Election Results for the U.S. Senate and the U.S. House of Representatives

FEDERAL ELECTIONS 2018

Election Results for the U.S. Senate and the U.S. House of Representatives

Federal Election Commission Washington, D.C. October 2019

Commissioners

Ellen L. Weintraub, Chair Caroline C. Hunter, Vice Chair Steven T. Walther (Vacant) (Vacant) (Vacant)

Statutory Officers

Alec Palmer, Staff Director Lisa J. Stevenson, Acting General Counsel Christopher Skinner, Inspector General

Compiled by: Federal Election Commission

Public Disclosure and Media Relations Division

Office of Communications 1050 First Street, N.E. Washington, D.C. 20463

800/424-9530 202/694-1120

Editors: Eileen J. Leamon, Deputy Assistant Staff Director for Disclosure

Jason Bucelato, Senior Public Affairs Specialist

Map Design: James Landon Jones, Multimedia Specialist

TABLE OF CONTENTS

	Page
Preface Explanatory Notes	1 2
2018 Election Results: Tables and Maps	
Summary Tables	
• Table: 2018 General Election Votes Cast for U.S. Senate and House	5
• Table: 2018 General Election Votes Cast by Party	6
• Table: 2018 Primary and General Election Votes Cast for U.S. Congress	7
• Table: 2018 Votes Cast for the U.S. Senate by Party	8
• Table: 2018 Votes Cast for the U.S. House of Representatives by Party	9
Maps	
-	
	11
1 0	12
	13
• •	14
· · ·	15
and Won Re-Election	16
2018 Election Results: Official Vote Totals by State	
United States Senate	
	19
Table: Senate Races: Six Year Cycle	34
United States House of Representatives	
• Official Election Results by State	35
A Guide to 2018 Party Labels	146
	Explanatory Notes 2018 Election Results: Tables and Maps Summary Tables • Table: 2018 General Election Votes Cast for U.S. Senate and House • Table: 2018 General Election Votes Cast by Party • Table: 2018 Primary and General Election Votes Cast for U.S. Congress • Table: 2018 Votes Cast for the U.S. Senate by Party • Table: 2018 Votes Cast for the U.S. House of Representatives by Party Maps United States Congress • Map: 2018 U.S. Senate Campaigns • Map: 2018 U.S. Senate Victors by Party • Map: 2018 U.S. Senate Victors by Popular Vote • Map: U.S. Senate Breakdown by Party after the 2018 General Election • Map: U.S. House Delegations by Party after the 2018 General Election • Map: U.S. House Delegations: States in Which All 2018 Incumbents Sought and Won Re-Election 2018 Election Results: Official Vote Totals by State United States Senate • Official Election Results by State United States House of Representatives • Official Election Results by State

ELECTION RESULTS FOR THE U.S. SENATE AND THE U.S. HOUSE OF REPRESENTATIVES

This publication has been prepared by the Federal Election Commission to provide the public with the election results held in the fifty states in November 2018 for the offices of United States Senator and United States Representative. Also included are the results for Delegate to Congress from American Samoa, the District of Columbia, Guam, the Northern Mariana Islands, and the U.S. Virgin Islands. (There was not an election for Resident Commissioner in Puerto Rico, as this election is held every four years and coincides with the U.S. Presidential election.) Additionally, there are results for the special elections to fill the unexpired U.S. Senate terms in Minnesota and Mississippi, and in Michigan's 13th Congressional District, New York's 25th Congressional District and Pennsylvania's 7th and 15th Congressional Districts.

There was one Congressional seat left vacant after the November 2018 general election. The general election results for North Carolina's 9th Congressional District were not certified, a new election was ordered by the State Board of Elections, and the seat was filled in September 2019. The 2019 special primary and general election results for NC/09 special election are included.

The official results of the 2018 federal primary and runoff elections are also included. As in the case of the general elections, primary elections are not administered by the federal government. In some states (such as Connecticut, Utah, and Virginia), political party organizations control their nomination process by way of conventions. In other states, state law may regulate the primary and/or its administration.

The elections for these federal offices are administered by local election officials in towns, counties, municipalities, and other jurisdictions. The results of the elections are certified by the state government, which in most cases is the Secretary of State. While the full records are available for public inspection, most states prepare summary reports for public dissemination. These summary reports vary in form and content, and may be amended well after the election. There is no standard format that states use in reporting federal election results.

Recognizing a need to bring together in one place the federal election results, the Commission presents this publication as the 19th in a series designed to provide an accurate, historical record of federal election results. The Commission undertakes this project on a biennial basis in order to respond to public inquiries, and as a research tool for Commission staff.

Data is based on official figures obtained from State election officials. If the election results are modified in the future, the Commission will supply errata supplements as necessary. The assistance provided by the State election officials and their staff in the preparation of this publication is greatly appreciated.

<u>Federal Elections 2018</u> may also be viewed and/or downloaded from the Commission's website, https://www.fec.gov.

EXPLANATORY NOTES

- The candidate who was the winner of the general election is listed first in the entry for each state and district (where applicable). After that, the candidates are arranged by party affiliation.
- Incumbent Congressional candidates facing re-election in 2018 are designated with an (I) to the left of the candidate's name. The lack of an (I) in a particular Senate race or U.S. House district indicates an open seat race.
- Because of redistricting (Pennsylvania), the Congressional District number of the incumbent may be different than when compared to 2016 election data.
- Because of redistricting (Pennsylvania), more than one incumbent may be listed in a single Congressional District.
- The party affiliation of the candidate is as listed on the ballot and has been abbreviated. A complete listing of party abbreviations appears at the end of this publication.
- Totals for write-in votes are shown as disclosed by the state. Some states list the names of candidates who received write-in votes, while others provide a write-in vote total without the names of the candidates who received the votes. Still other states combine these two variations and provide the names of some candidates who received write-in votes and a total of write-in votes for all the other candidates. For Montana, Rhode Island and Vermont, this publication lists the names of those receiving 5 or more write-in votes, with the remainder listed as "scattered." Registered write-in candidates that received "0" votes are not included.
- In some states, there were unopposed candidates whose names did not appear on a ballot and therefore received no votes.
- "Total Votes," "Total State Votes," "Party Votes," and "District Votes" represent all the valid votes cast for the candidates in the election. State totals (and the totals for the territories and the District of Columbia) are found in the summary charts and at the end of each state/territory section. Blank, void, under and over votes are not included.
- "Combined Parties" represents <u>all</u> the valid votes cast for one candidate, regardless of party. (This method is used where a candidate may be listed on the ballot more than once, with different party designations, i.e., in Connecticut, New York and South Carolina.) These votes are then broken down and listed by party. The party votes are enclosed by brackets [].
- The percentage of votes received by each general election candidate is based on the figure of total votes. The percentage of votes received by each candidate in a primary or runoff election is based on the figure of total votes cast in that specific primary or runoff election.
- Due to the rounding of percentage numbers, some percentages may not total 100%. Also, some states differ in how they round percentages. The percentages in this publication were all rounded the same way and may not match the percentages as reported by the state.

2018 ELECTION RESULTS

The following four sections present the primary, runoff and general election results for the U.S. Congressional elections held in 2018.

The November 2018 general election (along with Mississippi's November runoff election) resulted in the election of the 116th Congress. The following is the party composition of the 116th Congress, as determined by the results of these elections:

U.S. Senate
Republicans: 53
Democrats: 45
Independents: 2

U.S. House of Representatives

Democrats: 235 Republicans: 199 Vacant: 1#

The November 2018 general election results for NC/09 were not certified and a new election was ordered by the North Carolina State Board of Elections in 2019.

Notes on Charts

- * Runoff election vote totals have been included with the primary election totals. (For the U.S. Senate, a runoff election was held in Mississippi (Full Term). For the U.S. House of Representatives, runoff elections were held in Alabama, Georgia, Mississippi, Oklahoma, South Carolina and Texas.) For Mississippi, the November 27, 2018, Senate runoff election vote totals for the Unexpired Term have been included with the general election totals.
- * For states that had votes for both full and unexpired terms, the votes for both terms are included in the totals. This applies to Michigan (MI/13), Minnesota (Senate), Mississippi (Senate), New York (NY/25), and Pennsylvania (PA/07 and PA/15).

The following three situations account for blank spaces in the charts and should be considered when making comparisons or drawing conclusions about the vote totals.

- * In some states, i.e., Connecticut, Utah and Virginia, political parties may nominate general election candidates by party convention, rather than by primary election.
- * In some states, there were unopposed candidates whose names did not appear on a ballot and therefore received no votes.
- * 33 states had regularly scheduled U.S. Senate elections in 2018.

2018 GENERAL ELECTION VOTES CAST FOR U.S. SENATE AND HOUSE

State	U.S. Senate Vote	U.S. House Vote
AL		1,659,895
AK		282,166
AS		8,638
AZ	2,384,308	2,341,270
AR	_,_ ,,,,,,,,	889,298
CA	11,113,364	12,184,522
CO	, -,	2,513,906
CT	1,386,840	1,379,808
DE	362,606	353,814
DC	,	228,769
FL	8,190,005	7,021,476
GA	, ,	3,802,343
GU		34,990
HI	388,351	382,332
ID		595,724
IL		4,539,704
IN	2,282,565	2,256,149
IA	, , , ,	1,316,648
KS		1,050,322
KY		1,569,798
LA		1,460,593
ME	634,409	631,677
MD	2,299,889	2,286,284
MA	2,707,090	2,485,081
MI	4,237,271	4,349,696
MN	5,184,235	2,576,996
MS	2,789,270	938,903
MO	2,442,289	2,418,413
MT	504,384	504,421
NE	698,883	696,570
NV	972,132	960,774
NH		570,744
NJ	3,169,310	3,098,743
NM	697,012	693,311
NY	6,059,023	6,204,383
NC		3,663,326
ND	326,138	321,532
MP		14,349
ОН	4,417,084	4,412,568
OK		1,178,836
OR		1,847,646
PA	5,010,968	5,542,367
RI	376,738	373,280
SC		1,709,292
SD		335,965
TN	2,243,740	2,159,825
TX	8,371,655	8,202,708
UT	1,062,897	1,052,506
VT	272,624	272,451
VI		16,605
VA	3,351,757	3,313,211
WA	3,086,168	3,021,951
WV	586,034	577,991
WI	2,660,763	2,571,655
WY	203,420	201,245
Total:	90,473,222	115,077,470

2018 GENERAL ELECTION VOTES CAST BY PARTY (Corrected)

(U.S. Senate and U.S. House Races Combined)

State		Republican Candidates	Other Candidates
AL	678,687	975,737	5,471
AK	131,199	149,779	1,188
AS	637	7,194	807
AZ	2,370,293	2,274,451	80,834
AR	312,978	556,339	19,981
CA	19,123,809	3,973,396	200,681
CO	1,343,211	1,079,772	90,923
CT	1,596,337	1,058,212	112,099
DE	444,738	262,511	9,171
DC	199,124	9,700	19,945
FL	7,396,700	7,774,922	39,859
GA	1,814,469	1,987,191	683
GU	19,193	15,398	399
HI	564,237	199,383	7,063
ID	207,303	367,993	20,428
IL	2,757,540	1,754,449	27,715
IN	2,023,657	2,405,978	109,079
IA	664,676	612,338	39,634
KS	464,380	563,190	22,752
KY	612,977	935,304	21,517
LA	553,184	835,715	71,694
ME	399,476	468,874	397,736
MD	2,984,661	1,434,923	166,589
MA	3,576,968	1,477,163	138,040
MI	4,558,811	3,792,277	235,879
MN	4,357,483	3,161,747	242,001
MS	768,337	1,018,781	1,941,055
MO	2,140,904	2,585,902	133,896
MT	487,160	492,624	29,021
NE	534,410	835,228	25,815
NV	981,343	880,929	70,634
NH	311,242	248,986	10,516
NJ	3,568,473	2,556,019	143,561
NM	781,024	477,514	131,785
NY	7,655,052	3,456,757	1,151,597
NC	1,771,061	1,846,041	46,224
ND	258,753	373,288	15,629
MP	0	5,199	9,150
ОН	4,443,362	4,352,932	33,358
OK	428,452	730,531	19,853
OR	1,061,412	702,531	83,703
PA	5,808,723	4,623,205	121,407
RI	474,052	274,259	1,707
SC	758,340	927,494	23,458
SD	121,033	202,695	12,237
TN	1,831,900	2,507,138	64,527
TX	7,898,384	8,395,912	280,067
UT	702,550	1,282,522	130,331
VT VI	188,547	145,520	211,008
VI VA	16,341	2.792.014	264
WA	3,777,431	2,783,014	104,523
WV	3,691,957	2,182,548	233,614
WI	525,078 2,840,406	608,259	30,688
WY	2,840,406	2,305,928	86,084
	·	264,173 85,199,865	19,362
Total:	113,103,585 55.02%	85,199,865 41.45%	7,247,242 3.53%
	55.02%	41.45%	3.53%

2018 PRIMARY AND GENERAL ELECTION VOTES CAST FOR U.S. CONGRESS (Corrected)

	PRIMARY	GENERAL	PRIMARY	GENERAL
State	U.S. SENATE VOTE	U.S. SENATE VOTE	U.S. HOUSE VOTE	U.S. HOUSE VOTE
AL			486,681	1,659,895
AK			110,656	282,166
AS				8,638
AZ	1,167,826	2,384,308	1,056,837	2,341,270
AR			147,441	889,298
CA	6,670,725	11,113,364	6,602,489	12,184,522
CO			1,016,978	2,513,906
CT	130,523	1,386,840	71,755	1,379,808
DE	120,912	362,606	36,932	353,814
DC			80,857	228,769
FL	1,643,396	8,190,005	1,799,776	7,021,476
GA			1,054,453	3,802,343
GU			27,175	34,990
HI	229,687	388,351	258,028	382,332
ID			226,546	595,724
IL		22227	1,861,219	4,539,704
IN	791,321	2,282,565	784,680	2,256,149
IA			268,946	1,316,648
KS			456,358	1,050,322
KY			479,427	1,569,798
LA ME	140.604	624.400	202 212	1,460,593
MD	149,694 770,673	634,409 2,299,889	203,313 766,320	631,677 2,286,284
MA	863,563	2,707,090	780,590	2,485,081
MI	1,994,108	4,237,271	1,937,594	4,349,696
MN	1,743,358	5,184,235	748,276	2,576,996
MS	320,406	2,789,270	268,630	938,903
MO	1,279,407	2,442,289	1,219,134	2,418,413
MT	269,913	504,384	249,859	504,421
NE	263,056	698,883	254,571	696,570
NV	285,613	972,132	275,129	960,774
NH		7.2,22	215,361	570,744
NJ	645,151	3,169,310	636,588	3,098,743
NM	220,270	697,012	234,509	693,311
NY		6,059,023	366,076	6,204,383
NC		, ,	622,705	3,663,326
ND	107,092	326,138	100,337	321,532
MP	,	,		14,349
ОН	1,381,849	4,417,084	1,360,756	4,412,568
OK	,	,	892,925	1,178,836
OR			660,954	1,847,646
PA	1,448,575	5,010,968	1,466,928	5,542,367
RI	146,352	376,738	130,935	373,280
SC			455,651	1,709,292
SD			100,711	335,965
TN	1,108,388	2,243,740	1,068,760	2,159,825
TX	2,592,487	8,371,655	2,767,166	8,202,708
UT	336,792	1,062,897	103,274	1,052,506
VT	94,406	272,624	91,705	272,451
VI				16,605
VA	304,518	3,351,757	294,131	3,313,211
WA	1,700,840	3,086,168	1,696,636	3,021,951
WV	298,825	586,034	267,837	577,991
WI	957,189	2,660,763	882,059	2,571,655
WY	132,471	203,420	127,972	201,245
Total:	30,169,386	90,473,222	38,074,626	115,077,470

2018 VOTES CAST FOR THE U.S. SENATE BY PARTY (Corrected)

	PRIM	MARY ELECTION		GENER	AL ELECTION	
State	Democratic	Republican	Other	Democratic	Republican	Other
AL						
AK						
AZ	509,970	655,298	2,558	1,191,100	1,135,200	58,008
AR						
CA	4,231,444	2,216,227	223,054	11,113,364		
CO		120 522		707.605	545 717	52.420
CT	83,042	130,523		787,685	545,717	53,438
DE		37,870		217,385	137,127	8,094
FL GA	1,643,396			4,089,472	4,099,505	1,028
HI	201,679	26,848	1,160	276,316	112,035	
ID	201,079	20,040	1,100	270,310	112,033	
IL						
IN	284,621	506,700		1,023,553	1,158,000	101,012
IA	207,021	500,700	+	1,023,333	1,150,000	101,012
KS						
KY						
LA						
ME	89,841	59,853		66,268	223,502	344,639
MD	594,692	175,981		1,491,614	697,017	111,258
MA	602,393	261,170		1,633,371	979,210	94,509
MI	1,045,450	948,506	152	2,214,478	1,938,818	83,975
MN	1,152,540	590818		2,936,714	2,036,214	211,307
MS	163,236	157,170		369,567	547,619	1,872,084
MO	607,577	664,889	6,941	1,112,935	1,254,927	74,427
MT	114,953	153,355	1,605	253,876	235,963	14,545
NE	92,760	169,094	1,202	269,917	403,151	25,815
NV	143,392	142,221		490,071	441,202	40,859
NH						
NJ	421,475	223,676		1,711,654	1,357,355	100,301
NM	152,145	67,502	623	376,998	212,813	107,201
NY				3,755,489	1,730,439	573,095
NC ND	26,002	70.122	7.0	144.276	170 720	2.042
ND	36,883	70,133	76 327	144,376 2.358,508	179,720 2.057.559	2,042
OH OK	613,373	768,149	321	2,338,308	2,037,339	1,017
OR						
PA	758,592	689,983		2,792,437	2,134,848	83,683
RI	116,087	30,265		231,477	144,421	840
SC	110,007	30,203	+	231,777	117,721	0+0
SD						
TN	382,157	726,231		985,450	1,227,483	30,807
TX	1,042,914	1,549,573		4,045,632	4,260,553	65,470
UT	336,792	, , -		328,541	665,215	69,141
VT	67,730	26,167	509	,	74,815	197,809
VA		304,518		1,910,370	1,374,313	67,074
WA	989,462	634190	77,188	1,803,364	1,282,804	
WV	161,252	137,573		290,510	271,113	24,411
WI	512,660	444,253	276	1,472,914	1,184,885	2,964
WY	17,757	114,714		61,227	136,210	5,983
Total:	17,170,265	12,683,450	315,671	51,806,633	34,239,753	4,426,836

2018 VOTES CAST FOR THE U.S. HOUSE OF REPRESENTATIVES BY PARTY

	PRIMARY ELECTION			CFN	ERAL ELECTIO	N
State	Democratic	Republican	Other	Democratic	Republican	Other
AL	116,382	370,299	3 02101	678,687	975,737	5,471
AK	40,551	70,105		131,199	149,779	1,188
AS	,	70,100		637	7,194	807
AZ	480,782	575,517	538	1,179,193	1,139,251	22,826
AR	40,344	107,097	330	312,978	556,339	19,981
CA	4,189,106	2,262,787	150,596	8,010,445	3,973,396	200,681
CO	580,796	436,182	100,000	1,343,211	1,079,772	90,923
CT	39,657	32,098		808,652	512,495	58,661
DE		36,932		227,353	125,384	1,077
DC	79,535	750	572	199,124	9,700	19,945
FL	1,092,027	707,749		3,307,228	3,675,417	38,831
GA	529,669	524,784		1,814,469	1,987,191	683
GU	24,321	2,854		19,193	15,398	399
HI	232,009	25,243	776	287,921	87,348	7,063
ID	55,070	171,476		207,303	367,993	20,428
IL	1,220,901	640,187	131	2,757,540	1,754,449	27,715
IN	292,879	491,801		1,000,104	1,247,978	8,067
IA	172,905	95,010	1,031	664,676	612,338	39,634
KS	149,706	306,652		464,380	563,190	22,752
KY	318,325	161,102		612,977	935,304	21,517
LA				553,184	835,715	71,694
ME	119,587	83,726		333,208	245,372	53,097
MD	582,934	183,386		1,493,047	737,906	55,331
MA	648,520	132,070		1,943,597	497,953	43,531
MI	1,094,386	842,150	1,058	2,344,333	1,853,459	151,904
MN	490,939	257,337		1,420,769	1,125,533	30,694
MS	81,996	186,634		398,770	471,162	68,971
MO	560,834	652,207	6,093	1,027,969	1,330,975	59,469
MT	111,915	136,406	1,538	233,284	256,661	14,476
NE	91,520	163,051		264,493	432,077	
NV	137,622	137,507		491,272	439,727	29,775
NH	121,041	93,326	994	311,242	248,986	10,516
NJ	410,695	225,893	~	1,856,819	1,198,664	43,260
NM	161,568	72,496	445	404,026	264,701	24,584
NY	343,322	21,472	1,282	3,899,563	1,726,318	578,502
NC ND	376,557	245,461	687	1,771,061	1,846,041	46,224
ND	33,801	66,465	71	114,377	193,568	13,587
MP	(04.05)	755 554	246	2.004.054	5,199	9,150
OH	604,956	755,554	246	2,084,854	2,295,373	32,341
OK OR	490,230 390,482	402,695 257,546	12.026	428,452	730,531	19,853
OR PA	784,604	682,324	12,926	1,061,412 3,016,286	702,531 2,488,357	83,703 37,724
RI	105,870	25,065		242,575	129,838	867
SC	208,770	246,881		758,340	927,494	23,458
SD	200,770	100,711		121,033	202,695	12,237
TN	351,365	717,395		846,450	1,279,655	33,720
TX	1,213,819	1,553,347		3,852,752	4,135,359	214,597
UT	12,712	90,562		374,009	617,307	61,190
VT	66,744	24,579	382	188,547	70,705	13,199
VI	00,777	21,517	302	16,341	10,103	264
VA	185,891	108,240		1,867,061	1,408,701	37,449
WA	1,022,020	516,456	158,160	1,888,593	899,744	233,614
WV	153,313	114,524	-23,100	234,568	337,146	6,277
WI	494,418	387,409	232	1,367,492	1,121,043	83,120
WY	16,959	111,013	252	59,903	127,963	13,379
Total:	21,124,355	16,612,513	337,758	61,296,952	50,960,112	2,820,406
Total.	21,124,333	10,012,515	337,730	01,270,752	30,700,112	2,020,400

