Question One threatens the safety of you and your family when traveling on Massachusetts' roads and bridges. The problems are startling: according to the Federal Highway Administration, 53% of all bridges in the state are either structurally deficient or functionally obsolete. Moreover, 27 bridges have been closed because they are unsafe. Potholes and bad roads cost Massachusetts residents \$2.3 billion a year in car repairs.

After decades of neglect, the poor condition of Massachusetts bridges and roads is now a significant public safety crisis. The longer we wait, the more it will cost every taxpayer to fix the problems. Infrastructure repair is essential to a growing economy not only for transportation needs but also for the much needed construction jobs these projects bring.

VOTE **NO** ON QUESTION 3

Create jobs, economic growth and much-needed new revenue. A NO VOTE would make no change in the current laws regarding gaming.

QUESTION 3 Expanding Prohibitions on Gaming

SUMMARY

This proposed law would (1) prohibit the Massachusetts Gaming Commission from issuing any license for a casino or other gaming establishment with table games and slot machines, or any license for a gaming establishment with slot machines; (2) prohibit any such casino or slots gaming under any such licenses that the Commission might have issued before the proposed law took effect; and (3) prohibit wagering on the simulcasting of live greyhound races.

The proposed law would change the definition of "illegal gaming" under Massachusetts law to include wagering on the simulcasting of live greyhound races, as well as table games and slot machines at Commission-licensed casinos, and slot machines at other Commission-licensed gaming establishments. This would make those types of gaming subject to existing state laws providing criminal penalties for, or otherwise regulating or prohibiting, activities involving illegal gaming.

A no vote will preserve the state's Expanded Gaming Law, generating thousands of construction and permanent jobs and hundreds of millions of dollars in revenue for our cities and towns. Every year

Massachusetts residents spend close to \$900,000,000 at casinos in Connecticut, Rhode Island and Maine adding millions to their state budgets. At the same time, the Law has ensured that no community opposed to a casino within its borders will have one.

VOTE **YES** ON QUESTION 4

Entitle employees in Massachusetts to earn and use sick time according to certain conditions. A YES VOTE on Question 4 will save jobs and income, allowing workers to spend more in the local economy, benefiting us all.

QUESTION 4 Earned Sick Time for Employees

SUMMARY

This proposed law would entitle employees in Massachusetts to earn and use sick time according to certain conditions. Employees who work for employers having eleven or more employees could earn and use up to 40 hours of paid sick time per calendar year, while employees working for smaller employers could earn and use up to 40 hours of unpaid sick time per calendar year.

An employee could use earned sick time if required to miss work in order (1) to care for a physical or mental illness, injury or medical condition affecting the employee or the employee's child, spouse, parent, or parent of a spouse; (2) to attend routine medical appointments of the employee or the employee's child, spouse, parent, or parent of a spouse; or (3) to address the effects of domestic violence on the employee or the employee's dependent child. The proposed law would not override employers' obligations under any contract or benefit plan with more generous provisions than those in the proposed law.

A Yes vote will also allow workers in Massachusetts to earn up to 40 hours of sick time a year to take care of their own health or a family member's health. Thousands of hardworking people in Massachusetts are forced to choose between going to work sick or losing a day's pay – or worse, their jobs. Some are even forced to send a sick child to school to save their income or job. Businesses providing sick time find that it reduces employee turnover, increases productivity, and helps their bottom line.

**Full text of these proposed laws are available on the Massachusetts Secretary of State web site at:*

<http://www.sec.state.ma.us/ele>

New England Laborers'
ELECTION EDITION

New England Laborers'
Labor-Management
Cooperation Trust
226 South Main Street
Providence, RI 02903-2990

NON-PROFIT
U.S. POSTAGE
PAID
LONG PRAIRIE, MN
PERMIT NO. 1028

VOTE NOVEMBER 4TH

**YOUR
VOTE
IS OUR
VOICE**