2018 U.S. Senate Victors by Party

2018 U.S. Senate Victors by Popular Vote

2018 U.S. Senate Breakdown by Party after the 2018 General Election Washington North Dakota Minnesota Oregon Vermont New Hampshire South Dakota Massachusetts New York Wyoming Michigan Rhode Island Connecticut Nebraska Nevada New Jersey Illinois Indiana Delaware Maryland California Kansas Missouri Virginia Kentucky North Carolina Tennessee Oklahoma New Mexico Arkansas South Carolina Mississippi Alabama Georgia Texas Louisiana Two Republicans Two Democrats One Republican. One Democrat One Republican, One Independent One Democrat, One Independent

U.S. House Delegations by Party after the 2018 General Election

States in Which All 2018 Incumbents Sought and Won Re-Election

OFFICIAL ELECTION RESULTS FOR UNITED STATES SENATE

2018 U.S. Senate Campaigns

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	ARIZONA			Augus	November 6th		
	Sinema, Kyrsten		D	404,170	79.25%	1,191,100	49.96%
	Abboud, Deedra		D	105,800	20.75%		
		Party Votes:	D	509,970			
	McSally, Martha		R	357,626	54.57%	1,135,200	47.61%
	Ward, Kelli		R	180,926	27.61%		
	Arpaio, Joe		R	116,555	17.79%		
	Glenn, Nicholas N.		W(R)	121	0.02%		
	Gonzales, William		W(R)	70	0.01%		
		Party Votes:	R	655,298			
	Green, Angela	W(GR	E)/GRE	389	100.00%	57,442	2.41%
		Party Votes:	GRE	389			
	Hess, Barry		W			365	0.02%
	Ringham B, Jonathan		W			46	0.00%
	DeCarlo, Michael		W			45	0.00%
	Bilyeu, Sheila		W			42	0.00%
	Kay, Robert		W			37	0.00%
	Pearce, Jeff		W			29	0.00%
	Davida, Edward		W			2	0.00%
	Kokesh, Adam		W(LIB)	2,169	100.00%		
		Party Votes:	LIB	2,169			
	Γ	Cotal State Votes:		1,167,826		2,384,308	
	California			June	5th*	Novemb	er 6th
(I)	Feinstein, Dianne		D	2,947,035	44.18%	6,019,422	54.16%
	De Leon, Kevin		D	805,446	12.07%	5,093,942	45.84%
	Bradley, James P.		R	556,252	8.34%		
	Bhumitra, Arun K.		R	350,815	5.26%		
	Taylor, Paul A.		R	323,534	4.85%		
	Cruz, Erin		R	267,494	4.01%		
	Palzer, Tom		R	205,183	3.08%		
	Hartson, Alison		D	147,061	2.20%		
	De La Fuente, Roque "Rocky	y"	R	135,279	2.03%		
	Harris, Pat		D	126,947	1.90%		
	Crew, John "Jack"		R	93,808	1.41%		
	Little, Patrick		R	89,867	1.35%		
	Mottus, Kevin		R	87,646	1.31%		
	Laws, Jerry Joseph		R	67,140	1.01%		
	Reid, Derrick Michael		LIB	60,000	0.90%		
	Edwards, Adrienne Nicole		D	56,172	0.84%		
	Pierce, Douglas Howard		D	42,671	0.64%		
	Nabliba, Mario		R	39,209	0.59%		
	Hildebrand, David		D	30,305	0.45%		
	Turner, Donnie O.		D	30,101	0.45%		
	Peters, Herbert G.		D	27,468	0.41%		
	Moore, David		NOP	24,614	0.37%		
	Chi Lina Lina		NOD	22 506	0.250/		

23,506

22,825

20,393

18,234

0.35%

0.34%

0.31%

0.27%

NOP

PAF

NOP

D

Shi, Ling Ling

Plummer, Gerald

Olson, Lee

Parker, John Thompson

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

CALIFORNIA (Cont	tinued)	June	5th*	November 6th
Hanania, Jason M.	NOP	18,171	0.27%	
Grundmann, Don J.	NOP	15,125	0.23%	
Fernald, Colleen Shea	NOP	13,536	0.20%	
Ghosh, Rash Bihari	NOP	12,557	0.19%	
Gildersleeve, Tim	NOP	8,482	0.13%	
Girgis, Michael Fahmy	NOP	2,986	0.04%	
Ziesing, Michael V.	W(GRE)	842	0.01%	
Schilling, Ursula M.	W(NOP)	17	0.00%	
Reddy, Seelam Prabhakar	W(D)	4	0.00%	
	Total State Votes:	6,670,725		11,113,364

^{*} California utilizes a "Top Two" primary election system in which the top two vote-getters in the primary election advance to the general election regardless of party affiliation.

	CONNECTICUT		August 14th*					November 6th	
(I)	Murphy, Christopher S.					Combined Parties:	825,579	59.53%	
	Murphy, Christopher S.		WF				[37,894]	[2.73%]	
	Murphy, Christopher S.		D	*			[787,685]	[56.80%]	
	Adams, Ann Marie		D						
	Corey, Matthew		R *	99,899	76.54%		545,717	39.35%	
	Rapini, Dominic		R	30,624	23.46%				
	Visconti, Joe		R						
		Party Votes:	R	130,523					
	Russell, Jeff		GRE				6,618	0.48%	
	Lion, Richard		LIB				8,838	0.64%	
	Linck, Fred		W				70	0.01%	
	Talmadge, Kristi L.		W				18	0.00%	
		Total State Votes:		130,523			1,386,840		

^{*} A candidate is endorsed by the party at the party convention. A primary election is only held if a qualified challenger to the party endorsed candidate receives 15% of the delegate votes on roll call at the convention and files for a primary, or, if after the convention, a challenger files a requisite number of petitions to qualify for primary ballot access. Otherwise, the party endorsed candidate is the nominee. The Republican convention for the U.S. Senate was held on May 11, 2018, and the Democratic convention for the U.S. Senate was held on May 18, 2018. An asterisk denotes the party's endorsed candidate.

	DELAWARE	September 6th			November 6th	
(I)	Carper, Thomas R.	D	53,635	64.59%	217,385	59.95%
	Harris, Kerri Evelyn	D	29,407	35.41%		
	Party Votes:	D	83,042			
	Arlett, Robert B.	R	25,284	66.77%	137,127	37.82%
	Truono, Eugene J., Jr.	R	10,588	27.96%		
	De La Fuente, Roque Rocky	R	1,998	5.28%		
	Party Votes:	R	37,870			
	Theodoropoulos, Demitri G.	GRE			4,170	1.15%
	Frost, Nadine M.	LIB			3,910	0.00%
	Farina, Peter Todd	W			7	0.00%
	Stout, Matthew Water	W			4	0.00%
	Eveland, Barry	W			3	0.00%
	Total State Votes:		120,912		362,606	

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	FLORIDA		Augus	t 28th	Novemb	er 6th
	Scott, Rick	R	1,456,187	88.61%	4,099,505	50.05%
	De La Fuente, Roque "Rocky"	R	187,209	11.39%		
	Party Votes:	R	1,643,396			
I)	Nelson, Bill	D	Unopposed		4,089,472	49.93%
	Jones, Lateresa L.A.	W			467	0.019
	Weeks, David	W			220	0.009
	Tolbert, Charles Frederick	W			121	0.009
	Knepper, Howard	W			113	0.009
	Levinson, Michael S.	W			107	0.009
	Total State Votes:		1,643,396		8,190,005	
	HAWAII		Augus	t 11th	Novemb	er 6th
(<u>]</u>	Hirono, Mazie K.	D	201,679	100.00%	276,316	71.15%
	Party Votes:	D	201,679			
	Curtis, Ron	R	6,370	23.73%	112,035	28.859
	Anderson, Consuelo	R	5,172	19.26%		
	Helsham, Robert C., Sr.	R	3,988	14.85%		
	White, Thomas E.	R	3,661	13.64%		
	De La Fuente, Rocky Mamaka	R	3,065	11.42%		
	Berish, George L.	R	1,658	6.18%		
	Hodgkiss, Michael R.	R	1,576	5.87%		
	Pirkowski, Eddie	R	1,358	5.06%		
	Party Votes:	R	26,848			
	Reyes, Arturo Pacheco	N	441	38.02%		
	Haverty, Charles (Charlie)	N	416	35.86%		
	Maertens, Matthew K.	N	303	26.12%		
	Party Votes:	N	1,160			
	Total State Votes:	-,	229,687		388,351	
	Indiana		May	8th*	Novemb	er 6th
	Braun, Mike	R	208,602	41.17%	1,158,000	50.73%
	Rokita, Todd	R	151,967	29.99%		
	Messer, Luke	R	146,131	28.84%		
	Party Votes:	R	506,700			
I)	Donnelly, Joe	D	284,621	100.00%	1,023,553	44.849
	Party Votes:	D	284,621			
	Brenton, Lucy M.	LIB	*		100,942	4.429
	Altman, Nathan	W			52	0.00
	Fischer, Christopher	W			12	0.009
	Johnson, James L., Jr.	W			6	0.009
	Total State Votes:		791,321		2,282,565	

^{*} The Libertarian Party nominated by convention on May 5, 2018. Convention nominee is noted with an asterisk.

OF VOTES

RUNOFF

OF VOTES %

GENERAL

OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

	MAINE			June	12th		Novemb	er 6th
(I)	King, Angus S., Jr.	I	IND			3	344,575	54.31%
	Brakey, Eric L.	F	R	59,853	100.00%	2	223,502	35.23%
		Party Votes: F	R	59,853				

PARTY

	Ringelstein, Zak	D . W .	D	89,841	100.00%	66,268	10.45%
	Dilan Jamas N. Ja	Party Votes:	D W	89,841		<i>C</i> 1	0.010/
	Riley, James N., Jr.	Total State Votes:	VV	149,694		64 634,409	0.01%
	MARYLAND			June	26th	Novemb	er 6th
(I)	Cardin, Ben		D	477,441	80.28%	1,491,614	64.86%
	Manning, Chelsea		D	34,611	5.82%		
	Segal, Jerome "Jerry"		D	20,027	3.37%		
	Wilson, Debbie "Rica"		D	18,953	3.19%		
	Morgan, Marcia H.		D	16,047	2.70%		
	Young, Lih		D	9,874	1.66%		
	Vaughn, Richard "Rikki"		D	9,480	1.59%		
	Jetmir, Erik		D	8,259	1.39%		
		Party Votes:	D	594,692			
	Cambell, Tony		R	51,426	29.22%	697,017	30.31%
	Chaffee, Chris		R	42,328	24.05%		
	Grigorian, Christina J.		R	30,756	17.48%		
	Graziani, John		R	15,435	8.77%		
	Taylor, Blaine		R	8,848	5.03%		
	Smith, Gerald I., Jr.		R	7,564	4.30%		
	Vaeth, Brian Charles		R	5,411	3.07%		
	Cronhardt, Evan M.		R	4,445	2.53%		
	Krehnbrink, Bill		R	3,606	2.05%		
	Eze, Nnabu		R	3,442	1.96%		
	Howard, Albert Binyahmir	1	R	2,720	1.55%		
		Party Votes:	R	175,981			
	Simon, Neal		UN			85,964	3.74%
	Vohra, Arvin		LIB	*		22,943	1.00%
	Scattered		W			1,650	0.07%
	Young, Lih		W			364	0.02%
	Puskar, Michael B.		W			247	0.01%
	Shlikas, Edward		W			90	0.00%
		Total State Votes:		770,673		2,299,889	

^{*} The Libertarian Party state convention was March 10, 2018. Convention nominee is noted with an asterisk.

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	MASSACHUSETTS	S		Septem	ber 4th	Novemb	oer 6th
(I)	Warren, Elizabeth A.		D	590,835	98.08%	1,633,371	60.34%
	All Others		W(D)	11,558	1.92%		
		Party Votes:	D	602,393			
	Diehl, Geoff	•	R	144,043	55.15%	979,210	36.17%
	Kingston, John		R	69,636	26.66%		
	Lindstrom, Beth Joyce		R	46,693	17.88%		
	All Others		W(R)	798	0.31%		
		Party Votes:	R	261,170			
	Ayyadurai, Shiva		U			91,710	3.39%
	All Others		W			2,799	0.10%
		Total State Votes:		863,563		2,707,090	
	MICHIGAN			Augus	t 7th*	Novemb	oer 6th
				C			
(I)	Stabenow, Debbie		D	1,045,450	100.00%	2,214,478	52.26%
(I)	Stabenow, Debbie	Party Votes:	D D	1,045,450 1,045,450	100.00%	2,214,478	52.26%
(I)	Stabenow, Debbie James, John	Party Votes:			100.00% 54.67%	2,214,478 1,938,818	52.26% 45.76%
(I)		Party Votes:	D	1,045,450			
(I)	James, John	Party Votes:	D R	1,045,450 518,564	54.67%		
(I)	James, John Pensler, Sandy	Party Votes:	D R R	1,045,450 518,564 429,885	54.67% 45.32%		
(I)	James, John Pensler, Sandy	·	D R R W(R) R GRE	1,045,450 518,564 429,885 57	54.67% 45.32%		
(I)	James, John Pensler, Sandy White, William F.	·	D R R W(R) R GRE UST	1,045,450 518,564 429,885 57 948,506	54.67% 45.32%	1,938,818	45.76%
(I)	James, John Pensler, Sandy White, William F. Squier, Marcia Huffman, George E., III Wilhelm, John Howard	·	D R R W(R) R GRE UST NLP	1,045,450 518,564 429,885 57 948,506	54.67% 45.32%	1,938,818 40,204	0.95% 0.64% 0.39%
(I)	James, John Pensler, Sandy White, William F. Squier, Marcia Huffman, George E., III Wilhelm, John Howard Bagwell, Tom	·	D R R W(R) R GRE UST NLP W	1,045,450 518,564 429,885 57 948,506 *	54.67% 45.32%	1,938,818 40,204 27,251	0.95% 0.64% 0.39% 0.00%
(I)	James, John Pensler, Sandy White, William F. Squier, Marcia Huffman, George E., III Wilhelm, John Howard Bagwell, Tom Willis, Valerie L.	Party Votes:	D R R W(R) R GRE UST NLP W	1,045,450 518,564 429,885 57 948,506 *	54.67% 45.32% 0.01%	1,938,818 40,204 27,251 16,502 10 5	0.95% 0.64% 0.39% 0.00% 0.00%
(I)	James, John Pensler, Sandy White, William F. Squier, Marcia Huffman, George E., III Wilhelm, John Howard Bagwell, Tom	Party Votes: W(D R R W(R) R GRE UST NLP W W LIB)/W	1,045,450 518,564 429,885 57 948,506 * *	54.67% 45.32%	1,938,818 40,204 27,251 16,502 10	0.95% 0.64% 0.39% 0.00%
(I)	James, John Pensler, Sandy White, William F. Squier, Marcia Huffman, George E., III Wilhelm, John Howard Bagwell, Tom Willis, Valerie L.	Party Votes:	D R R W(R) R GRE UST NLP W	1,045,450 518,564 429,885 57 948,506 *	54.67% 45.32% 0.01%	1,938,818 40,204 27,251 16,502 10 5	0.95% 0.64% 0.39% 0.00% 0.00%

^{*} The Green Party nominated by convention on May 6, 2018, the Natural Law Party nominated by convention on August 1, 2018, and the U.S. Taxpayers Party nominated by convention on July 14, 2018. Convention nominees are noted with an asterisk.

	MINNESOTA (Full Term)	August 14th			Novemb	November 6th		
(I)	Klobuchar, Amy	DFL	557,306	95.70%	1,566,174	60.31%		
	Carlson, Steve	DFL	9,934	1.71%				
	Emery, Stephen A.	DFL	7,047	1.21%				
	Groves, David Robert	DFL	4,511	0.77%				
	Richards, Leonard J.	DFL	3,552	0.61%				
	Party Votes:	DFL	582,350					
	Newberger, Jim	R	201,531	69.50%	940,437	36.21%		
	Anderson, Merrill	R	45,492	15.69%				
	Anderson, Rae Hart	R	25,883	8.93%				
	De La Fuente, Roque "Rocky"	R	17,051	5.88%				
	Party Votes:	R	289,957					
	Schuller, Dennis	LMN			66,236	2.55%		
	Overby, Paula M.	MGR			23,101	0.89%		
	Scattered	W			872	0.03%		
	Emery, Stephen A.	W			51	0.00%		
	Meier, Tim	W			5	0.00%		
	Carlson, Steve	W			3	0.00%		
	Total Full Term Votes:		872,307		2,596,879			

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	MINNESOTA (Unexpired Term)	August 14th			November 6th		
(I)	Smith, Tina #	DFL	433,705	76.06%	1,370,540	52.97%	
	Painter, Richard W.	DFL	78,193	13.71%			
	Ali, Ali Chehem	DFL	18,897	3.31%			
	Iverson, Gregg A.	DFL	17,825	3.13%			
	Leonard, Nick	DFL	16,529	2.90%			
	Seymore, Christopher Lovell, Sr.	DFL	5,041	0.88%			
	Party Votes:	DFL	570,190				
	Housley, Karin	R	186,384	61.95%	1,095,777	42.35%	
	Anderson, Bob	R	107,102	35.60%			
	Bey, Nikolay Nikolayevich	R	7,375	2.45%			
	Party Votes:	R	300,861				
	Wellington, Sarah	LMN			95,614	3.70%	
	Trooien, Jerry	UN			24,324	0.94%	
	Scattered	W			1,089	0.04%	
	Emery, Stephen A.	W			6	0.00%	
	Kuitu, Mike	W			3	0.00%	
	Nelson, Tim	W			2	0.00%	
	Hartnett O'Connor, Kevin	W			1	0.00%	
	Total Unexpired Term Votes:		871,051		2,587,356		

[#] Tina Smith was appointed as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Sen. Al Franken and took the oath of office on January 3, 2018.

	MISSISSIPPI (Full Term)	June 5th		June 26th		November 6th		
(I)	Wicker, Roger F.	R	130,118	82.79%			547,619	58.49%
	Boyanton, Richard Warren	R	27,052	17.21%				
	Party Votes:	R	157,170					
	Baria, David	D	27,244	30.98%	44,156	58.64%	369,567	39.47%
	Sherman, Howard	D	27,957	31.79%	31,149	41.36%		
	Scott, Omeria	D	21,278	24.20%				
	Maurice, Victor G., Jr.	D	4,361	4.96%				
	Garland, Jerone	D	4,266	4.85%				
	Bohren, Jensen	D	2,825	3.21%				
	Party Votes:	D	87,931		75,305			
	Bedwell, Danny	LIB					12,981	1.39%
	O'Hara, Shawn	REF					6,048	0.65%
	Bedwell, Danny	LIB	Unopposed					
	O'Hara, Shawn	REF	Unopposed					
	Total Full Term Votes:		245,101				936,215	
	MISSISSIPPI (Unexpired Term)				Novem	ber 6th	Novemb	er 27th
(I)	Hyde-Smith, Cindy #	N			389,995	41.25%	486,769	53.63%
	Espy, Mike	N			386,742	40.90%	420,819	46.37%
	McDaniel, Chris	N			154,878	16.38%		
	Bartee, Tobey Bernard	N			13,852	1.47%		
	Total Unexpired Term State Votes:				945,467		907,588	

[#] Cindy Hyde-Smith Smith was appointed as a Republican to fill the vacancy caused by the resignation of Sen. Thad Cochran and took the oath of office on April 9, 2018.

PARTY # OF VOTES %

RUNOFF

GENERAL

#OF VOTES % #OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

	CANDIDATE NAME		PARIY	# OF VO	1ES %	# OF VOIES %	# OF VOIES	%0
	MISSOURI Hawley, Josh Monetti, Tony			Augus	st 7th		Novemb	er 6th
	Hawley, Josh		R	389,878	58.64%		1,254,927	51.389
	Monetti, Tony		R	64,834	9.75%			
	Petersen, Austin		R	54,916	8.26%			
	Nichols, Kristi		R	49,640	7.47%			
	Smith, Christina		R	35,024	5.27%			
	Patterson, Ken		R	19,579	2.94%			
	Pfeifer, Peter		R	16,594	2.50%			
	Sykes, Courtland		R	13,870	2.09%			
	Ryman, Fred		R	8,781	1.32%			
	Hagg, Brian G.		R	6,871	1.03%			
	Krembs, Bradley		R	4,902	0.74%			
	-	Party Votes:	R	664,889				
(I)	McCaskill, Claire	-	D	501,872	82.60%		1,112,935	45.57%
	Wright, Carla (Coffee)		D	41,126	6.77%			
	Faust, David		D	15,984	2.63%			
	Hogan, John		D	15,958	2.63%			
	Earl, Angelica		D	15,500	2.55%			
	Gonzalez, Travis		D	9,480	1.56%			
	Steinman, Leonard Joseph, I	I	D	7,657	1.26%			
	-	Party Votes:	D	607,577				
	O'Dear, Craig	•	IND				34,398	1.41%
	Campbell, Japheth		LIB	5,380	100.00%		27,316	1.12%
		Party Votes:	LIB	5,380				
	Crain, Jo	•	GRE	906	58.04%		12,706	0.52%
	Bauer, Jerome		GRE	655	41.96%			
		Party Votes:	GRE	1,561				
	Bufe, Gina		W				4	0.00%
	Dzerzhinsky Lindstedt, Mart	in Luther	W				2	0.00%
	Stock, Rodney		W				1	0.00%
	Т	Cotal State Votes:		1,279,407			2,442,289	
	MONTANA			June	5th		Noveml	oer 6th
(I)	Tester, Jon		D	114,948	100.00%		253,876	50.33%
` '	Scattered		W(D)	5	0.00%			
	20000100	Party Votes:	D	114,953	0.0070			
	Rosendale, Matt	- 3.2.1 <i>j</i> . 3.2.2.1	R	51,859	33.82%		235,963	46.78%
	Fagg, Russ		R	43,465	28.34%		,	
	Downing, Troy		R	29,341	19.13%			
	Olszewski, Albert		R	28,681	18.70%			
	Tester, Jon		W(R)	5	0.00%			
	Scattered		W(R)	4	0.00%			
	Scattered	Party Votes:	R	153,355	0.0070			
	Breckenridge, Rick	Tarry voics.	LIB	Unopposed			14,545	2.88%
	Kelly, Steve		GRE	971	60.50%		17,575	2.00/
	Adams, Timothy		GRE	615	38.32%			
	Smith, Susan	v	V(GRE)	10	0.62%			
	Scattered Scattered		V(GRE)	9	0.62%			
	Scattered	Party Votes:	GRE)	1,605	0.3070			
	т	Cotal State Votes:	OKL	269,913			504,384	
	1	otal State Votes.		207,913			504,504	

RUNOFF

GENERAL

7,091

972,132

0.73%

ELECTION TYPE:

Bakari, Kamau A.

	CANDIDATE NAME		PARTY	# OF VO	TES %	# OF VOTES	%	# OF VOTES	%
	Nebraska			May	15th			Novemb	er 6th
(I)	Fischer, Deb		R	128,157	75.79%			403,151	57.699
. ,	Watson, Todd F.		R	19,661	11.63%				
	Heidel, Jack		R	9,413	5.57%				
	Stein, Jeffrey Lynn		R	6,380	3.77%				
	Macek, Dennis Frank		R	5,483	3.24%				
		Party Votes:	D	169,094					
	Raybould, Jane		D	59,067	63.68%			269,917	38.629
	Janicek, Chris		D	18,752	20.22%				
	Svoboda, Frank B.		D	10,548	11.37%				
	Marvin, Larry		D	4,393	4.74%				
	•	Party Votes:	D	92,760					
	Schultz, Jim	·	LIB	1,202	100.00%			25,349	3.639
		Party Votes:	LIB	1,202					
	Scattered	-	W					466	0.079
		Total State Votes:		263,056				698,883	
	NEVADA			June	12th			Novemb	er 6th
	Rosen, Jacky		D	110,567	77.11%			490,071	50.419
	None of These Candidates		D	10,078	7.03%			,	
	Knight, David Drew		D	6,346	4.43%				
	Rheinhart, Allen		D	4,782	3.33%				
	Sbaih, Jesse		D	4,540	3.17%				
	Mahendra, Sujeet "Bobby'	•	D	3,835	2.67%				
	Burleigh, Danny		D	3,244	2.26%				
	Ç / Ç	Party Votes:	D	143,392					
(I)	Heller, Dean	•	R	99,509	69.97%			441,202	45.389
` /	Heck, Tom		R	26,296	18.49%				
	None of These Candidates		R	5,978	4.20%				
	Brooks, Sherry		R	5,145	3.62%				
	Gazala, Sarah		R	4,011	2.82%				
	Harrell, Vic		R	1,282	0.90%				
	•	Party Votes:	R	142,221					
	None of These Candidates	•						15,303	1.579
	Michaels, Barry		NPY					9,269	0.959
	Hagan, Tim		LIB					9,196	0.959
	D-1 IZ A		TAD					7.001	0.720

285,613

IAP

Total State Votes:

RUNOFF

GENERAL

ELECTION TYPE:

CANDIDATE NAME	1	PARTY	# OF VO	TES %	# OF VOTES % # OF VOTI	ES %
New Jersey			June	5th	Nove	nber 6th
Menendez, Robert		D	262,477	62.28%	1,711,654	54.019
McCormick, Lisa A.		D	158,998	37.72%		
	Party Votes:	D	421,475			
Hugin, Bob		R	168,052	75.13%	1,357,355	42.83
Goldberg, Brian D.		R	55,624	24.87%		
	Party Votes:	R	223,676			
Hoffman, Madelyn R.		GRE			25,150	0.79
Sabrin, Murray		LIB			21,212	0.67
Rivera, Natalie Lynn		FTP			19,897	0.63
Flanagan, Tricia		NDN			16,101	0.51
Kimple, Kevin		MIS			9,087	0.29
Schroeder, Hank		EG			8,854	0.28
	Total State Votes:		645,151		3,169,310	
New Mexico			June	5th	Nove	nber 6tl
Heinrich, Martin T.		D	152,145	100.00%	376,998	54.09
	Party Votes:	D	152,145			
Rich, Mick		R	67,502	100.00%	212,813	30.53
	Party Votes:	R	67,502			
Johnson, Gary E. #		LIB			107,201	15.38
Dunn, Aubrey #		LIB	623	100.00%		
	Party Votes:	LIB	623			
# Aubrey Dunn withdrew after		nson was sel		ty to be the nom		
	Total State Votes:		220,270		697,012	
New York			June	26th	Nover	nber 6th
Gillibrand, Kirsten E.					Combined Parties: 4,056,931	66.969
Gillibrand, Kirsten E.		D	Unopposed		[3,755,489]	[61.98
Gillibrand, Kirsten E.		WF	Unopposed		[160,128]	[2.64
Gillibrand, Kirsten E.		IDP	Unopposed		[99,325]	[1.64
Gillibrand, Kirsten E.		WEP	Unopposed		[41,989]	[0.69
Farley, Chele Chiavacci					Combined Parties: 1,998,220	32.989
Farley, Chele Chiavacci		R	Unopposed		[1,730,439]	[28.56
Farley, Chele Chiavacci		CRV	Unopposed		[246,171]	
Farley, Chele Chiavacci		REF	Unopposed		[21,610]	[0.36
Scattered		W			3,872	0.0

RUNOFF

GENERAL

ELECTION TYPE:

CANDIDATE NAME	PA	RTY	# OF VO	TES %	# OF VOTES %	# OF VOTES	%
NORTH DAKOTA	A		June	12th		Novemb	er 6th
Cramer, Kevin	R		61,529	87.73%		179,720	55.11
O'Neill, Thomas E.	R		8,509	12.13%		,	
Scattered	W(R)	95	0.14%			
	Party Votes: R		70,133				
Heitkamp, Heidi	DN	IL	36,729	99.58%		144,376	44.27
Scattered	W(DN	IL)	154	0.42%			
	Party Votes: DN		36,883				
Scattered	W					2,042	0.63
Scattered	W(L)	(B)	70	92.11%			
Buechler, Debbie	W(L)		1	1.32%			
Doe, John	W(Ll		1	1.32%			
Erlandson, Kelly	W(L)		1	1.32%			
Jacobson, Boyd, Jr.	W(LI		1	1.32%			
Musland, Roy	W(L1		1	1.32%			
Sullivan, Charles	W(Ll		1	1.32%			
,	Party Votes: LIE	,	76	-10-71			
	Total State Votes:		107,092			326,138	
Оню			May	8th		Novemb	er 6th
Brown, Sherrod	D		613,373	100.00%		2,358,508	53.40
	Party Votes: D		613,373				
Renacci, Jim	R		363,622	47.34%		2,057,559	46.58
Gibbons, Mike	R		243,426	31.69%			
Ackison, Melissa	R		100,543	13.09%			
Kiley, Dan	R		30,684	3.99%			
Eckhart, Don Elijah	R		29,796	3.88%			
Pinion, Timothy A.	W(R)	78	0.01%			
	Party Votes: R		768,149				
Faris, Stephen	W					1,017	0.02
Farley, Philena Irene	W(GR	RE)	327	100.00%			
	Party Votes: GR	E	327				
	Total State Votes:	1	,381,849			4,417,084	
PENNSYLVANIA			May 15th			Novemb	er 6th
Casey, Bob, Jr.	D		752,008	99.13%		2,792,437	55.73
Scattered	W(D)	6,584	0.87%			
	Party Votes: D		758,592				
Barletta, Lou	R		433,312	62.80%		2,134,848	42.60
Christiana, Jim	R		254,118	36.83%			
Scattered	W(R)	2,553	0.37%			
	Party Votes: R		689,983				
Kerns, Dale R., Jr.	LIE	3				50,907	1.02
Gale, Neal	GR	E				31,208	0.62
	***					1.560	0.03
Scattered	W					1,568	0.03

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	RHODE ISLAND			Septemb		November 6th		
(I)	Whitehouse, Sheldon		D	89,140	76.79%		231,477	61.44%
	Fontes, Patricia J.		D	26,947	23.21%			
		Party Votes:	D	116,087				
	Flanders, Robert G., Jr.		R	26,543	87.70%		144,421	38.33%
	De La Fuente, Roque "Rocky"	Dontry Water	R R	3,722	12.30%			
	Scattered	Party Votes:	K W	30,265			718	0.19%
	Costa, Mike		W				718 44	0.19%
	Fontes, Patricia		W				26	0.01%
	Fontes, Patricia J		W				12	0.00%
	Mouse, Mickey		W				12	0.00%
	Costa, Michael		W				6	0.00%
	Fontes, Patt		W				6	0.00%
	NOTA		W				6	0.00%
	Costa		W				5	0.00%
	Nardililo, Robert		W				5	0.00%
	Tot	al State Votes:		146,352			376,738	
	TENNESSEE			Augus	t 2nd		Novemb	ber 6th
	Blackburn, Marsha		R	613,513	84.48%		1,227,483	54.71%
	Pettigrew, Aaron L.		R	112,705	15.52%		_,,	
	Hay, Tommy N.		W(R)	11	0.00%			
	Emerson, Tom, Jr.		W(R)	2	0.00%			
		Party Votes:	R	726,231				
	Bredesen, Phil	-	D	349,718	91.51%		985,450	43.92%
	Davis, Gary		D	20,170	5.28%			
	Wolfe, John		D	12,269	3.21%			
		Party Votes:	D	382,157				
	Austin, Trudy A.		IND				9,455	0.42%
	Hill, Dean		IND				8,717	0.39%
	Todd, Kris L.		IND				5,084	0.23%
	Carico, John		IND				3,398	0.15%
	Phillips, Breton		IND				2,226	0.10%
	McCants, Kevin Lee Tot	al State Votes:	IND	1,108,388			1,927 2,243,740	0.09%
	TEXAS			March	6th*	May 22nd	Noveml	ber 6th
Œ			D	1 222 724	05.260	-	4.040.550	50 000
(I)	Cruz, Ted		R	1,322,724	85.36%		4,260,553	50.89%
	Miller, Mary		R	94,715	6.11%			
	Jacobson, Bruce, Jr.		R R	64,791 44,456	4.18%			
	de Stefano, Stefano Sam, Geraldine		R R	44,456 22,887	2.87% 1.48%			
	Sam, Octaiume	Party Votes:	R R	1,549,573	1.40%			
	O'Rourke, Beto	raity voies.	D	644,632	61.81%		4,045,632	48.33%
	Hernandez, Sema		D	247,424	23.72%		7,073,032	TU.JJ/0
	Kimbrough, Edward		D	150,858	14.47%			
		Party Votes:	D	1,042,914	,			

ELECTION TYPE:	PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY # OF VOTES %	# OF VOTES %	# OF VOTES %

TEXAS (Continued)		March 6t	h* May 22nd	November 6th
Dikeman, Neal M.	LII	*		65,470 0.78%
Newsom, Shane D.	LII	3		
Morris, Rickey Dean, Jr.	LII	3		
Ganjoo, Shalesh	LII	3		
Gray, Phil	LII	3		
	Total State Votes:	2,592,487		8,371,655

^{*} The Libertarian Partiy nominated by convention on April 14, 2018. Convention nominee is noted with an asterisk.

Uтан		June 2	66th*	Novemb	er 6th	
Romney, Mitt		R	240,021	71.27%	665,215	62.59%
Kennedy, Mike		R	96,771	28.73%		
Brunson, Loy		R				
Colvin, Alicia		R				
Fonua, Stoney		R				
Friedbaum, Jeremy Lewis		R				
Jenkins, Abe Lincoln Brian		R				
Jenkins, Torrey		R				
Jimenez, Tim		R				
Lee, Joshua C.		R				
Meyers, Larry		R				
Parker, Samuel B.		R				
	Party Votes:	R	336,792			
Wilson, Jenny		D	*		328,541	30.91%
Dransfield, Jeff		D				
Livingston, Larry		D				
Vice, Mitchell		D				
Aalders, Tim		CON	*		28,774	2.71%
Bowden, Craig R.		LIB	*		27,607	2.60%
McCandless, Reed C.		IAP	*		12,708	1.20%
Reeve, Caleb Dan		W			29	0.00%
Jensen, Tyrone		W			17	0.00%
Jackson, Ryan Daniel		W			3	0.00%
Reiksthegn, Hektor		W			2	0.00%
Fitzgerald, Glade G.		W			1	0.00%
Tot	al State Votes:		336,792		1,062,897	

^{*} Conventions are held by the political parties prior to the primary election. If one candidate achieves the required convention vote (in accordance with party rules) and there are no candidates that qualified for a primary election by gathering petition signatures, then the candidate is the nominee and the primary election is not held. If a convention candidate does not achieve the required convention vote, then the top two convention vote-getters will participate in the primary election, along with any candidates that qualified by the signature-gathering method. For the Democratic and Republican parties, the required convention vote for nomination was 60%. The Libertarian Party convention was held on April 14, 2018. The Republican, Green and Independent American Party conventions were held on April 21, 2018. The Democratic, Constitution and United Utah Party conventions were held on April 28, 2018. Convention nominees are noted with an asterisk.

2018 U.S. SENATE RESULTS

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	VERMONT			August	14th	Novemb	oer 6th
(I)	Sanders, Bernie		D/IND	63,683	94.02%	183,649	67.36%
	Adeluola, Folasade		D	3,766	5.56%		
	Scattered		W(D)	133	0.20%		
	Peacock, Brad		W(D)	47	0.07%		
	Zupan, Lawrence		W(D)	37	0.05%		
	Paige, H. Brooke		W(D)	26	0.04%		
	Welch, Peter		W(D)	10	0.01%		
	Pannu, Jasdeep		W(D)	9	0.01%		
	Rodgers, John		W(D)	9	0.01%		
	Dean, Howard		W(D)	5	0.01%		
	Clinton, Hillary		W(D)	5	0.01%		
		Party Votes:	D	67,730			
	Sanders, Bernie	•	W(PRO)	434	85.27%		
	Scattered	•	W(PRO)	55	10.81%		
	Zupan, Lawrence	•	W(PRO)	9	1.77%		
	Pannu, Jasdeep	•	W(PRO)	6	1.18%		
	Paige, H. Brooke	•	W(PRO)	5	0.98%		
		Party Votes:	PRO	509			
	Zupan, Lawrence #		R			74,815	27.44%
	Paige, H. Brooke #		R	9,805	37.47%		
	Zupan, Lawrence		R	9,383	35.86%		
	Pannu, Jasdeep		R	4,527	17.30%		
	Sanders, Bernie		W(R)	1,081	4.13%		
	De La Fuente, Roque "Rocky"		R	1,057	4.04%		
	Scattered		W(R)	232	0.89%		
	Adeluola, Folasade		W(R)	28	0.11%		
	Rodgers, John		W(R)	15	0.06%		
	Douglas, Jim		W(R)	14	0.05%		
	Welch, Peter		W(R)	12	0.05%		
	Leahy, Patrick		W(R)	8	0.03%		
	Brock, Randy		W(R)	5	0.02%		
		Party Votes:	R	26,167			
	Peacock, Brad J.		IND			3,665	1.34%
	Beste, Russell		IND			2,763	1.01%
	Gilbert, Edward S., Jr.		IND			2,244	0.82%
	Adeluola, Folasade		IND			1,979	0.73%
	Kane, Reid		LBU			1,171	0.43%
	Svitavsky, Jon		IND			1,130	0.41%
	Busa, Bruce		IND			914	0.34%
	Scattered		W			281	0.10%
	Clinton, Hillary		W			7	0.00%
	Douglas, Jim		W			6	0.00%
	Tota	al State Votes:		94,406		272,624	

[#] H. Brooke Paige won the Republican primaries for U.S. House and Senate (in addition to several state offices). He then officially withdrew as a candidate for these offices on August 24, 2018. On August 29, 2018, the Republican State Committee met to select replacement candidates for the general election ballot. The party selected Lawrence Zupan for the U.S. Senate nomination.

2018 U.S. SENATE RESULTS

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	Virginia		June 1	12th	Novemb	er 6th
(I)	Kaine, Timothy M.	D	Unopposed		1,910,370	57.00%
(-)	Stewart, Corey A.	R	136,610	44.86%	1,374,313	41.00%
	Freitas, Nick J.	R	131,321	43.12%	, ,	
	Jackson, E. W.	R	36,508	11.99%		
	Scattered	W(R)	79	0.03%		
	Party Votes:	R	304,518			
	Waters, Matt J.	LIB			61,565	1.84%
	Scattered	W			5,509	0.16%
	Total State Votes:		304,518		3,351,757	
	WASHINGTON		August	7th*	Novemb	er 6th
(I)	Cantwell, Maria	D	929,961	54.68%	1,803,364	58.43%
	Hutchison, Susan	R	413,317	24.30%	1,282,804	41.57%
	Swank, Keith	R	39,818	2.34%		
	Gibson, Joey	R	38,676	2.27%		
	Tannehill, Clint R.	D	35,770	2.10%		
	Bryant, Dave	R	33,962	2.00%		
	Coday, Art	R	30,654	1.80%		
	Ferguson, Jennifer Gigi	IP	25,224	1.48%		
	Owen, Tim	R	23,167	1.36%		
	Hawkins, Matt	R	13,324	0.78%		
	Rivers, Don L.	D	12,634	0.74%		
	Luke, Mike	LIB	12,302	0.72%		
	Stockwell, Glen R.	R	11,611	0.68%		
	Amundson, Thor	IP	9,393	0.55%		
	Said, Mohammad	D	8,649	0.51%		
	Heines, Matthew D.	R	7,737	0.45%		
	Hoffman, Steve	FSP	7,390	0.43%		
	GoodSpaceGuy	R	7,057	0.41%		
	Orlinski, John	R	6,905	0.41%		
	Strider, Dave	IP D	6,821	0.40%		
	De La Fuente, Roque "Rocky"	R	5,724	0.34%		
	Deal, James Robert "Jimmie"	GRE	3,849	0.23%		
	Wright, Sam	HRP	3,761	0.22%		
	Chase, Brad	FDFR	2,655	0.16%		
	Kalberer, George H.	D	2,448	0.14%		
	Jackson, Charlie R.	IP D	2,411	0.14%		
	Smith, RC	R	2,238	0.13%		
	Butler, Jon	IP	2,016	0.12%		
	Tsimerman, Alex	SUA	1,366	0.08%	2.005.450	
	Total State Votes:		1,700,840		3,086,168	

^{*} Washington utilizes a "Top Two" primary election system in which the top two vote-getters in the primary election advance to the general election regardless of party affiliation. According to the state, "Each candidate for partisan office may state a political party that he or she prefers. A candidate's preference does not imply that the candidate is nominated or endorsed by the party, or that the party approves of or associates with that candidate."

	WEST VIRGINIA			May	8th	Novem	ber 6th
(I)	Manchin, Joseph, III		D	112,658	69.86%	290,510	49.57%
	Swearengin, Paula Jean		D	48,594	30.14%		
		Party Votes:	D	161,252			

2018 U.S. SENATE RESULTS

ELECTION TYPE:	PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY # OF VOTES %	# OF VOTES %	# OF VOTES %

	WEST VIRGINIA (Continued)			May	8th	Novemb	November 6th		
	Morrisey, Patrick		R	48,007	34.90%	271,113	46.26%		
	Jenkins, Evan		R	40,185	29.21%				
	Blankenship, Don		R	27,478	19.97%				
	Willis, Thomas (Tom)		R	13,540	9.84%				
	Copley, Bo		R	4,248	3.09%				
	Newbrough, Jack		R	4,115	2.99%				
		Party Votes:	R	137,573					
	Hollen, Rusty	·	LIB	*		24,411	4.17%		
		al State Votes:		298,825		586,034			
	* The Libertarian Party nominated by	y convention on A	pril 28, 2018	. Convention n	ominee is noted with a	n asterisk			
	WISCONSIN			Augus	t 14th	Novemb	er 6th		
(I)	Baldwin, Tammy		D	510,812	99.64%	1,472,914	55.36%		
` /	Scattered		W(D)	1,848	0.36%				
		Party Votes:	D	512,660					
	Vukmir, Leah	•	R	217,230	48.90%	1,184,885	44.53%		
	Nicholson, Kevin		R	191,276	43.06%				
	Lucia, George C.		R	18,786	4.23%				
	Jones, Griffin		R	8,699	1.96%				
	Barman, Charles		R	7,959	1.79%				
	Scattered		W(R)	303	0.07%				
		Party Votes:	R	444,253					
	Scattered	J	W	,		2,922	0.11%		
	Walters, Mary Jo		W			28	0.00%		
	Schiess, John		W			14	0.00%		
	Scattered		W(LIB)	153	100.00%				
		Party Votes:	` '	153					
	Scattered	•	W(WG)	73	100.00%				
		Party Votes:	, ,	73					
	Scattered	•	V(CON)	50	100.00%				
		Party Votes:	CON	50					
	Tota	al State Votes:		957,189		2,660,763			
	WYOMING			Augus	t 21st	Novem	ber 6th		
(I)	Barrasso, John		R	74,292	64.76%	136,210	66.96%		
•	Dodson, Dave		R	32,647	28.46%				
	Holtz, John		R	2,981	2.60%				
	Hardy, Charlie #		R	2,377	2.07%				
	De La Fuente, Roque "Rocky"		R	1,280	1.12%				
	Van Risseghem, Anthony L.		R	870	0.76%				
	Scattered		W(R)	267	0.23%				
		Party Votes:	R	114,714					
	Trauner, Gary	-	D	17,562	98.90%	61,227	30.10%		
	Scattered		W(D)	195	1.10%	•			
		Party Votes:	D	17,757					
	Porambo, Joseph	•	LIB	•		5,658	2.78%		
	Scattered		W			325	0.16%		
	# Charlie Hardy withdrew after official	ballots had been i							
		al State Votes:	•	132,471		203,420			
				-33-					

SENATE RACES: SIX YEAR CYCLE

CLASS I: CLASS UP IN 2018 (WINNERS)

ARIZONA: Kyrsten Sinema (D) CALIFORNIA: Dianne Feinstein (D) CONNECTICUT: Christopher Murphy (D) DELAWARE: Thomas R. Carper (D)

FLORIDA: Rick Scott (R)
HAWAII: Mazie K. Hirono (D)
INDIANA: Mike Braun (R)
MAINE: Angus S. King, Jr. (I)

NEVADA: Jacky Rosen (D)

MARYLAND: Benjamin L. Cardin (D)
MASSACHUSETTS: Elizabeth Warren (D)
MICHIGAN: Debbie Stabenow (D)
MINNESOTA: Amy Klobuchar (DFL)
MISSISSIPPI: Roger F. Wicker (R)
MISSOURI: Josh Hawley (R)
MONTANA: Jon Tester (D)
NEBRASKA: Deb Fischer (R)

NEW JERSEY: Robert Menendez (D) NEW MEXICO: Martin Heinrich (D) NEW YORK: Kirsten E. Gillibrand (D) NORTH DAKOTA: Kevin Cramer (R)

OHIO: Sherrod Brown (D)

PENNSYLVANIA: Robert P. Casey, Jr. (D) RHODE ISLAND: Sheldon Whitehouse (D) TENNESSEE: Marsha Blackburn (R)

TEXAS: Ted Cruz (R) UTAH: Mitt Romney (R) VERMONT: Bernard Sanders (I) VIRGINIA: Tim Kaine (D)

WASHINGTON: Maria Cantwell (D) WEST VIRGINIA: Joe Manchin, III (D) WISCONSIN: Tammy Baldwin (D) WYOMING: John Barrasso (R)

CLASS II: CLASS UP IN 2020 (WITH CURRENT INCUMBENTS)

ALABAMA: Doug Jones (D)*
ALASKA: Dan Sullivan (R)
ARKANSAS: Tom Cotton (R)
COLORADO: Cory Gardner (R)
DELAWARE: Christopher A. Coons (D)

GEORGIA: David A. Perdue (R) IDAHO: James E. Risch (R) ILLINOIS: Richard J. Durbin (D)

IOWA: Joni Ernst (R) KANSAS: Pat Roberts (R)

KENTUCKY: Mitch McConnell (R) LOUISIANA: Bill Cassidy (R) MAINE: Susan M. Collins (R)

MASSACHUSETTS: Edward J. Markey (D)

MICHIGAN: Gary C. Peters (D)
MINNESOTA: Tina Smith (DFL)**
MISSISSIPPI: Cindy Hyde-Smith (R)**

MONTANA: Steve Daines (R) NEBRASKA: Ben Sasse (R)

NEW HAMPSHIRE: Jeanne Shaheen (D) NEW JERSEY: Cory A. Booker (D) NEW MEXICO: Tom Udall (D) NORTH CAROLINA: Thom Tillis (R) OKLAHOMA: James Inhofe (R) OREGON: Jeff Merkley (D) RHODE ISLAND: Jack Reed (D)

SOUTH CAROLINA: Lindsey Graham (R) SOUTH DAKOTA: Mike Rounds (R) TENNESSEE: Lamar Alexander (R)

TEXAS: John Cornyn (R) VIRGINIA: Mark R. Warner (D)

WEST VIRGINIA: Shelley Moore Capito (R)

WYOMING: Michael B. Enzi (R)

CLASS III: CLASS UP IN 2022 (WITH CURRENT INCUMBENTS)

ALABAMA: Richard C. Shelby (R) ALASKA: Lisa Murkowski (R)

ARIZONA: Martha McSally (R)***
ARKANSAS: John Boozman (R)
CALIFORNIA: Kamala D. Harris (D)
COLORADO: Michael F. Bennet (D)
CONNECTICUT: Richard Blumenthal (D)

FLORIDA: Marco Rubio (R) GEORGIA: Johnny Isakson (R) HAWAII: Brian Schatz (D) IDAHO: Mike Crapo (R)

ILLINOIS: Tammy Duckworth (D)
INDIANA: Todd Young (R)
IOWA: Chuck Grassley (R)
KANSAS: Jerry Moran (R)
KENTUCKY: Rand Paul (R)

LOUISIANA: John Kennedy (R)

* Doug Jones was elected in a 2017 Special Election.

MARYLAND: Chris Van Hollen (D)

MISSOURI: Roy Blunt (R)

NEVADA: Catherine Cortez Masto (D)

NEW HAMPSHIRE: Margaret Wood Hassan (D)

NEW YORK: Charles E. Schumer (D) NORTH CAROLINA: Richard Burr (R) NORTH DAKOTA: John Hoeven (R)

OHIO: Rob Portman (R)

OKLAHOMA: James Lankford (R)

OREGON: Ron Wyden (D)

PENNSYLVANIA: Patrick J. Toomey (R) SOUTH CAROLINA: Tim Scott (R) SOUTH DAKOTA: John Thune (R)

UTAH: Mike Lee (R)

VERMONT: Patrick J. Leahy (D) WASHINGTON: Patty Murray (D) WISCONSIN: Ron Johnson (R)

^{*} Tina Smith and Cindy Hyde-Smith were appointed and then subsequently elected in 2018 to fill Unexpired Terms.

^{***} Martha McSally was appointed in 2019 to fill the U.S. Senate seat until 2020. The seat was previously held by Jon Kyl, who was appointed in 2018 after the death of Senator John McCain.

OFFICIAL ELECTION RESULTS FOR UNITED STATES HOUSE OF REPRESENTATIVES

2018 U.S. House Campaigns

	ELECTION TYPE:			PRIMAR		RUNOFI		GENERAL	
	CANDIDATE NAME		PARTY	# OF VOTE	S %	# OF VOTES	5 % #	OF VOTES	%
	ALABAMA			June :	5th	July 1	17th	Novem	ber 6th
	DISTRICT 1								
(I)	Byrne, Bradley		R	Unopposed				153,228	63.16%
	Kennedy, Robert, Jr.		D	27,651	80.75%			89,226	36.78%
	McConnell, Lizzetta Hill		D	6,592	19.25%				
		Party Votes:	D	34,243					
	Scattered	-	W					163	0.07%
		District Votes:		34,243				242,617	
	DISTRICT 2							<u>—</u>	
(I)	Roby, Martha		R	36,708	38.98%	48,331	67.95%	138,879	61.39%
	Bright, Bobby		R	26,481	28.12%	22,795	32.05%	, D	
	Moore, Barry		R	18,177	19.30%				
	Hobson, Rich		R	7,052	7.49%				
	Amason, Tommy		R	5,763	6.12%				
	•	Party Votes:	R	94,181		71,126			
	Isner, Tabitha	-	D	20,351	60.45%			86,931	38.43%
	Williams, Audri Scott		D	13,315	39.55%				
		Party Votes:	D	33,666					
	Scattered	•	W					420	0.19%
		District Votes:		127,847		71,126		226,230	
	DISTRICT 3							<u>—</u>	
(I)	Rogers, Mike		R	Unopposed				147,770	63.72%
	Hagan, Mallory		D	21,410	65.74%			83,996	36.22%
	Winfrey, Adia McClellan		D	11,157	34.26%				
		Party Votes:	D	32,567					
	Scattered		\mathbf{W}					149	0.06%
		District Votes:		32,567				231,915	
	DISTRICT 4								
(I)	Aderholt, Robert		R	93,959	81.47%			184,255	79.77%
	Blackmon, Anthony		R	21,366	18.53%				
		Party Votes:	R	115,325					
	Auman, Lee		D	8,609	54.12%			46,492	20.13%
	Neighbors, Rick		D	7,297	45.88%				
		Party Votes:	D	15,906					

(-)	Djine, Diadiej			Спорровец				100,==0	00.1070
	Kennedy, Robert, Jr.		D	27,651	80.75%			89,226	36.78%
	McConnell, Lizzetta Hill		D	6,592	19.25%				
	,	Party Votes:	D	34,243					
	Scattered	•	W	,				163	0.07%
	2 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -	District Votes:		34,243				242,617	
	DISTRICT 2	-		*				,	
(T)			ъ	26.700	20.000/	40.221	67.050/	120.070	C1 200/
(I)	Roby, Martha		R	36,708	38.98%	48,331	67.95%	138,879	61.39%
	Bright, Bobby		R	26,481	28.12%	22,795	32.05%		
	Moore, Barry		R	18,177	19.30%				
	Hobson, Rich		R	7,052	7.49%				
	Amason, Tommy		R	5,763	6.12%				
		Party Votes:	R	94,181		71,126			
	Isner, Tabitha		D	20,351	60.45%			86,931	38.43%
	Williams, Audri Scott		D	13,315	39.55%				
		Party Votes:	D	33,666					
	Scattered		W					420	0.19%
		District Votes:		127,847		71,126		226,230	
	DISTRICT 3								
(I)	Rogers, Mike		R	Unopposed				147,770	63.72%
()	Hagan, Mallory		D	21,410	65.74%			83,996	36.22%
	Winfrey, Adia McClellan		D	11,157	34.26%			,	
	winney, ridia wie cienan	Party Votes:	D	32,567	31.2070				
	Scattered	rary votes.	W	32,507				149	0.06%
	Scattered	District Votes:	**	32,567				231,915	0.0070
	DISTRICT 4								
(I)	Aderholt, Robert		R	93,959	81.47%			184,255	79.77%
(1)	Blackmon, Anthony		R	21,366	18.53%			104,233	17.11/0
	Diackmon, Anthony	Party Votes:	R	115,325	10.5570				
	Auman, Lee	Tarty voics.	D	8,609	54.12%			46,492	20.13%
								40,492	20.1370
	Neighbors, Rick	D. a. W. t.	D	7,297	45.88%				
	C 1	Party Votes:	D	15,906				222	0.100/
	Scattered	District Votes:	W	131,231				222	0.10%
		District votes:		131,231				230,969	
	DISTRICT 5	_							
(I)	Brooks, Mo		R	54,928	61.26%			159,063	61.02%
	Hinchman, Clayton		R	34,739	38.74%				
	,	Party Votes:	R	89,667					
	Joffrion, Peter	,	D	Unopposed				101,388	38.89%
	Scattered		W	11				222	0.09%
		District Votes:		89,667				260,673	
	DISTRICT 6								
(I)	Palmer, Gary		R	Unonnessed				192,542	69.18%
(1)	Kline, Danner		D	Unopposed				85,644	30.77%
	Scattered		W	Unopposed				85,644 142	
	Scattered	District Votes:	VV					278,328	0.05%
		District votes.						210,320	

	ELECTION TYPE:			PRIMAR		RUNOFF	GENERAL	
	CANDIDATE NAME		PARTY	# OF VOTE	ES %	# OF VOTES %	# OF VOTES	%
	ALABAMA (Continued)			June	5th	July 17th	Novemb	er 6th
	DISTRICT 7							
I)	Sewell, Terri A.		D	Unopposed			185,010	97.809
-,	Scattered		W	спорровеа			4,153	2.209
		District Votes:	.,				189,163	2.20
	To	tal State Votes:		415,555		71,126	1,659,895	
	ALASKA			August	21st		Novemb	er 6th
(<u>]</u>	Young, Don		R	49,667	70.85%		149,779	53.08
	Nelson, Thomas "John"		R	10,913	15.57%			
	Whittaker, Jed		R	9,525	13.59%			
		Party Votes:	R	70,105				
	Galvin, Alyse S.	D	(UND)*	21,742	53.62%		131,199	46.50
	Shein, Dimitri		D	9,434	23.26%			
	Hafner, Carol		D	6,071	14.97%			
	Cummings, Christopher C.		D(N)*	3,304	8.15%			
	-	Party Votes:	D	40,551				
	Scattered	•	W				1,188	0.42
	To	tal State Votes:		110,656			282,166	
	* The Alaska Democratic Party allow	vs candidates who a	re registered	as Undeclared or	Nonpartisan t	o run as candidates in its	primary.	
	AMERICAN SAMOA						Novemb	er 6th
()	Amata, Aumua		R				7,194	83.28
	Tuika, Tuika		IND				807	9.34
	Suitonu-Chapman, Meleagi		D				637	7.37
		Total Votes:					8,638	
	A			August	28th		Novemb	er 6th
	ARIZONA							
	ARIZONA DISTRICT 1							
(<u>)</u>			D	64,114	100.00%		143,240	53.83
(I)	DISTRICT 1	Party Votes:	D D	64,114 64,114	100.00%		143,240	53.83
()	DISTRICT 1	Party Votes:			100.00% 43.74%		143,240 122,784	
I)	DISTRICT 1 O'Halleran, Tom Rogers, Wendy Smith, Steve	Party Votes:	D	64,114				53.83 46.14
I)	DISTRICT 1 O'Halleran, Tom Rogers, Wendy	Party Votes:	D R	64,114 30,180	43.74%			

202

202 133,308 100.00%

0.02%

65

266,089

W

Party Votes: LIB District Votes:

W(LIB)

Shock, David

Doko, Zhani

OF VOTES %

PARTY

RUNOFF

GENERAL

313,064

#OF VOTES % **#OF VOTES** %

ELECTION TYPE:

CANDIDATE NAME

ARIZONA (Continued	d)		August	28th	Novemb	er 6th
DISTRICT 2						
Peterson, Lea Marquez		R	23,571	34.15%	133,083	45.24%
Martin, Brandon		R	19,809	28.70%		
Welch, Casey		R	14,499	21.01%		
Morales, Daniel Romero, J	r.	R	11,135	16.13%		
	Party Votes:	R	69,014			
Kirkpatrick, Ann		D	33,938	41.85%	161,000	54.73%
Heinz, Matt		D	23,992	29.59%		
Matiella, Maria "Mary"		D	7,606	9.38%		
Wheeler, Bruce		D	6,814	8.40%		
Kovacs, Billy		D	5,350	6.60%		
Sherry, Barbara		D	2,074	2.56%		
Yuksel, Yahya		D	1,319	1.63%		
	Party Votes:	D	81,093			
Flayer, Jordan		W			50	0.02%
Grable, Melissa		W			19	0.01%
	District Votes:		150,107		294,152	
DISTRICT 3						
Grijalva, Raúl		D	45,186	99.82%	114,650	63.87%
Garcia, Joshua		W(D)	81	0.18%	,	
,	Party Votes:	D	45,267			
Pierson, Nicolas "Nick"	J	R	13,090	49.87%	64,868	36.13%
Arellano, Sergio		R	7,400	28.19%	- 1,	
San Miguel, Edna		R	5,756	21.93%		
~:8, —	Party Votes:	R	26,246			
	District Votes:		71,513		179,518	
DISTRICT 4						
Gosar, Paul		R	94,092	100.00%	188,842	68.17%
	Party Votes:	R	94,092			
Brill, David		D	19,048	52.40%	84,521	30.51%
DiSanto, Delina		D	17,256	47.47%		
Perez, Ana Maria		W(D)	49	0.13%		
	Party Votes:	D	36,353			
Knauer, Haryaksha Gregor		GRE	323	100.00%	3,672	1.33%
	Party Votes:	GRE	323			
	District Votes:		130,768		277,035	
DISTRICT 5		_	0.1.1.0	100.00		
Biggs, Andy		R	86,418	100.00%	186,037	59.42%
	Party Votes:	R	86,418			
Greene, Joan		D	27,222	59.32%	127,027	40.58%
Torres, Jose		D	18,671	40.68%		
	Party Votes:	D	45,893			

132,311

District Votes:

RUNOFF

GENERAL

ELECTION TYPE:

	ELECTION TYPE:			PKIMAKY		RUNOFF	GENERAL	
(CANDIDATE NAME		PARTY	# OF VOTES	S %	# OF VOTES %	# OF VOTES	%
P	ARIZONA (Continued	1)		August 2	28th		Novemb	er 6th
D	DISTRICT 6							
	chweikert, David		R	83,406	100.00%		173,140	55.19
	,	Party Votes:	R	83,406			,	
N	Malik, Anita	•	D	22,666	42.21%		140,559	44.8
R	Ross, Heather		D	20,203	37.63%			
N	AcFadden, Garrick		D	10,825	20.16%			
		Party Votes:	D	53,694				
		District Votes:		137,100			313,699	
D	DISTRICT 7							
	Gallego, Ruben		D	32,231	74.80%		113,044	85.6
	Airanda, Catherine		D	10,856	25.20%		,	
	,	Party Votes:	D	43,087				
S	wing, Gary	•	RE)/GRE	13	100.00%		18,706	14.1
	Bond, James "007," IV	`	W				301	0.2
		Party Votes:	GRE	13				
		District Votes:		43,100			132,051	
D	DISTRICT 8							
	esko, Debbie #		R	73,776	77.17%		168,835	55.4
	Dowling, Sandra E.		R	21,825	22.83%		,	
	2,	Party Votes:		95,601				
Τ	ipirneni, Hiral	•	D	52,215	100.00%		135,569	44.5
		Party Votes:	D	52,215				
Н	Iummel, Steven		W				13	0.0
#	Debbie Lesko was elected in a	special general election	on April 24,	2018, to fill the rem	nainder of Re	ep. Trent Franks' term.		
		District Votes:		147,816			304,417	
D	DISTRICT 9							
	tanton, Greg		D	59,066	100.00%		159,583	61.09
	, 8	Party Votes:	D	59,066			,	
F	Ferrara, Stephen L.	•	R	31,006	59.92%		101,662	38.9
	Giles, Dave		R	16,722	32.31%			
В	Baroness Von Behr, Irina		R	4,020	7.77%			
		Party Votes:		51,748				
		District Votes:		110,814			261,245	
		Total State Votes:		1,056,837			2,341,270	
	ARKANSAS			May 22	2nd		Novemb	er 6th
	DISTRICT 1							
	Crawford, Rick		R	Unopposed			138,757	68.9
	Desai, Chintan		D	Unopposed			57,907	28.7
P	resley, Elvis	D' - 1 - 77 -	LIB				4,581	2.23
		District Votes:					201,245	

RUNOFF

GENERAL

ELECTION TYPE:

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES # OF VOTES % May 22nd November 6th **ARKANSAS** (Continued) **DISTRICT 2** (I) Hill, French R Unopposed 132,125 52.13% Tucker, Clarke D 23,325 57.82% 116,135 45.82% Combs, Gwen D 8.188 20.30% Spencer, Paul J. D 5,063 12.55% Dunkley, Jonathan D 3,768 9.34% Party Votes: D 40,344 Swafford, Joe Ryne LIB 5,193 2.05% District Votes: 40,344 253,453 **DISTRICT 3** (I) Womack, Steve R 47,757 84.16% 148,717 64.74% Ryerse, Robb R 8,988 15.84% Party Votes: R 56,745 Mahony, Josh D 74,952 32.63% Unopposed Kalagias, Michael J. LIB 5,899 2.57% W Tate, Jason 0.06% 140 District Votes: 229,708 56,745 **DISTRICT 4** (I) Westerman, Bruce R 40,201 79.84% 136,740 66.74% 20.16% Caldwell, Randy R 10,151 50,352 Party Votes: R Shamel, Hayden Catherine D 63,984 31.23% Unopposed Canada, Tom LIB 3,952 1.93% Martin, Susan Ann W 216 0.11% District Votes: 50,352 204,892 **Total State Votes:** 147,441 889,298 **CALIFORNIA** June 5th* November 6th **DISTRICT 1** (I) La Malfa, Doug R 98.354 51.66% 160,046 54.89% Denney, Audrey D 34,121 17.92% 131,548 45.11% Holcombe, Jessica Jones D 22,306 11.72% Walters, Marty D 16,032 8.42% Cheadle, Gregory Edward R 11,660 6.12% Peterson, David D 5,707 3.00% Elbinger, Lewis **GRE** 2,191 1.15% District Votes: 190,371 291,594 **DISTRICT 2** Huffman, Jared W. D 144,005 72.48% 243,081 77.01% (I) Mensing, Dale K. R 41,608 20.94% 72,576 22.99% Caffrey, Andy D 13,072 6.58% District Votes: 198,685 315,657 **DISTRICT 3** D (I) Garamendi, John 74,552 53.59% 134,875 58.07% Schaupp, Charlie R 58,598 42.12% 97,376 41.93% 5,971 Puett, Kevin D 4.29% District Votes: 139,121 232,251 -41-

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	CALIFORNIA (Contin	ued)		June 5	5th*	Novem	ber 6th
	DISTRICT 4						
(I)	McClintock, Tom		R	109,679	51.84%	184,401	54.13%
	Morse, Jessica		D	42,942	20.30%	156,253	45.87%
	Bateson, Regina		D	26,303	12.43%		
	White, Mitchell		R	14,433	6.82%		
	Calderon, Roza		D	13,621	6.44%		
	Lawton, Robert	District Votes:	D	4,593 211,571	2.17%	340,654	
	DISTRICT 5			<u> </u>			
(I)	Thompson, Mike		D	121,428	79.33%	205,860	78.87%
. /	Mills, Anthony		NOP	13,538	8.84%	55,158	21.13%
	Palsson, Nils		NOP	12,652	8.27%		
	Kishineff, Jason		GRE	5,458	3.57%		
		District Votes:		153,076		261,018	
-	DISTRICT 6		_		0= 0=-		
(I)	Matsui, Doris		D	99,789	87.85%	162,411	80.43%
	Jefferson, Jrmar		D D	13,786	12.14%	39,528	19.57%
	Nwobi, Ralph	District Votes:	W(D)	9 113,584	0.01%	201,939	
		District votes.		113,304		201,737	
_	DISTRICT 7		_				
(I)	Bera, Ami		D	84,776	51.65%	155,016	55.04%
	Grant, Andrew		R	51,221	31.21%	126,601	44.96%
	Barash, Yona Richardson, Robert		R	22,845	13.92%		
	Christian "Chris"		GRE	3,183	1.94%		
	Claytor, Reginald H.		NOP	2,095	1.28%		
		District Votes:		164,120	-1	281,617	
	DISTRICT 8						
(I)	Cook, Paul		R	44,482	40.76%	102,415	59.97%
	Donnelly, Tim		R	24,933	22.85%	68,370	40.03%
	Doyle, Marjorie "Marge"		D	23,675	21.69%		
	Ramirez, Rita		D	10,990	10.07%		
	O'Donnell, Ronald J.		D	5,049	4.63%	.=. =	
		District Votes:		109,129		170,785	
(T)	DISTRICT 9		-	~~ · · · · · ·	50 4 504	440.444	# c 100/
(I)	McNerney, Jerry		D	55,923	53.16%	113,414	56.49%
	Livengood, Marla		R	43,242	41.10%	87,349	43.51%
	Tsarnas, Mike A.	District Votes:	AIP	6,038 105,203	5.74%	200,763	
		District votes.		103,203			
	DISTRICT 10		_				
(T)	Harder, Josh		D	20,742	17.04%	115,945	52.25%
(I)	Denham, Jeff		R	45,719	37.55%	105,955	47.75%
	Howze, Ted D.		R	17,723	14.56%		
	Eggman, Michael		D D	12,446	10.22% 9.18%		
	Madueño, Virginia Zwahlen, Sue		D D	11,178 9,945	9.18% 8.17%		
	Barkley, Michael J. "Mike"		D D	9,943 2,904	2.39%		
	Nygard, Dotty		D	1,100	0.90%		
	1. J gara, Dony	District Votes:	D	121,757	0.2070	221,900	
				-42-			

-42-

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	CALIFORNIA (Conti	inued)	June 5	5th*	Novemb	er 6th
	DISTRICT 11					
(I)	DeSaulnier, Mark	D	107,115	68.28%	204,369	74.13%
	Fitzgerald, John	R	36,279	23.13%	71,312	25.87%
	Lytton, Dennis	D	8,695	5.54%		
	Wood, Chris	NOP	4,789	3.05%		
		District Votes:	156,878		275,681	
	DISTRICT 12					
(I)	Pelosi, Nancy	D	141,365	68.50%	275,292	86.82%
	Remmer, Lisa	R	18,771	9.10%	41,780	13.18%
	Buttar, Shahid	D	17,597	8.53%		
	Jaffe, Stephen	D	12,114	5.87%		
	Khojasteh, Ryan A.	D	9,498	4.60%		
	Hermanson, Barry	GRE	4,217	2.04%		
	Goldstein, Michael	NOP	2,820	1.37%	217.072	
		District Votes:	206,382		317,072	
	DISTRICT 13					
(I)	Lee, Barbara	D	159,751	99.33%	260,580	88.38%
	Wells, Laura	W(GRE)/GRE	832	0.52%	34,257	11.62%
	Solnordal, Jeanne Marie	W(R)	178	0.11%		
	Eyer, James M.	W(LIB)	39	0.02%		
	Joiner, Lanenna	W(NOP)	26	0.02%		
	May, Vincent	W(AIP) District Votes:	3 160,829	0.00%	294,837	
		District votes.	100,629		294,037	
	DISTRICT 14	_				
(I)	Speier, Jackie	D	123,900	79.45%	211,384	79.22%
	Osmeña, Cristina	R	32,054	20.55%	55,439	20.78%
		District Votes:	155,954		266,823	
	DISTRICT 15					
(I)	Swalwell, Eric	D	90,971	70.49%	177,989	72.97%
	Peters, Rudy L., Jr.	R	33,771	26.17%	65,940	27.03%
	St. John, Brendan	R	4,322	3.35%	242.020	
		District Votes:	129,064		243,929	
	DISTRICT 16					
(I)	Costa, Jim	D	39,527	52.98%	82,266	57.55%
	Heng, Elizabeth	R	35,080	47.02%	60,693	42.45%
		District Votes:	74,607		142,959	
	DISTRICT 17					
(I)	Khanna, Ro	D	72,676	61.98%	159,105	75.35%
	Cohen, Ron	R	26,865	22.91%	52,057	24.65%
	Tran, Khanh	D	8,455	7.21%		
	Forbes, Stephen	D	6,259	5.34%		
	Watson, Kennita	LIB	2,997	2.56%		
		District Votes:	117,252		211,162	
	DISTRICT 18					
(I)	Eshoo, Anna G.	D	133,993	73.43%	225,142	74.49%
	Russell, Christine	R	42,692	23.39%	77,096	25.51%
	Fredrich, John Karl	NOP	5,803	3.18%		
		District Votes:	182,488		302,238	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	CALIFORNIA (Conti	nued)		June 5	ith*	Noven	ıber 6th
	DISTRICT 19						
(I)	Lofgren, Zoe		D	97,096	99.02%	162,496	73.75%
	Aguilera, Justin James	•	W(R)/R	792	0.81%	57,823	26.25%
	Ryan, Karl		W(R)	160	0.16%		
	Ornelas, Robert		W(AIP)	7	0.01%		
		District Votes:		98,055		220,319	
	DISTRICT 20						
(I)	Panetta, Jimmy		D	102,828	80.67%	183,677	81.37%
	Kabat, Ronald Paul		NOP	19,657	15.42%	42,044	18.63%
	Deitch, Douglas		D	4,956	3.89%		
	Clark, Casey K.		W(R)	20	0.02%		
	•	District Votes:		127,461		225,721	
	DISTRICT 21						
	Cox, TJ		D	20,293	37.18%	57,239	50.38%
(I)	Valadao, David		R	34,290	62.82%	56,377	49.62%
		District Votes:		54,583		113,616	
	DISTRICT 22						
(I)	Nunes, Devin G.		R	70,112	57.56%	117,243	52.72%
	Janz, Andrew		D	38,596	31.69%	105,136	47.28%
	Bliatout, Bobby		D	6,002	4.93%		
	Franco, Ricardo "Rico"		D	4,365	3.58%		
	Carroll, Brian T.		NOP	1,591	1.31%		
	Merryman, Bill		LIB	1,137	0.93%		
		District Votes:		121,803		222,379	
	DISTRICT 23						
(I)	McCarthy, Kevin		R	81,633	68.79%	131,113	63.72%
	Matta, Tatiana		D	14,935	12.59%	74,661	36.28%
	Reed, Wendy		D	11,974	10.09%		
	Barro, Mary Helen		D	6,363	5.36%		
	Davis, James		NOP	2,076	1.75%		
	Wilson, Kurtis		D	1,691	1.42%		
		District Votes:		118,672		205,774	
	DISTRICT 24						
(I)	Carbajal, Salud		D	94,558	53.59%	166,550	58.56%
	Fareed, Justin		R	64,177	36.37%	117,881	41.44%
	Woody, Michael Erin		R	17,715	10.04%		
		District Votes:		176,450		284,431	
	DISTRICT 25						
	Hill, Katie		D	24,507	20.69%	133,209	
(I)	Knight, Steve		R	61,411	51.85%	111,813	45.63%
	Caforio, Bryan		D	21,821	18.42%		
	Phoenix, Jess Pelaez		D	7,549	6.37%		
	Pallant, Mary	.	D	3,157	2.67%		
		District Votes:		118,445		245,022	

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	CALIFORNIA (Contin	nued)		June 5	5th*	Novemb	er 6th
	DISTRICT 26						
(I)	Brownley, Julia		D	72,764	54.11%	158,216	61.94%
	Sabato, Antonio, Jr.		R	30,107	22.39%	97,210	38.06%
	Burum, Jeffrey D.		R	26,656	19.82%		
	Nelson, John		D	4,959	3.69%		
		District Votes:		134,486		255,426	
	DISTRICT 27	_					
(I)	Chu, Judy		D	86,932	83.49%	160,504	79.21%
	Witt, Bryan		D	17,186	16.51%	42,132	20.79%
		District Votes:		104,118		202,636	
	DISTRICT 28						
(I)	Schiff, Adam B.		D	94,249	73.50%	196,662	78.37%
. ,	Nalbandian, Johnny J.		R	26,566	20.72%	54,272	21.63%
	Genovese, Sal		D	7,409	5.78%		
		District Votes:		128,224		250,934	
	DISTRICT 29						
(I)	Cardenas, Tony		D	43,579	66.72%	124,697	80.61%
(-)	Bernal, Benito Benny		R	11,353	17.38%	29,995	19.39%
	Shammas, Joseph "Joe"		D	5,278	8.08%	_,,,,,	
	Dueñas, Angelica Maria		GRE	4,164	6.37%		
	Rey, Juan		NOP	944	1.45%		
		District Votes:		65,318		154,692	
	DISTRICT 30						
(I)	Sherman, Brad		D	80,038	62.30%	191,573	73.40%
` '	Reed, Mark S.		R	35,046	27.28%	69,420	26.60%
	Rab, Raji		D	6,753	5.26%		
	Pelzer, Jon		D	6,642	5.17%		
		District Votes:		128,479		260,993	
	DISTRICT 31						
(I)	Aguilar, Pete		D	41,337	45.90%	110,143	58.74%
` '	Flynn, Sean		R	40,622	45.10%	77,352	41.26%
	Ahmed, Kaisar		D	8,108	9.00%	,	
		District Votes:		90,067		187,495	
	DISTRICT 32	_					
(I)	Napolitano, Grace Flores		D	56,674	99.92%	121,759	68.78%
(-)	Scott, Joshua M.		W(R)/R	42	0.07%	55,272	31.22%
	De La Fuente, Ricardo		W(D)	1	0.00%	,	
		District Votes:	. ,	56,717		177,031	
	DISTRICT 33						
(I)	Lieu, Ted W.		D	100,581	61.71%	219,091	70.03%
(1)	Wright, Kenneth Weston		R	48,985	30.05%	93,769	29.97%
	Rodgers, Emory P.		D	13,435	8.24%	,,,,,,	
		District Votes:		163,001		312,860	
	DISTRICT 34						
(I)	Gomez, Jimmy		D	54,661	78.70%	110,195	72.54%
(1)	Mejia, Kenneth		GRE	8,987	12.94%	41,711	27.46%
	McArdle, Angela Elise		LIB	5,804	8.36%	71,/11	27.70/0
	Holo, I higola Dilbo	District Votes:	2.12	69,452	0.5070	151,906	
				-45-			

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	CALIFORNIA (Contin	nued)		June 5	ith*	Novem	iber 6th
	DISTRICT 35						
(I)	Torres, Norma J.		D	32,474	51.17%	103,420	69.40%
	Valiente, Christian Leonel		R	21,572	33.99%	45,604	30.60%
	Baca, Joe		D	9,417	14.84%		
		District Votes:		63,463		149,024	
	DISTRICT 36						
(I)	Ruiz, Raul		D	65,554	55.03%	122,169	59.02%
(-)	Pelzer, Kimberlin Brown		R	27,648	23.21%	84,839	40.98%
	Ball, Dan		R	9,312	7.82%	0.,009	1015070
	Hassett, Douglas		R	6,001	5.04%		
	Wolkowicz, Stephan J.		R	5,576	4.68%		
	Bentley, Robert		R	5,030	4.22%		
	•	District Votes:		119,121		207,008	
	DISTRICT 37						
(I)	Bass, Karen		D	99,118	89.18%	210,555	89.08%
	Bassilian, Ron J.		R	12,020	10.82%	25,823	10.92%
		District Votes:		111,138		236,378	
	DISTRICT 38						
(I)	Sánchez, Linda T.		D	54,691	62.67%	139,188	68.85%
	Downing, Ryan		R	32,584	37.33%	62,968	31.15%
		District Votes:		87,275		202,156	
	DISTRICT 39						
	Cisneros, Gil		D	27,469	19.42%	126,002	51.56%
	Kim, Young		R	30,019	21.22%	118,391	48.44%
	Liberatore, Phil		R	20,257	14.32%		
	Thorburn, Andy		D	12,990	9.18%		
	Nelson, Shawn		R	9,750	6.89%		
	Huff, Bob		R	8,699	6.15%		
	Jammal, Sam		D	7,613	5.38%		
	Tran, Mai Khanh		D	7,430	5.25%		
	Lee, Herbert H.		D	5,988	4.23%		
	Vargas, Steven C.		R	4,144	2.93%		
	Leggett, Suzi Park		D	2,058	1.45%		
	Cullum, John J.		R	1,747	1.24%		
	Schatzle, Karen Lee		NOP	903	0.64%		
	Cox, Steve		NOP	856	0.61%		
	Sarega, Andrew		R	823	0.58%		
	Alexander, Sophia J.		AIP	523	0.37%		
	Alemayhu, Ted M.	District Votes:	AIP	176 141,445	0.12%	244,393	
	DISTRICT 40						
(T)	DISTRICT 40 Roybal-Allard, Lucille		D	35,636	80.30%	93,938	77.35%
(I)	Barragan, Rodolfo Cortes		GRE	8,741	19.70%	27,511	22.65%
	Dairagan, Kouono Cortes	District Votes:	UKE	8,741 44,377	17./0%	121,449	22.03%
	DISTRICT 41					<u> </u>	
(I)	Takano, Mark		D	45,585	58.48%	108,227	65.10%
(1)	Smith, Aja		R	32,360	41.52%	58,021	34.90%
	omui, aja	District Votes:	K	77,945	T1. J2/0	166,248	JT.7U/0

RUNOFF

GENERAL

ELECTION TYPE:

	CANDIDATE NAME		PARTY	# OF VOTES	%	# OF VOTES % # OI	F VOTES	<u>%</u>
	CALIFORNIA (Conti	inued)		June 5t	h*		Noveml	oer 6th
	DISTRICT 42							
(I)	Calvert, Ken		R	70,289	60.78%	1	131,040	56.50%
	Peacock, Julia C.		D	30,237	26.14%		100,892	43.50%
	Quintero, Norman		D	9,540	8.25%			
	Woody, Matt		NOP	5,587	4.83%	•		
		District Votes:		115,653			231,932	
	DISTRICT 43							
(I)	Waters, Maxine		D	63,908	72.35%		152,272	77.67%
	Navarro, Omar		R	12,522	14.18%		43,780	22.33%
	DeMartini, Frank T.		R	6,156	6.97%	•		
	Duterte, Edwin P.		R	3,673	4.16%	1		
	Zuniga, Miguel Angel		GRE	2,074	2.35%	1		
		District Votes:		88,333			196,052	
	DISTRICT 44							
I)	Barragán, Nanette Diaz		D	39,453	65.51%		97,944	68.34%
	Brown, Aja L.		D	10,257	17.03%		45,378	31.66%
	Saavedra, Jazmina		R	6,153	10.22%			
	Dash, Stacey		R	4,361	7.24%			
		District Votes:		60,224			143,322	
	DISTRICT 45							
	Porter, Katie		D	34,078	20.29%	1	158,906	52.05%
(I)	Walters, Mimi		R	86,764	51.66%		146,383	47.95%
	Min, Dave		D	29,979	17.85%			
	Forde, Brian		D	10,107	6.02%			
	Graham, John		NOP	3,817	2.27%			
	Hamadanchy, Kia	District Votes:	D	3,212 167,957	1.91%	1	305,289	
		District votes.		107,937			303,269	
	DISTRICT 46		_					
(I)	Correa, Lou		D	43,700	62.24%		102,278	69.15%
	Lambert, Russell Rene		R	22,770	32.43%		45,638	30.85%
	Rushman, Ed		NOP	2,313	3.29%			
	Johnson, Will	District Votes:	NOP	1,425 70,208	2.03%		147,916	
	DICTRICT 45			,			, , 2 2 3	
T)	DISTRICT 47		D	70.520	60 620/		142 254	6/1 0/0
(I)	Lowenthal, Alan Briscoe, John		D R	70,539 25,122	60.63% 21.59%		143,354 77,682	64.86% 35.14%
	Clifford, David Michael		R R	25,122 20,687	21.39% 17.78%		11,082	33.14%
			r.					

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

CALIFORNIA (Continued)		June 5th*			November 6th		
DISTRICT 48							
Rouda, Harley		D	30,099	17.30%	157,837	53.55%	
Rohrabacher, Dana		R	52,737	30.30%	136,899	46.45%	
Keirstead, Hans		D	29,974	17.22%			
Baugh, Scott		R	27,514	15.81%			
Siddiqui, Omar A.		D	8,658	4.98%			
Gabbard, John		R	5,664	3.25%			
Payne, Rachel		D	3,598	2.07%			
Martin, Paul		R	2,893	1.66%			
Sandman, Shastina		R	2,762	1.59%			
Kotick, Michael		D	2,606	1.50%			
Oatman, Laura		D	2,412	1.39%			
Schaarsmith, Deanie		D	1,433	0.82%			
Zarkades, Tony		D	1,281	0.74%			
Reiser, Brandon		LIB	964	0.55%			
Onufrei, Stelian		R	739	0.42%			
Kensinger, Kevin		NOP	690	0.40%			
	District Votes:		174,024		294,736		
DISTRICT 49							
Levin, Mike		D	31,850	17.49%	166,453	56.429	
Harkey, Diane L.		R	46,468	25.52%	128,577	43.589	
Jacobs, Sara		D	28,778	15.80%			
Applegate, Doug		D	23,850	13.10%			
Gaspar, Kristin		R	15,467	8.49%			
Chávez, Rocky J.		R	13,739	7.55%			
Kerr, Paul G.		D	8,099	4.45%			
Maryott, Brian		R	5,496	3.02%			
Schmitt, Mike		R	2,379	1.31%			
Schoonover, Joshua		R	1,362	0.75%			
Nordal, Craig A.		R	1,156	0.63%			
Medway, David		R	1,066	0.59%			
Pendleton, Robert		NOP	905	0.50%			
St. John, Danielle		GRE	690	0.38%			
Hancock, Joshua L.		LIB	552	0.30%			
Mills, Jordan P.		PAF	233	0.13%			
.,	District Votes:		182,090		295,030		
DISTRICT 50							
Hunter, Duncan		R	69,563	47.43%	134,362	51.729	
Campa-Najjar, Ammar		D	25,799	17.59%	125,448	48.289	
Wells, Bill		R	18,951	12.92%			
Butner, Josh		D	18,944	12.92%			
Malloy, Patrick		D	8,607	5.87%			
Sayed, S. "Shamus"		R	3,079	2.10%			
Kahle, Richard		NOP	1,714	1.17%			
	District Votes:		146,657		259,810		

OF VOTES

PARTY

RUNOFF

OF VOTES

GENERAL

OF VOTES %

12,184,522

ELECTION TYPE:

CANDIDATE NAME

June 5th* **CALIFORNIA** (Continued) November 6th **DISTRICT 51** (I) D 109,527 71.20% Vargas, Juan 50,132 64.01% Hidalgo, Juan M., Jr. R 11,979 44,301 28.80% 15.30% Renison, John R., Jr. R 10,972 14.01% Mercado, Juan Carlos "Charlie" NOP 2,452 3.13% **NOP** Mitchell, Kevin 1,473 1.88% Fuentes, Louis A. 1,310 1.67% R District Votes: 153,828 78,318 **DISTRICT 52** (I) D Peters, Scott 98,744 59.04% 188,992 63.85% Qudrat, Omar R 25,530 15.26% 107,015 36.15% Veltmeyer, James R 19,040 11.38% Casara, Danny R 7,680 4.59% Allman, Michael R 6,561 3.92% Horst, John R 5,664 3.39% R Cullen, Jeffrey 4,027 2.41% District Votes: 167,246 296,007 **DISTRICT 53** (I) Davis, Susan A. D 93,051 64.06% 185,667 69.07% Murtaugh, Morgan R 20,827 83,127 30.93% 14.34% Mendoza, Matt R 19,710 13.57% Kane, Shawn Gino R 5,319 3.66% Kim, Bryan NOP 3,460 2.38% Goda, Brett A. R 2,898 1.99% District Votes: 145,265 268,794

6,602,489

Total State Votes:

	COLORADO			June 2	26th	November 6th		
	DISTRICT 1							
(I)	DeGette, Diana		D	91,102	68.24%	272,886	73.81%	
	Rao, Sairo		D	42,398	31.76%			
		Party Votes:	D	133,500				
	Stockham, Charles Casper		R	29,933	100.00%	85,207	23.05%	
		Party Votes:	R	29,933				
	Doane, Raymond Anthony		LIB			11,600	3.14%	
	Lopez, Miguel		W			22	0.01%	
		District Votes:		163,433		369,715		

^{*} California utilizes a "Top Two" primary election system in which the top two vote-getters in the primary election advance to the general election regardless of party affiliation.

ELECTION TYPE:	olo e.s. Hoese e	PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %
COLORADO (Continued)		June 26th		November 6th

	COLORADO (Continued)			June 2	26th	Nove	ember 6th
	DISTRICT 2						
	Neguse, Joe		D	76,829	65.74%	259,6	08 60.27%
	Williams, Mark		D	40,044	34.26%		
		Party Votes:	D	116,873			
	Yu, Peter	•	R	45,970	100.00%	144,9	01 33.64%
		Party Votes:	R	45,970			
	Thomas, Nick	·	IND			16,3	56 3.80%
	Barris, Roger		LIB			9,7	
	Alumbaugh, Kevin		W				51 0.04%
	3 ,	District Votes:		162,843		430,7	
	DISTRICT 3						
(I)	Tipton, Scott R.		R	66,854	100.00%	173,2	05 51.52%
	_	Party Votes:	R	66,854			
	Bush, Diane Mitsch	·	D	44,809	64.08%	146,4	26 43.55%
	Hanlon, Karl		D	19,368	27.70%		
	Menconi, Arn		D	5,754	8.23%		
		Party Votes:	D	69,931			
	Malarsie, Mary	•	IND			10,8	31 3.22%
	Kent, Gaylon		LIB			5,7	
	Swing, Gary		W				9 0.00%
	Lohmiller, Bruce		W				3 0.00%
	,	District Votes:		136,785		336,2	
	DISTRICT 4						
(I)	Buck, Ken		R	85,290	100.00%	224,0	38 60.61%
		Party Votes:	R	85,290			
	McCormick, Karen	-	D	37,120	64.68%	145,5	44 39.38%
	Kohne, Chase		D	20,269	35.32%		
		Party Votes:	D	57,389			
	Vigil, John B.		W				26 0.01%
	Weil, Richard Lyons		W				12 0.00%
		District Votes:		142,679		369,6	20
	DISTRICT 5						
(I)	Lamborn, Doug		R	54,974	52.16%	184,0	02 57.02%
	Glenn, Darryl		R	21,479	20.38%		
	Hill, Owen		R	19,141	18.16%		
	Rhea, Bill		R	6,167	5.85%		
	Stevens, Tyler		R	3,643	3.46%		
	•	Party Votes:	R	105,404			
	Spaulding, Stephany Rose	•	D	45,466	99.92%	126,8	48 39.31%
	Murphy, Marcus		W(D)	38	0.08%	,	
	* *·	Party Votes:	D	45,504			
	Randall, Douglas	•	LIB	,		11,7	95 0.00%
	Furstenberg, Lori		W				55 0.02%
	Croom, John		W				16 0.00%
	,	District Votes:		150,908		322,7	

	ELECTION TYPE:	2018 U.S. I	HOUSE C	F REPRESEI PRIMARY			GENERAL	
	CANDIDATE NAME		PARTY	# OF VOTE			OF VOTES	%
	Coronino			1 2	<i>(</i> 1)		NT.	
	COLORADO (Continu	ied)		June 2	otn		Novem	ber 6th
	DISTRICT 6							
	Crow, Jason		D	49,851	65.93%		187,639	54.10%
	Tillemann, Levi		D	25,757	34.07%			
		Party Votes:	D	75,608				
(I)	Coffman, Mike		R	56,703	100.00%		148,685	42.87%
		Party Votes:	R	56,703				
	Martin, Kat		LIB				5,886	1.70%
	Chapin, Dan		UN				4,607	1.33%
	Allen, Christopher		W				5	0.00%
		District Votes:		132,311			346,822	
	DISTRICT 7							
(I)	Perlmutter, Ed		D	81,991	100.00%		204,260	60.42%
` '	, ,	Party Votes:	D	81,991			- ,	
	Barrington, Mark		R	46,028	100.00%		119,734	35.42%
	zamgrom, man	Party Votes:	R	46,028	100.0070		115,70	001.270
	Nackerud, Jennifer	runey voces.	LIB	.0,020			14,012	4.14%
	Zorn, Steve		W				45	0.01%
	Haughey, Michael		W				16	0.00%
	Haughey, Michael	District Votes:	**	128,019			338,067	0.0070
	r	Total State Votes:		1,016,978			2,513,906	
	CONNECTICUT			August 1	14th*		Novem	ber 6th
	DICTRICT 1							
(T)	DISTRICT 1 Larson, John B.					Combined Parties:	175,087	63.87%
(I)	Larson, John B.		D	*		Combined Parties:		
	*		D	**			[166,155]	[60.61%]
	Larson, John B.		WF	*			[8,932]	[3.26%]
	Nye, Jennifer T.		R	Ψ.			96,024	35.03%
	McCormick, Thomas	District Votes:	GRE				3,029	1.10%
		District votes:					274,140	
	DISTRICT 2							
(I)	Courtney, Joe					Combined Parties:	179,731	62.17%
	Courtney, Joe		D	*			[167,659]	[57.99%]
	Courtney, Joe		WF				[12,072]	[4.18%]
	Postemski, Danny, Jr.		R	*			102,483	35.45%
	Slawson, Alton Clayton, III		R					
	Bicking, Michelle Louise		GRE				3,595	1.24%
	Reale, Daniel		LIB				3,305	1.14%
		District Votes:					289,114	
(T)	DISTRICT 3					Combined Dec	174 570	(4 (00)
(I)	DeLauro, Rosa L.		W			Combined Parties:	174,572	64.60%
	DeLauro, Rosa L.		WF				[11,361]	[4.20%]
	DeLauro, Rosa L.		D	*			[163,211]	[60.40%]
	Anderson, Bryan		D				A =	07.10=
	Cadena, Angel	D' 1 . 77 .	R	*			95,667	35.40%
		District Votes:					270,239	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY # OF VOTES % # OF VOTES % # OF VOTES %

	CONNECTICUT (C	Continued)		August	14th*		Novem	ber 6th
	DISTRICT 4							
(I)	Himes, Jim		D	*			168,726	61.21%
	Arora, Harry					Combined Parties:	106,921	38.79%
	Arora, Harry		R	*			[103,175]	[37.43%]
	Arora, Harry		IP				[3,746]	[1.36%]
	Peng, Yusheng		W				4	0.00%
		District Votes:					275,651	
	DISTRICT 5						•	
	Hayes, Jahana					Combined Parties:	151,225	55.87%
	Hayes, Jahana		WF				[8,324]	[3.08%]
	Hayes, Jahana		D	24,693	62.27%		[142,901]	[52.80%]
	Glassman, Mary Messina		D *	14,964	37.73%			
	Sanchez, Emmanuel		D					
		Party Votes:	D	39,657				
	Santos, Manny					Combined Parties:	119,426	44.12%
	Santos, Manny		IP				[4,280]	[1.58%]
	Santos, Manny		R*	16,816	52.39%		[115,146]	[42.54%]
	Corby-O'Neill, Ruby		R	8,419	26.23%			
	Du Pont, Richard		R	6,863	21.38%			
	Diangelo, Craig		R					
		Party Votes:	R	32,098				
	Pistone, John		W				13	0.00%
		District Votes:		71,755			270,664	
		Total State Votes:		71,755			1,379,808	

^{*} A candidate is endorsed by the party at the party convention. A primary election is only held if a qualified challenger to the party endorsed candidate receives 15% of the delegate votes on roll call at the convention and files for a primary, or, if after the convention, a challenger files a requisite number of petitions to qualify for primary ballot access. Otherwise, the party endorsed candidate is the nominee. The Republican conventions for candidates for the U.S. House of Representatives were held on May 11, 2018, and the Democratic conventions were held on May 14, 2018. An asterisk denotes the party's endorsed candidate.

	DELAWARE		September 6th			November 6th		
(I)	Rochester, Lisa Blunt	I	D	Unopposed		227,353	64.26%	
	Walker, Scott	I	R	19,573	53.00%	125,384	35.44%	
	Murphy, Lee	I	R	17,359	47.00%			
		Party Votes: I	R	36,932				
	Johnston, Paul A.	,	W			637	0.18%	
	Webb, Andrew C.	V	W			417	0.12%	
	Davis, Marvin	V	W			23	0.18%	
		Total State Votes:		36,932		353,814		

RUNOFF

GENERAL

ELECTION TYPE:

OF VOTES % **CANDIDATE NAME PARTY** # OF VOTES **%** # OF VOTES % DISTRICT OF COLUMBIA June 19th November 6th (I) Norton, Eleanor Holmes D 60,842 76.50% 199,124 87.04% Ford, Kim R. D 18,178 22.86% W(D) Scattered 515 0.65% Party Votes: 79,535 D Rimensnyder, Nelson F. 9,700 4.24% R Scattered W(R) 750 100.00% Party Votes: R 750 Stracuzzi, Natale "Lino" **DCG** 368 81.96% 8,636 3.77% Scattered W(DCG) 81 18.04% Party Votes: 449 DCG Cheeks, John IND 5,509 2.41% Majors, Bruce LIB 111 90.24% 4,034 1.76% W(LIB) Scattered 12 9.76% Party Votes: LIB 123 Scattered W 0.77% 1,766 Total Votes: 80,857 228,769 **FLORIDA** November 6th August 28th DISTRICT 1 (I) Gaetz, Matt R 64.80% 65,203 216,189 67.06% Dosev, Cris R 30,433 30.24% Mills, John R 4,992 4.96% Party Votes: R 100,628 D 22,422 60.48% Zimmerman, Jennifer M. 106,199 32.94% D Ehr, Phil 14,650 39.52% Party Votes: D 37,072 District Votes: 137,700 322,388 **DISTRICT 2** (I) Dunn, Neal R 199,335 67.44% Unopposed Rackleff, Bob D 29,395 50.79% 96,233 32.56% Peters, Brandon D 28,483 49.21% Party Votes: D 57,878 District Votes: 57,878 295,568 **DISTRICT 3** (I) Yoho, Ted R 54,848 76.27% 176,616 57.62% Sapp, Judson R 17,068 23.73% Party Votes: R 71,916 D 31.655 Hayes Hinson, Yvonne 59.50% 129,880 42.38% Wells, Tom D 17,663 33.20% Gosai, Dushyant Jethagir D 3,883 7.30% Party Votes: D 53,201 District Votes: 125,117 306,496

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	FLORIDA (Continued)			August	28th	Noveml	oer 6th
(I)	DISTRICT 4 Rutherford, John H. Selmont, George "Ges" Berrios, Joceline Bulger, Jason Michael Koniz, Gary L.		R D NPA NPA W	Unopposed Unopposed		248,420 123,351 7,155 2,321	65.16% 32.35% 1.88% 0.61% 0.00%
		District Votes:				381,249	
(I)	DISTRICT 5 Lawson, Al Brown, Alvin	Party Votes:	D D D	53,990 35,584 89,574	60.27% 39.73%	180,527	66.78%
	Fuller, Virginia	District Votes:	R	Unopposed 89,574		89,799 270,326	33.22%
	DISTRICT 6						
	Waltz, Michael Ward, John Costello, Fred		R R R	32,916 23,593 21,074	42.43% 30.41% 27.16%	187,891	56.31%
	Soderberg, Nancy Upchurch, John Sevigny, Stephen	Party Votes:	R D D	77,583 32,174 13,088 12,633	55.57% 22.61% 21.82%	145,758	43.69%
		Party Votes: District Votes:	D	57,895 135,478	21.02/0	333,649	
(T)	DISTRICT 7		Ъ	10.060	0.6.2107	102 112	57 600/
(I)	Murphy, Stephanie Richardson, Chardo	Party Votes:	D D D	49,060 7,846 56,906	86.21% 13.79%	183,113	57.69%
	Miller, Mike Sturgill, Scott Francois, Vennia	·	R R R	30,629 17,253 8,950	53.89% 30.36% 15.75%	134,285	42.31%
		Party Votes: District Votes:	R	56,832 113,738		317,398	
(I)	DISTRICT 8 Posey, Bill Patel, Sanjay		R D	Unopposed Unopposed		218,112 142,415	60.50% 39.50%
	r ator, sargay	District Votes:	D	Споррозеи		360,527	33.2070
	DISTRICT 9						
(I)	Soto, Darren Grayson, Alan	Party Votes:	D D D	36,586 18,528 55,114	66.38% 33.62%	172,172	58.02%
	Liebnitzky, Wayne	District Votes:	R	Unopposed 55,114		124,565 296,737	41.98%
	DISTRICT 10						402.25
(I)	Demings, Val Darius, Wade	Party Votes:	D D D	73,601 24,534 98,135	75.00% 25.00%	Unopposed	100.00%
	-	District Votes:		98,135			

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	FLORIDA (Continued)			August	28th	Novem	ber 6th
	DISTRICT 11						
(I)	Webster, Daniel		R	Unopposed		239,395	65.14%
	Cottrell, Dana		D	Unopposed		128,053	34.84%
	Saldana, Luis		W			58	0.02%
		District Votes:				367,506	
	DISTRICT 12						
(I)	Bilirakis, Gus Michael		R	Unopposed		194,564	58.09%
	Hunter, Chris		D	31,771	65.26%	132,844	39.66%
	Perenich, Stephen M.		D	9,308	19.12%		
	Tager, Robert Matthew		D	7,604	15.62%		
		Party Votes:	D	48,683			
	Purkis, Angelika	District Votes:	NPA	48,683		7,510 334,918	2.24%
		District votes.		46,063		334,916	
	DISTRICT 13						
(I)	Crist, Charlie		D	Unopposed		182,717	57.64%
	Buck, George		R	30,567	56.00%	134,254	42.36%
	Sostack, Brad		R	24,020	44.00%		
		Party Votes:	R	54,587		24 4 054	
		District Votes:		54,587		316,971	
	DISTRICT 14						
(I)	Castor, Kathy		D	Unopposed		Unopposed	100.00%
		District Votes:					
	DISTRICT 15						
	Spano, Ross		R	26,904	44.14%	151,380	53.02%
	Combee, Neil		R	20,590	33.78%	,	
	Harper, Sean		R	6,018	9.87%		
	Kushmer, Danny		R	4,067	6.67%		
	Shoemaker, Ed		R	3,379	5.54%		
		Party Votes:	R	60,958			
	Carlson, Kristen		D	24,498	53.35%	134,132	46.98%
	Learned, Andrew P.		D	14,509	31.60%		
	Peña, Raymond "Ray"		D	6,912	15.05%		
		Party Votes:	D	45,919			
	Johnson, Dave		W			15	0.01%
	Rabinowitz, Jeffrey G.		W			3	0.00%
	Bynzar, Alek	D	W	104055		2	0.00%
		District Votes:		106,877		285,532	
	DISTRICT 16						
(I)	Buchanan, Vern		R	Unopposed		197,483	54.56%
	Shapiro, David		D	34,807	54.69%	164,463	45.44%
	Schneider, Jan		D	28,834	45.31%		
		Party Votes:	D	63,641			
		District Votes:		63,641		361,946	

OF VOTES %

PARTY

RUNOFF

OF VOTES

GENERAL

OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

FLORIDA (Continued) August 28th November 6th **DISTRICT 17** Steube, Greg R 48,983 62.37% 193,326 62.26% Akins, Bill R 15,142 19.28% Gonzalez, Julio R 14,409 18.35% Party Votes: R 78,534 Ellison, Allen # D 117,194 37.74% Freeman, April # D 33,410 76.98% Pollard, Bill D 9,990 23.02% D 43,400 Party Votes: # Allen Ellison was selected by the party on October 1, 2018, to fill the vacancy on the general election ballot after the death of April Moore. District Votes: 121,934 310,520 **DISTRICT 18** R 55,527 (I) Mast. Brian 77.65% 185,905 54.30% Freeman, Mark R 8,096 11.32% Cummings, Dave R 7,888 11.03% Party Votes: R 71,511 Baer, Lauren D 35,028 60.30% 156,454 45.70% Keith, Pam D 23,064 39.70% Party Votes: D 58,092 District Votes: 129,603 342,359 **DISTRICT 19** (I) Rooney, Francis R 211,465 Unopposed 62.27% Holden, David D 24,405 67.94% 128,106 37.72% Truax, Todd James D 11,517 32.06% D 35,922 Party Votes: Pollard, Pete 36 0.01% District Votes: 35,922 339,607 **DISTRICT 20** D (I) Hastings, Alcee L. 52,628 73.79% 202,659 99.92% Cherfilus-McCormick, Sheila D 18,697 26.21% D 71,325 Party Votes: Bonner, Jay W 165 0.08% District Votes: 71,325 202,824 **DISTRICT 21** (I) Frankel, Lois D 100.00% Unopposed Unopposed District Votes: **DISTRICT 22** (I) Deutch, Ted D 54.236 86.53% 184,634 62.02% Fandl, Jeff D 8,441 13.47% Party Votes: D 62,677 Kimaz, Nicolas R 14,245 40.79% 113.049 37.98% Manjarres, Javier "Javi" R 11,925 34.15% Walters, Eddison R 8,749 25.06% R Party Votes: 34.919 District Votes: 97,596 297,683

	ELECTION TYPE:			PRIMARY		RUNOFF		GENERAL	
	CANDIDATE NAME		PARTY	# OF VOTES	%	# OF VOTES	%	# OF VOTES	%
	FLORIDA (Continued)			August 2	8th			Novem	ber 6th
	DISTRICT 23								
1	Wasserman Schultz, Debbie		D	Unopposed				161,611	58.48%
	Kaufman, Joseph "Joe"		R	11,659	44.70%			99,446	35.98%
	Reyes, Carlos J.		R	8,794	33.72%			,	
	Spalding, Carla		R	5,627	21.58%				
	1 0,	Party Votes:	R	26,080					
	Canova, Timothy A. "Tim"	•	NPA	,				13,697	4.96%
	Endriss, Don		NPA					1,612	0.58%
		District Votes:		26,080				276,366	
	DISTRICT 24								
	Wilson, Frederica S.		D	66,202	83.67%			Unopposed	100.00%
	De La Fuente, Ricardo		D	12,924	16.33%			Споррозес	
	20 20 1 00110, 110010	Party Votes:	_	79,126	10.00,0				
		District Votes:		79,126					
	DISTRICT 25								
	Diaz-Balart, Mario		R	Unopposed				128,672	60.45%
	Barzee Flores, Mary		D	Unopposed				84,173	39.55%
	, •	District Votes:						212,845	
	DISTRICT 26								
	Mucarsel-Powell, Debbie		D	21,002	63.45%			119,797	50.87%
	Grimes, Demetries Andrew		D	12,098	36.55%				
		Party Votes:	D	33,100					
	Curbelo, Carlos	•	R	29,508	83.98%			115,678	49.13%
	Faas, Souraya		R	5,629	16.02%			•	
	•	Party Votes:	R	35,137					
		District Votes:		68,237				235,475	

14,158

12,192

D

D

(I)

(I)

(I)

(I)

Shalala, Donna

Haggman, Matt

Richardson, David

Hepburn, Michael A.

Salazar, Maria Elvira

Barreiro, Bruno A.

Ohevzion, Michael

Adadi, Elizabeth

Sosa, Gina

Joli, Mayra

Peiro, Maria

Marks, Stephen

Chirino, Angie

31.91%

27.48%

130,743

51.76%

ELECTION TYPE:

RUNOFF

GENERAL

Party Votes: R		ELECTION TYPE:		PKIMAK	. I	KUNUFI		JENEKAL	
DISTRICT 1		CANDIDATE NAME	PARTY	# OF VOTI	ES % 7	# OF VOTES	S % # O	F VOTES	%
Carter, Earl L. "Buddy"		GEORGIA		May 2	22nd	July 2	24th	Novem	ber 6th
Party Votes: R 35,552 105,942 42 42 42 42 43 44 44		DISTRICT 1							
Ring, Lisa M.	I)	Carter, Earl L. "Buddy"	R	35,552	100.00%			144,741	57.74
Description Party Votes: Description		Party Votes	: R	35,552					
Party Votes: District Votes: District Votes:		Ring, Lisa M.	D	20,543	67.54%			105,942	42.26
District Votes 65,966 250,683		Seidman, Barbara A.	D	9,871	32.46%				
DISTRICT 2 Bishop, Sanford		Party Votes	: D	30,414					
Bishop, Sanford		District Votes	:	65,966				250,683	
Party Votes: D		DISTRICT 2							
Party Votes: D)	Bishop, Sanford	D	42,855	100.00%			136,699	59.65
Party Votes: District Votes: R 23,147 66,002 229,171		Party Votes	: D	42,855					
District Votes: 66,002 229,171		West, Herman, Jr.	R	23,147	100.00%			92,472	40.35
DISTRICT 3 Ferguson, Drew R		Party Votes	: R	23,147					
Ferguson, Drew R		District Votes	:	66,002				229,171	
Party Votes: R 14,948 25.63%		DISTRICT 3							
Party Votes: R 14,948 25.63%	(Ferguson, Drew	R	43,381	74.37%			191,996	65.53
Party Votes: R 58,329		=	R	14,948				ŕ	
Enderlin, Chuck		Party Votes	: R	58,329					
Party Votes: D 22,740 81,069 293,006				13,614	59.87%			101,010	34.47
District Votes: 81,069 293,006		Oliver, Rusty	D	9,126	40.13%				
DISTRICT 4 Johnson, Henry C. "Hank," Jr. D 55,060 79.77% 227,717 78 Parks, Juan D 13,966 20.23%		Party Votes	: D	22,740					
Johnson, Henry C. "Hank," Jr. D 55,060 79.77% 227,717 78 Parks, Juan D 13,966 20.23% Party Votes: D 69,026 Profit, Joe R 15,367 100.00% 61,092 21 Party Votes: R District Votes: 84,393 288,809 DISTRICT 5		District Votes	:	81,069				293,006	
Parks, Juan D 13,966 20.23% Profit, Joe R 15,367 100.00% 61,092 21 Party Votes: Party Votes: District Votes: R 15,367 District Votes: 288,809 288,809 DISTRICT 5 Lewis, John R. D 80,860 District Votes: 275,406 100 DISTRICT 6 McBath, Lucy Abel, Kevin D 15,138 District Votes: 36,27% District Votes: 14,504 District Votes: 53,85% District Votes: 160,139 District Votes: 50 McBath, Lucy Abel, Kevin District Votes: D Distric		DISTRICT 4							
Profit, Joe R 15,367 100.00% 61,092 21 Party Votes: R 15,367 100.00% 288,809 DISTRICT 5 Lewis, John R. D 80,860 100.00% 275,406 100 Party Votes: D 80,860 100.00% 275,406 100 DISTRICT 6 McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R 40,410 Stubbs, Jeremy "Carlton Heston" W 18 00	()	Johnson, Henry C. "Hank," Jr.	D	55,060	79.77%			227,717	78.85
Profit, Joe R 15,367 100.00% 61,092 21 Party Votes: R 15,367 288,809 288,809 DISTRICT 5 Lewis, John R. D 80,860 100.00% 275,406 100 DISTRICT 6 McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% 6.95% Griffin, Steven Knight D 2,901 6.95% 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R 40,410 100.00% 156,875 49 Stubbs, Jeremy "Carlton Heston" W 18 0		Parks, Juan	D	13,966	20.23%				
Party Votes: R 15,367 288,809		Party Votes	: D	69,026					
District Votes: 84,393 288,809		Profit, Joe	R	15,367	100.00%			61,092	21.15
DISTRICT 5 Lewis, John R. D 80,860 District Votes: D 80,860 District Votes: B0,860 District Votes: B160,139 Dist									
Lewis, John R. D 80,860 100.00% 275,406 100 Party Votes: D District Votes: B0,860 275,406 100 DISTRICT 6 McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Stubbs, Jeremy "Carlton Heston" W 18 0		District Votes	:	84,393				288,809	
Party Votes: D 80,860 275,406		DISTRICT 5							
District Votes: 80,860 275,406 DISTRICT 6 McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Stubbs, Jeremy "Carlton Heston" W 18 0	()	Lewis, John R.	D	80,860	100.00%			275,406	100.00
DISTRICT 6 McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R Party Votes: R 40,410 100.00% 18 0		Party Votes	: D	80,860					
McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Stubbs, Jeremy "Carlton Heston" W 18 0		District Votes	:	80,860				275,406	
McBath, Lucy D 15,138 36.27% 14,504 53.85% 160,139 50 Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Stubbs, Jeremy "Carlton Heston" W 18 0		DISTRICT 6							
Abel, Kevin D 12,747 30.54% 12,431 46.15% Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R 40,410 100.00% 18 0			D	15,138	36.27%	14,504	53.85%	160,139	50.51
Kaple, Bobby D 10,956 26.25% Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R 40,410 Stubbs, Jeremy "Carlton Heston" W 18 0		•						•	
Griffin, Steven Knight D 2,901 6.95% Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R 40,410 Stubbs, Jeremy "Carlton Heston" W 18 0									
Party Votes: D 41,742 26,935 Handel, Karen R 40,410 100.00% 156,875 49 Party Votes: R 40,410 Stubbs, Jeremy "Carlton Heston" W 18 0		Griffin, Steven Knight	D	2,901	6.95%				
Party Votes: R 40,410 Stubbs, Jeremy "Carlton Heston" W 18 0		_	: D	41,742		26,935			
Stubbs, Jeremy "Carlton Heston" W 18 0	(J	Handel, Karen	R	40,410	100.00%			156,875	49.48
		Party Votes	: R	40,410					
District Votes: 82,152 26,935 317,032									0.01
		District Votes	:	82,152		26,935		317,032	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY # OF VOTES % # OF VOTES % # OF VOTES %

GEORGIA (Continued))		May 2	2nd	July 2	24th	Novemb	er 6th
DISTRICT 7								
Woodall, Rob		R	30,450	71.93%			140,430	50.07%
Hazel, Shane		R	11,883	28.07%				
	Party Votes:	R	42,333					
Bourdeaux, Carolyn		D	8,662	27.28%	8,114	51.82%	140,011	49.93%
Kim, David		D	8,249	25.98%	7,545	48.18%		
Pham, Ethan		D	5,666	17.84%				
Davis, Melissa		D	4,340	13.67%				
Allen, Kathleen		D	3,500	11.02%				
Reilly, Steve		D	1,335	4.20%				
	Party Votes:	D	31,752		15,659			
	District Votes:		74,085		15,659		280,441	
DISTRICT 8								
Scott, Austin		R	41,467	100.00%			198,152	99.72%
	Party Votes:	R	41,467					
Cooper, James L., III		W					564	0.28%
	District Votes:		41,467				198,716	
DISTRICT 9								
Collins, Doug		R	63,646	100.00%			224,661	79.50%
	Party Votes:	R	63,646					
McCall, Josh		D	6,949	52.73%			57,912	20.49%
Cooper, Dave		D	6,230	47.27%				
	Party Votes:	D	13,179					
Baxter, Clifford Dennis		W					5	0.00%
	District Votes:		76,825				282,578	
DISTRICT 10								
Hice, Jody		R	42,960	78.90%			190,396	62.89%
Griffin, Bradley		R	5,846	10.74%				
Hunt, Joe		R	5,644	10.37%				
	Party Votes:	R	54,450					
Johnson-Green, Tabitha A.		D	17,020	50.20%			112,339	37.11%
Montgomery, Chalis		D	8,971	26.46%				
Winfield, Richard Dien		D	7,911	23.33%				
	Party Votes:	D	33,902					
	District Votes:		88,352				302,735	
DISTRICT 11								
Loudermilk, Barry		R	43,309	100.00%			191,887	61.79%
	Party Votes:	R	43,309					
Broady, Flynn D., Jr.		D	21,621	100.00%			118,653	38.21%
	Party Votes:	D	21,621					
	District Votes:		64,930				310,540	

ELECTION TYPE:			PRIMARY	•	RUNOFF	GENERAL	
CANDIDATE NAME		PARTY	# OF VOTES	S %	# OF VOTES %	# OF VOTES	%
GEORGIA (Continued	J /		May 22	nd	July 24th	Novem	her 6th
GEORGIA (Continued	a)		Wiay 22	anu	July 24th	Novem	bei oui
DISTRICT 12							
Allen, Rick W.		R	37,776	75.99%		148,986	59.48
Yu, Eugene		R	11,938	24.01%			
	Party Votes:		49,714				
Johnson, Francys		D	16,991	52.86%		101,503	40.52
Ingham, Robert		D	10,011	31.15%			
Nesmith, Trent		D	5,139	15.99%			
	Party Votes:		32,141				
Brown, Brian Russell		W				3	0.00
	District Votes:		81,855			250,492	
DISTRICT 13							
Scott, David		D	56,216	100.00%		223,157	76.16
	Party Votes:	D	56,216				
Callahan, David		R	17,475	93.00%		69,760	23.81
Akinkugbe, Femi		R	1,315	7.00%			
	Party Votes:	R	18,790				
Cowen, Martin		W				93	0.03
	District Votes:		75,006			293,010	
DISTRICT 14							
Graves, Tom		R	38,270	100.00%		175,743	76.50
	Party Votes:	R	38,270				
Foster, Steven Lamar	•	D	10,627	100.00%		53,981	23.50
,	Party Votes:	D	10,627			,	
	District Votes:		48,897			229,724	
	Total State Votes:		1,011,859		42,594	3,802,343	
GUAM			August 2	25th		Novem	ber 6th
San Nicolas, Michael F.Q.		D	12,514	51.45%		19,193	54.85
Bordallo, Madeleine Z.		D	11,700	48.11%		,0	J 1.30
Scattered		W(D)	107	0.44%			
	Party Votes:		24,321				
Brooks, Doris Flores	,	R	2,828	99.09%		15,398	44.01
Scattered		W(R)	26	0.91%		- ,	
	Party Votes:		2,854				
Scattered		W	,			399	1.14
	Total Votes:		27,175			34,990	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	HAWAII			August	11th	Novem	ber 6th
	DISTRICT 1						
	Case, Ed		D	47,491	40.01%	134,650	73.10%
	Chin, Doug S.		D	30,290	25.52%		
	Kim, Donna Mercado		D	21,563	18.17%		
	Ing, Kaniela Saito		D	7,539	6.35%		
	Fukumoto, Beth Keiko		D	7,476	6.30%		
	Martin, Ernest Yorihiko		D	3,827	3.22%		
	Puletasi, Sam		D	519	0.44%		
		Party Votes:	D	118,705			
	Cavasso, Cam		R	10,564	81.85%	42,498	23.07%
	Vinole, Raymond Rene		R	2,342	18.15%		
		Party Votes:	R	12,906			
	Tippens, Michelle Rose		LIB	150	100.00%	3,498	1.90%
		Party Votes:	LIB	150			
	Burd, Zachary B.		GRE	173	100.00%	2,214	1.20%
		Party Votes:	GRE	173			
	Griffin, Calvin C. (G)		N	266	58.72%	1,351	0.73%
	Cipolla, John E.		N	187	41.28%		
		Party Votes:	N	453			
		District Votes:		132,387		184,211	
	DISTRICT 2						
(I)	Gabbard, Tulsi		D	94,665	83.55%	153,271	77.36%
(-)	Alu Campagna, Sherry		D	13,947	12.31%	100,271	,,,,,,,,
	Austin, Anthony Tony		D	4,692	4.14%		
	11460111, 11111110111, 11011	Party Votes:	D	113,304			
	Evans, Brian	1 41205 + 50051	R	12,337	100.00%	44,850	22.64%
	,	Party Votes:	R	12,337		,	
		District Votes:		125,641		198,121	
		Total State Votes:		258,028		382,332	
	IDAHO			May 1	15th	Novem	ber 6th
	DISTRICT 1						
	Fulcher, Russ		R	42,790	43.12%	197,719	62.75%
	Leroy, David H.		R	15,414	15.53%	177,712	02.7570
	Malek, Luke		R	14,152	14.26%		
	Perry, Christy		R	11,108	11.19%		
	Snyder, Michael		R	10,288	10.37%		
	Gallegos, Alex		R	3,478	3.50%		
	Henderson, Nick		R	2,003	2.02%		
	 	Party Votes:	R	99,233			
	McNeil, Cristina	, , 0.005.	D	19,073	69.68%	96,922	30.76%
	Vandermaas, James		D	4,337	15.84%	70,722	20.,0,0
	Smith, Michael W.		D	3,964	14.48%		
	~, 1.11011W01 11 .	Party Votes:	D	27,374	11.10/0		
	Fleming, Natalie M.	1411, 10103.	IND	21,571		6,188	1.96%
	Howard, W. Scott		LIB	Unopposed		5,435	1.73%
				с поррозец		5,155	2.,0,0

(Continued on Next Page)

GENERAL

ELECTION TYPE:

	CANDIDATE NAME		PARTY	# OF VOTI	ES %	# OF VOTES %	# OF VOTES	/ ₀
	IDAHO (Continued)			May 1	15th		Novemb	er 6th
	DISTRICT 1 (Continued))						
	Farmer, Paul		IND				4,479	1.42%
	Pro-Life #		CON	Unopposed			3,181	1.01%
	Counsil, Gordon		IND				1,054	0.33%
	Rath, Michael J.		W				91	0.03%
	# Pro-Life (a person, formerly kn	own as Marvin Richard	lson).					
		District Votes:		126,607			315,069	
	DISTRICT 2							
(I)	Simpson, Mike		R	72,243	100.00%		170,274	60.67%
	-	Party Votes:	R	72,243				
	Swisher, Aaron		D	18,709	67.55%		110,381	39.33%
	Rickards, Peter		D	8,987	32.45%			
		Party Votes:	D	27,696				
		District Votes:		99,939			280,655	
		Total State Votes:		226,546			595,724	
	ILLINOIS			March	20th		Novemb	er 6th
	DIGMDI GM 4							
(T)	DISTRICT 1		D	104 114	100.000/		100.500	72.510
(I)	Rush, Bobby L.	D . W .	D	104,114	100.00%		189,560	73.51%
	TT:11 I' I II	Party Votes:	D	104,114	100.000/		50.060	10.760
	Tillman, Jimmy Lee, II	Dest Water	R	15,389	100.00%		50,960	19.76%
	Dudhaalt Thomas	Party Votes:	R IND	15,389			17 265	6.73%
	Rudbeck, Thomas	District Votes:		119,503			17,365 257,885	0.73%
	DISTRICT 2							
(I)	Kelly, Robin		D	80,659	82.05%		190,684	81.06%
(-)	Lewis, Marcus		D	17,640	17.95%		-,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	0-11007
	· · · · · · · · · · · · · · · · · · ·	Party Votes:		98,299				
	Merkle, David	y	R	4,963	36.59%		44,567	18.94%
	Harmon, Patrick		R	4,810	35.46%			
	Morrow, John F.		R	3,790	27.94%			
		Party Votes: District Votes:		13,563 111,862			235,251	
	DISTRICT 3	_						
(I)	Lipinski, Daniel William		D	48,675	51.13%		163,053	73.01%
(-)	Newman, Marie		D	46,530	48.87%		103,033	, 5.01 /
		Party Votes:		95,205	.0.0770			
	Jones, Arthur J.	c,	R	20,681	100.00%		57,885	25.92%
	- m	Party Votes:		20,681	/ •		,	
	Hanson, Justin		W	-,			1,353	0.61%
	Yerkes, Kenneth		W				1,039	0.47%
	Mayers, Richard		W				4	0.00%
	•	District Votes:		115,886			223,334	

OF VOTES %

PARTY

RUNOFF

GENERAL

#OF VOTES % **#OF VOTES** %

ELECTION TYPE:

CANDIDATE NAME

	CAN (DID! TE IVAN)		1 /1111 1	# OI 1011		LES /0 // OI VOIES /0			
	ILLINOIS (Continued)			March	20th	Novemb	er 6th		
	DISTRICT 4								
	Garcia, Jesus "Chuy"		D	49,631	66.22%	143,895	86.59%		
	Flores, Sol A.		D	16,398	21.88%				
	Gonzalez, Richard		D	8,921	11.90%				
		Party Votes:	D	74,950					
	Lorch, Mark Wayne		R	5,805	100.00%	22,294	13.41%		
		Party Votes:	R	5,805					
		District Votes:		80,755		166,189			
	DISTRICT 5								
(I)	Quigley, Mike		D	66,254	62.46%	213,992	76.66%		
	Mustafa, Sameena		D	25,591	24.13%				
	Wolf, Benjamin Thomas		D	10,032	9.46%				
	Schwartzberg, Steven J.		D	4,196	3.96%				
		Party Votes:	D	106,073					
	Hanson, Tom		R	18,837	100.00%	65,134	23.33%		
		Party Votes:	R	18,837					
	Rowder, Frank		W			5	0.00%		
		District Votes:		124,910		279,131			
	DISTRICT 6								
	Casten, Sean		D	19,774	29.51%	169,001	53.58%		
	Mazeski, Kelly		D	17,984	26.84%				
	Cheney, Carole		D	11,663	17.40%				
	Howland, Amanda		D	8,483	12.66%				
	Wilkins, Becky Anderson		D	4,001	5.97%				
	Zordani, Jennifer		D	2,743	4.09%				
	Huffman, Ryan		D	2,365	3.53%				
		Party Votes:	D	67,013					
(I)	Roskam, Peter J.		R	56,544	100.00%	146,445	46.42%		
		Party Votes: District Votes:	R	56,544 123,557		315,446			
	DICTDICT 7			120,007					
(I)	DISTRICT 7 Davis, Danny K.		D	81,570	73.86%	215,746	87.62%		
(1)	Clark, Anthony V.		D	28,867	26.14%	213,740	07.0270		
	Clark, Anthony V.	Party Votes:	D	110,437	20.14/0				
	Cameron, Craig	Tarty voics.	R	3,706	56.33%	30,497	12.38%		
	Leef, Jeffrey A.		R	2,873	43.67%	30,497	12.30/0		
	Leei, Jeniey A.	Party Votes:	R	6,579	45.07/0				
		District Votes:	K	117,016		246,243			
	DISTRICT 8								
(I)	Krishnamoorthi, Raja		D	44,042	100.00%	130,054	65.97%		
(-)		Party Votes:	D	44,042		100,001	22.27.70		
	Diganvker, Jitendra "JD"		R	25,448	100.00%	67,073	34.03%		
	g,,	Party Votes:	R	25,448		0.,075	2		
		District Votes:		69,490		197,127			
				*		•			

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	ILLINOIS (Continued)			March	20th		Novemb	er 6th
	DISTRICT 9							
(I)	Schakowsky, Janice D.		D	108,417	100.00%		213,368	73.49%
		Party Votes:	D	108,417				
	Elleson, John D.		R	10,476	40.37%		76,983	26.51%
	Sangari, Sargis		R	7,954	30.65%			
	Thomas, D. Vincent, Jr.		R	4,886	18.83%			
	Rice, Maxwell		R	2,634	10.15%			
		Party Votes:	R	25,950				
		District Votes:		134,367			290,351	
	DISTRICT 10							
(I)	Schneider, Brad		D	58,195	100.00%		156,540	65.59%
		Party Votes:	D	58,195				
	Bennett, Douglas R.		R	11,026	36.23%		82,124	34.41%
	Wynes, Jeremy		R	10,556	34.69%			
	Shah, Sapan		R	8,841	29.05%			
	Rutagwibira, Aloys		W(R)	10	0.03%			
		Party Votes:	R	30,433				
		District Votes:		88,628			238,664	
	DISTRICT 11	_				<u>.</u>		
(I)	Foster, Bill		D	49,762	100.00%		145,407	63.84%
		Party Votes:	D	49,762				
	Stella, Nick	·	R	23,992	79.33%		82,358	36.16%
	Vlakancic, Constant G. "Con	nor"	R	6,253	20.67%			
		Party Votes:	R	30,245				
		District Votes:		80,007			227,765	
	DISTRICT 12							
(I)	Bost, Mike		R	31,658	83.50%		134,884	51.57%
()	Nelson, Preston		R	6,258	16.50%		- ,	
	,	Party Votes:	R	37,916				
	Kelly, Brendan	·	D	40,555	80.98%		118,724	45.39%
	Bequette, David		D	9,526	19.02%		,	
	•	Party Votes:	D	50,081				
	Auxier, Randy	·	GRE	131	100.00%		7,935	3.03%
	•	Party Votes:	GRE	131				
		District Votes:		88,128			261,543	
	DISTRICT 13							
(I)	Davis, Rodney		R	44,512	100.00%		136,516	50.38%
(-)	,,	Party Votes:	R	44,512			,	
	Londrigan, Betsy Dirksen	Turey voces.	D	24,515	45.65%		134,458	49.62%
	Jones, Erik		D	12,024	22.39%		,	.5.02/0
	Gill, David M.		D	7,757	14.45%			
	Ebel, Jon		D	7,167	13.35%			
	Sides, Angel		D	2,237	4.17%			
		Party Votes:	D	53,700				
	Kuna, Thomas J.		W	,,,			7	0.00%
	•	District Votes:		98,212			270,981	

ELECTION TYPE:	PRIN	MARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY # OF V	OTES % # O	F VOTES % #	OF VOTES %

	ILLINOIS (Continued)			March	20th	Novem	ber 6th
	DISTRICT 14						
	Underwood, Lauren		D	29,391	57.35%	156,035	52.50%
	Brolley, Matthew		D	6,845	13.36%		
	Walz, Jim		D	5,100	9.95%		
	Swanson, Victor		D	3,597	7.02%		
	Hosta, John J.		D	2,578	5.03%		
	Weber, George		D	2,570	5.01%		
	Roldan-Johnson, Daniel		D	1,170	2.28%		
		Party Votes:	D	51,251			
(I)	Hultgren, Randall M. "Rand	y"	R	51,672	100.00%	141,164	47.50%
		Party Votes:	R	51,672			
		District Votes:		102,923		297,199	
	DISTRICT 15						
(I)	Shimkus, John M.		R	73,825	100.00%	181,294	70.93%
		Party Votes:	R	73,825			
	Gaither, Kevin		D	17,300	62.07%	74,309	29.07%
	Spoerer, Carl		D	10,573	37.93%		
		Party Votes:	D	27,873			
	Buckner, Tim E.		W			5	0.00%
		District Votes:		101,698		255,608	
	DISTRICT 16						
(I)	Kinzinger, Adam		R	44,878	67.87%	151,254	59.12%
(-)	Marter, James T. "Jim"		R	21,242	32.13%	101,201	07.11270
		Party Votes:	R	66,120			
	Dady, Sara		D	17,173	40.32%	104,569	40.88%
	Mohammad, Neill		D	11,599	27.23%	201,000	
	Briel, Amy "Murri"		D	8,291	19.47%		
	Vercolio-Osmund, Beth		D	5,526	12.98%		
		Party Votes:	D	42,589			
	Stassi, John M.	J	W	,		2	0.00%
	,	District Votes:		108,709		255,825	
	DISTRICT 17						
(I)	Bustos, Cheri		D	42,964	100.00%	142,659	62.09%
		Party Votes:	D	42,964			
	Fawell, William W. "Bill"	•	R	38,411	100.00%	87,090	37.91%
		Party Votes:	R	38,411			
		District Votes:		81,375		229,749	
	DISTRICT 18	-					
(I)	LaHood, Darin		R	61,722	78.87%	195,927	67.23%
	Rients, Donald Ray		R	16,535	21.13%		
	·	Party Votes:	R	78,257			
	Rodriguez, Junius	-	D	14,990	41.71%	95,486	32.77%
	Deters, Brian J.		D	14,189	39.48%		
	Miller, Darrel		D	6,757	18.80%		
		Party Votes:	D	35,936			
		District Votes:		114,193		291,413	
	7	Total State Votes:		1,861,219		4,539,704	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	Indiana			May 8	8th*	Novemb	er 6th
	DISTRICT 1						
(I)	Visclosky, Peter J.		D	42,269	80.53%	159,611	65.09%
	Daggett, Antonio (Tony), Sr.		D	5,813	11.07%		
	Chubb, Larry		D	4,406	8.39%		
		Party Votes:	D	52,488			
	Leyva, Mark		R	5,960	26.99%	85,594	34.91%
	Meyer, John		R	4,328	19.60%		
	Ivanovich, Roseann P.		R	4,318	19.55%		
	Pappas, Nicholas		R	4,311	19.52%		
	Dopp, David		R	1,680	7.61%		
	Belko, Jeremy D.		R	1,486	6.73%		
		Party Votes:	R	22,083			
	Kleinman, Jonathan S.		\mathbf{W}			4	0.00%
		District Votes:		74,571		245,209	
	DISTRICT 2						
(I)	Walorski, Jackie		R	43,016	78.64%	125,499	54.83%
	Summe, Mark		R	11,684	21.36%		
		Party Votes:	R	54,700			
	Hall, Mel	•	D	15,402	41.67%	103,363	45.16%
	Hackett, Pat		D	10,429	28.21%		
	Yatish, Joshi		D	8,165	22.09%		
	Carpenter, Douglas		D	1,949	5.27%		
	Petroff, John H.		D	570	1.54%		
	Leech, Roland E.		D	451	1.22%		
		Party Votes:	D	36,966			
	Wolf, Richard		W			27	0.01%
		District Votes:		91,666		228,889	
	DISTRICT 3						
(I)	Banks, Jim		R	58,745	100.00%	158,927	64.73%
()	,	Party Votes:	R	58,745		,	
	Tritch, Courtney	·	D	16,376	79.05%	86,610	35.27%
	Schrader, Tommy A.		D	2,224	10.74%	,	
	Roberson, John F.		D	2,116	10.21%		
		Party Votes:	D	20,716			
		District Votes:		79,461		245,537	
	DISTRICT 4						
	Baird, Jim		R	29,319	36.59%	156,539	64.06%
	Braun, Steve		R	23,602	29.45%	150,537	01.0070
	Morales, Diego		R	11,997	14.97%		
	Thomas, Jared Guy		R	8,435	10.53%		
	Grant, Kevin J.		R	3,667	4.58%		
	Nease, James		R	2,097	2.62%		
	Radice, Tim		R	1,013	1.26%		
	1	Party Votes:	R	80,130	1.20,0		
	Beck, Tobi	rang voics.	D	6,467	34.58%	87,824	35.94%
	Ziol, Veronikka M.		D	3,938	21.06%	07,021	22.7170
	Mackey, Joseph W.		D	3,013	16.11%		
	Day, Roger D.		D	2,324	12.43%		
	J, 110 Ber 22 .		-	2,221	12		

(Continued on Next Page)

	INDIANA (Continued)			May 8	8th*	Novemb	er 6th
	DISTRICT 4 (Continued)						
	Ellis, Roland		D	1,712	9.15%		
	Griesey, Darin Patrick		D	1,249	6.68%		
		Party Votes: District Votes:	D	18,703 98,833		244,363	
	DISTRICT 5						
(I)	Brooks, Susan W.		R	63,904	100.00%	180,035	56.76%
		Party Votes:	R	63,904			
	Thornton, Dee		D	18,073	52.98%	137,142	43.24%
	Moore, Kyle		D	8,077	23.68%		
	Douglas, Dion		D	3,521	10.32%		
	Faraggi, Eshel		D	2,583	7.57%		
	Dugdale, Sean		D	1,860	5.45%		
		Party Votes: District Votes:	D	34,114 98,018		317,177	
	DISTRICT 6						
	Pence, Greg		R	47,962	64.48%	154,260	63.82%
	Lamb, Jonathan M.		R	17,526	23.56%	, , , , ,	
	MacKenzie, Stephen M.		R	3,400	4.57%		
	Campbell, Mike		R	3,231	4.34%		
	Smith, Jeff		R	2,258	3.04%		
	,	Party Votes:	R	74,377			
	Lake, Jeannine Lee	•	D	8,890	38.32%	79,430	32.86%
	Pruett, Jim		D	5,984	25.80%	,	
	Siekman, Lane		D	3,612	15.57%		
	Holland, George T.		D	2,570	11.08%		
	Williamson, Joshua		D	1,695	7.31%		
	Lave, K. (Jasen)		D	446	1.92%		
		Party Votes:	D	23,197			
	Ferkinhoff, Tom	-	LIB	*		8,030	3.32%
	Miller, John		W			5	0.00%
	Meloy, Heather Leigh		W			1	0.00%
		District Votes:		97,574		241,726	
	DISTRICT 7					<u> </u>	
(I)	Carson, André D.		D	37,662	87.96%	141,139	64.86%
	Spicer, Sue		D	3,499	8.17%		
	Godfrey, Curtis D.		D	725	1.69%		
	Kern, Bob		D	704	1.64%		
	Pullins, Pierre Quincy		D	226	0.53%		
		Party Votes:	D	42,816			
	Harmon, Wayne "Gunny"		R	6,547	28.81%	76,457	35.14%
	Eason, Donald, Jr.		R	4,354	19.16%		
	Couch, John L.		R	3,464	15.24%		
	Miniear, J D		R	3,087	13.59%		
	Davis, J. Jason		R	2,703	11.90%		
	Van Pelt, Tony "Big Dog"		R	2,568	11.30%		
		Party Votes:	R	22,723		217.507	
		District Votes:		65,539		217,596	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	INDIANA (Continued)		May 8th*			November 6th	
	DISTRICT 8						
(I)	Bucshon, Larry D.		R	34,516	62.99%	157,396	64.43%
	Moss, Richard		R	13,831	25.24%		
	Covington, Rachael		R	6,451	11.77%		
		Party Votes:	R	54,798			
	Tanoos, William		D	26,232	100.00%	86,895	35.57%
		Party Votes:	D	26,232			
		District Votes:		81,030		244,291	
	DISTRICT 9						
(I)	Hollingsworth, Trey		R	46,892	77.71%	153,271	56.48%
	Alspach, James Dean		R	13,449	22.29%		
	-	Party Votes:	R	60,341			
	Watson, Liz	•	D	24,989	66.38%	118,090	43.52%
	Canon, Dan		D	11,558	30.70%		
	Chatlos, Rob		D	1,100	2.92%		
		Party Votes:	D	37,647			
		District Votes:		97,988		271,361	
	7	Γotal State Votes:		784,680		2,256,149	

^{*} The Libertarian Party nominated by convention on May 5, 2018. Convention nominee is noted with an asterisk.

	Iowa			June	5th	Novemb	er 6th
	DISTRICT 1						
	Finkenauer, Abby		D	29,745	66.80%	170,342	50.96%
	Heckroth, Thomas		D	8,516	19.12%		
	Rowe, Courtney L.		D	3,381	7.59%		
	Ramsey, George		D	2,837	6.37%		
	Scattered		W(D)	50	0.11%		
		Party Votes:	D	44,529			
(I)	Blum, Rod		R	14,737	98.88%	153,442	45.91%
	Scattered		W(R)	167	1.12%		
		Party Votes:	R	14,904			
	Hageman, Troy		LIB			10,285	3.08%
	Scattered	,	W(LIB)	61	100.00%		
		Party Votes:	LIB	61			
	Scattered		W			174	0.05%
		District Votes:		59,494		334,243	
	DISTRICT 2						
(I)	Loebsack, Dave		D	42,378	99.26%	171,446	54.79%
` '	Scattered		W(D)	314	0.74%		
		Party Votes:	D	42,692			
	Peters, Christopher	·	R	18,056	87.54%	133,287	42.60%
	Caligiuri, Ginny		W(R)	2,389	11.58%		
	Scattered		W(R)	181	0.88%		
		Party Votes:	R	20,626			

(Continued on Next Page)

	2010 01001110 002 01 1121 112221 (11111) 20 1120 0210								
ELECTION TYPE:	PRIMARY	RUNOFF	GENERAL						
CANDIDATE NAME	PARTY # OF VOTES %	# OF VOTES %	# OF VOTES %						
IOWA (Continued)	June 5th		November 6th						

	IOWA (Continued)		June	5th	Novemb	er 6th
	DISTRICT 2 (Continued) Strauss, Mark David Scattered	LIB W(LI		100.00%	6,181	1.98%
	Clark Daniel	Party Votes: LIB NPA			1 927	0.500/
	Clark, Daniel Scattered	W	A		1,837 162	0.59% 0.05%
	Scattered	District Votes:	63,378		312,913	0.03%
	DISTRICT 3					
	Axne, Cindy	D	32,910	57.80%	175,642	49.30%
	Mauro, Eddie J.	D	15,006	26.35%		
	D'Alessandro, Pete	D	8,874	15.58%		
	Scattered	W(I	D) 150	0.26%		
		Party Votes: D	56,940			
(I)	Young, David	R	21,712	98.93%	167,933	47.14%
	Scattered	W(I	R) 234	1.07%		
		Party Votes: R	21,946			
	Holder, Bryan Jack	LIB	531	96.02%	7,267	2.04%
	Scattered	W(LI	B) 22	3.98%		
		Party Votes: LIB	553			
	Elworth, Mark, Jr.	LM	N		2,015	0.57%
	Knupp, Paul	GR	Е		1,888	0.53%
	Grandanette, Joe	NPA	A		1,301	0.37%
	Scattered	W			195	0.05%
		District Votes:	79,439		356,241	
	DISTRICT 4					
(I)	King, Steve	R	28,053	74.74%	157,676	50.34%
	Hanson, Cyndi	R	9,437	25.14%		
	Scattered	W(I		0.12%		
		Party Votes: R	37,534			
	Scholten, J.D.	D	14,733	51.26%	147,246	47.01%
	Jacobsen, Leann	D	9,176	31.92%		
	Paschen, John	D	4,806	16.72%		
	Scattered	W(I	D) 29	0.10%		
		Party Votes: D	28,744			
	Aldrich, Charles	LIB	340	95.24%	6,161	1.97%
	Scattered	W(LI	B) 17	4.76%		
		Party Votes: LIB	357			
	Peterson, Edward	NPA	A		1,962	0.63%
	Scattered	W			206	0.07%
		District Votes:	66,635		313,251	
	ר	Γotal State Votes:	268,946		1,316,648	

RUNOFF

GENERAL

242,693

1,050,322

ELECTION TYPE:

Lombard, Laura

CANDIDATE NAME **PARTY** # OF VOTES # OF VOTES # OF VOTES % KANSAS August 7th* November 6th **DISTRICT 1** (I) R 64,843 Marshall, Roger 78.66% 153,082 68.15% Reinecker, Nick R 17,593 21.34% R Party Votes: 82,436 LaPolice, Alan D 17,195 100.00% 71,558 31.85% Party Votes: D 17,195 District Votes: 99,631 224,640 DISTRICT 2 Watkins, Steve 20,052 R 26.54% 126,098 47.64% R Tyson, Caryn 17,749 23.49% Jones, Kevin R 11,201 14.82% Fitzgerald, Steve R 9,227 12.21% Pyle, Dennis R 9,126 12.08% Mays, Doug R 6,221 8.23% Fields, Vernon J. R 1,987 2.63% R Party Votes: 75,563 Davis, Paul D 38,846 100.00% 123,859 46.79% Party Votes: D 38,846 Standley, Kelly LIB 14,731 5.57% District Votes: 114,409 264,688 **DISTRICT 3** Davids, Sharice D 23,379 170,518 37.34% 53.57% 33.85% Welder, Brent D 21,190 Niermann, Tom D 8,939 14.28% McCamon, Mike D 4,354 6.95% D Williams, Sylvia D. 2,955 4.72% D Sidie, Jay 1,790 2.86% Party Votes: D 62,607 (I) Yoder, Kevin R 53,130 68.14% 139,762 43.91% R Keegan, Trevor 14,574 18.69% Myers, Joe R 10,268 13.17% R Party Votes: 77,972 Clemmons, Chris LIB 8.021 2.52% District Votes: 140,579 318,301 **DISTRICT 4** (I) R 57,522 81.38% 144,248 Estes, Ron # 59.44% Estes, Ron M. R 13,159 18.62% Party Votes: R 70,681 D Thompson, James A. 20,261 65.24% 98,445 40.56%

D

D

Party Votes:

District Votes:

Total State Votes:

The incumbent was listed as Rep. Ron Estes on the primary election ballot.

10,797

31,058

101,739

456,358

34.76%

^{*} The Libertarian Party nominated by convention on April 22, 2018. Convention nominees are noted with an asterisk.

_	ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
	CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	KENTUCKY			May 2	2nd	nber 6th	
	DISTRICT 1						
(I)	Comer, James R.		R	Unopposed		172,167	68.59%
	Walker, Paul		D	51,094	74.60%	78,849	31.41%
	Pennington, Alonzo		D	17,398	25.40%		
		Party Votes:	D	68,492			
		District Votes:		68,492		251,016	
	DISTRICT 2						
(I)	Guthrie, S. Brett		R	Unopposed		171,700	66.72%
	Linderman, Hank		D	14,517	30.02%	79,964	31.07%
	Pedigo, Brian		D	13,866	28.68%		
	Sessions, Rane Eir Olivia		D	10,501	21.72%		
	Short, Grant		D	9,470	19.58%		
		Party Votes:	D	48,354			
	Loecken, Thomas		IND			5,681	2.21%
		District Votes:		48,354		257,345	
	DISTRICT 3						
(I)	Yarmuth, John A.		D	Unopposed		173,002	62.07%
	Glisson, Vickie Yates B.		R	11,240	49.06%	101,930	36.57%
	Craven, Mike		R	6,163	26.90%		
	Palazzo, Rhonda R.		R	5,510	24.05%		
		Party Votes:	R	22,913			
	Boles, Gregory		LIB			3,788	1.36%
		District Votes:		22,913		278,720	
	DISTRICT 4						
(I)	Massie, Thomas		R	Unopposed		162,946	62.24%
	Hall, Seth		D	17,862	40.77%	90,536	34.58%
	Piatt, Patti		D	16,442	37.53%		
	Lord, Christina		D	9,510	21.71%		
		Party Votes:	D	43,814			
	Moffett, Mike		IND			8,318	3.18%
	Goodwin, David		W			12	0.00%
		District Votes:		43,814		261,812	
	DISTRICT 5						
(I)	Rogers, Harold "Hal"		R	75,601	84.17%	172,093	78.94%
	Serrano, Gerardo		R	14,216	15.83%		
		Party Votes:	R	89,817			
	Stepp, Kenneth S.	•	D	33,602	58.70%	45,890	21.05%
	Sykes, Scott		D	23,644	41.30%		
		Party Votes:	D	57,246			
	Wilson, Billy Ray	•	W			34	0.02%
		District Votes:		147,063		218,017	

2018 U.S. HOUSE OF REPRESENTATIVES RESULTS PRIMARY RUNOFF RUNOFF

ELECTION TYPE:		D	PRIMARY		RUNOFF	GENERAL	0.4
CANDIDATE NAME		PARTY	# OF VOTES	%	# OF VOTES	% # OF VOTES	%
KENTUCKY (Continued	d)		May 22	nd		Novem	ber 6th
DISTRICT 6							
Barr, Andy		R	40,514	83.76%		154,468	51.009
Eddy, Chuck		R	7,858	16.24%			
	Party Votes:	R	48,372				
McGrath, Amy		D	48,860	48.66%		144,736	47.799
Gray, Jim		D	40,684	40.51%			
Thomas, Reggie		D	7,226	7.20%			
Young, Geoffrey M. "Geoff"		D	1,574	1.57%			
Kemph, Daniel		D	1,240	1.23%			
Green, Theodore David		D	835	0.83%			
	Party Votes:	D	100,419				
Harris, Frank		LIB				2,150	0.719
Wallin, Rikka L.		IND				1,011	0.339
Germalic, James		IND				523	0.179
	District Votes:		148,791			302,888	
To	otal State Votes:		479,427			1,569,798	
Louisiana						Novemb	oer 6th*
DISTRICT 1							
Scalise, Steve		R				192,555	71.509
Savoie, Tammy M.		D				44,273	16.449
Dugas, Lee Ann		D				18,560	6.899
Francis, "Jim"		D				8,688	3.239
Kearney, Howard		LIB				2,806	1.049
Jones, Frederick "Ferd"		IND				2,443	0.919
	District Votes:					269,325	
DISTRICT 2		Ъ				100 102	00.70
Richmond, Cedric		D				190,182	80.599
Schmidt, Jesse	•	NPA				20,465	8.679
Batiste, Belden "Noonie Man'		IND				17,260	7.319
Rodriguez, Shawndra	District Votes:	NPA				8,075 235,982	3.429
<u>-</u>	District votes.						
DISTRICT 3							
Higgins, Clay		R				136,876	55.659
Methvin, Mildred "Mimi"		D				43,729	17.789
Guillory, "Josh"		R				31,387	12.769
Anderson, "Rob"		D				13,477	5.489
Rader, Larry		D				9,692	3.949
Thomas, Verone		D				7,815	3.189
Andrus, Aaron J.	District Votes:	LIB				2,967 245,943	1.219
DISTRICT 4							
Johnson, "Mike"		R				139,326	64.249
Trundle, Ryan		D				72,934	33.639
Halverson, Mark David		NPA				4,612	2.139
,	District Votes:					216,872	

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	LOUISIANA (Continu	ued)	November 6th*		
	DISTRICT 5				
(I)	Abraham, Ralph	R	149,018	66.54%	
	Fleenor, Jessee Carlton	D	67,118	29.97%	
	Burkette, Billy	IND	4,799	2.14%	
	Randol, Kyle	LIB	3,011	1.34%	
	·	District Votes:	223,946		
	DISTRICT 6	-			
(I)	Graves, Garret	R	186,553	69.47%	
	Dewitt, Justin	D	55,089	20.52%	
	Saizan, "Andie"	D	21,627	8.05%	
	Graham, Devin Lance	IND	5,256	1.96%	
		District Votes:	268,525		

^{*} In Louisiana, a Congressional primary election is not held. In 2018, the election for candidates seeking Federal office was the General Election held on November 8, 2018, with a Runoff Election to have been held on December 8, 2018, if necessary.

1,460,593

Total State Votes:

	MAINE		June 1	2th*	November 6th	
	DISTRICT 1					
(I)	Pingree, Chellie	D	74,376	100.00%	201,195	58.82%
	Party Vote	es: D	74,376			
	Holbrook, Mark I.	R	40,679	100.00%	111,188	32.51%
	Party Vote	es: R	40,679			
	Grohman, Martin J.	IND			29,670	8.67%
	District Vote	es:	115,055		342,053	
	DISTRICT 2*					
	Golden, Jared F.	D	20,987*	46.42%*	132,013*	45.58%*
	St. Clair, Lucas R.	D	17,742*	39.24%*		
	Olson, Craig R.	D	3,993*	8.83%*		
	Fulford, Jonathan S. #	D	2,489*	5.51%*		
	Party Vote	es: D	45,211*			
(I)	Poliquin, Bruce L.	R	43,047	100.00%	134,184*	46.33%*
	Party Vote	es: R	43,047			
	Bond, Tiffany L.	IND			16,552*	5.71%*
	Hoar, William R.S.	IND			6,875*	2.37%*
	# Jonathan Fulford withdrew after the deadline to hav	e his name rem	oved from the ball	ot.		
	District Vote	es:	88,258*		289,624*	
	Total State Vote	es:	203,313*		631,677*	

^{*} Ranked-choice voting was used in the 2018 primary and general elections. Ranked-choice voting, sometimes called "instant run-off voting," allows voters to choose their candidates in order of preference, by marking candidates as their first, second, third and subsequent choices. The Democratic primary for Congressional District 2 and the general election for Congressional District 2 did not have majority winners on election night (the first-choice count) and went into ranked-choice voting rounds. The results shown above represent the first-choice totals. For the Democratic primary, the final-round vote totals were: Jared Golden, 23,611 (54.32%) and Lucas St. Clair, 19,853 (45.68%). For the general election, the final-round vote totals were: Jared Golden, 142,440 (50.62%) and Bruce Poliquin, 138,931 (49.38%).

	MARYLAND			June 2	6th*	Novem	November 6th	
	DISTRICT 1							
(I)	Harris, Andy		R	48,944	85.80%	183,662	59.98%	
	Elborn, Martin		R	5,606	9.83%			
	Taylor, Lamont		R	2,496	4.38%			
		Party Votes:	R	57,046				
	Colvin, Jesse		D	14,075	37.85%	116,631	38.09%	
	Galbraith, Allison		D	10,440	28.07%			
	Brown, Michael		D	5,600	15.06%			
	Pullen, Michael		D	4,819	12.96%			
	Worton, Steve		D	1,442	3.88%			
	Lane, Erik		D	815	2.19%			
		Party Votes:	D	37,191				
	Martin, Jenica		LIB	*		5,744	1.88%	
	Scattered		W			149	0.05%	
		District Votes:		94,237		306,186		
	DISTRICT 2							
(I)	Ruppersberger, C. A. Dutch		D	47,776	78.09%	167,201	66.01%	
	Pretot, Jake		D	13,405	21.91%			
		Party Votes:	D	61,181				
	Matory, Liz	·	R	7,426	42.01%	77,782	30.71%	
	Shell, Mark		R	4,171	23.60%			
	Toland, Mitchell J., Jr.		R	3,061	17.32%			
	Owens, Hubert, Jr.		R	3,017	17.07%			
		Party Votes:	R	17,675				
	Carney, Michael	•	LIB	*		5,215	2.06%	
	Mimoun, Guy		GRE	*		2,904	1.15%	
	Scattered		W			200	0.08%	
		District Votes:		78,856		253,302		
	DISTRICT 3							
(I)	Sarbanes, John		D	64,567	82.26%	202,407	69.11%	
	DeMarco, Adam D.		D	6,778	8.64%			
	Rosas, Eduardo		D	4,847	6.18%			
	Rea, John		D	2,300	2.93%			
		Party Votes:	D	78,492				
	Anthony, Charles		R	6,935	43.59%	82,774	28.26%	
	Harris, Thomas E. "Pinkston"		R	5,722	35.96%			
	Seyfferth, Rob		R	3,254	20.45%			
		Party Votes:	R	15,911				
	Lashar, David		LIB	*		7,476	2.55%	
	Scattered		W			223	0.08%	
		District Votes:		94,403		292,880		
	DISTRICT 4							
(I)	Brown, Anthony G.		D	80,699	100.00%	209,642	78.05%	
		Party Votes:	D	80,699				
	McDermott, George		R	12,485	100.00%	53,327	19.85%	
		Party Votes:	R	12,485				
	Bishop, Dave		LIB	*		5,326	1.98%	
	Scattered		W			288	0.11%	
		District Votes:		93,184		268,583		
	-	-				-		

	MARYLAND (Contin	nued)		June 2	6th*	Novem	ber 6th
	DISTRICT 5						
(I)	Hoyer, Steny H.		D	72,493	84.12%	213,796	70.28%
	Fritz, Dennis L.		D	13,681	15.88%		
		Party Votes:	D	86,174			
	Devine, William A., III		R	11,372	57.56%	82,361	27.07%
	Rice, Johnny		R	8,385	42.44%		
		Party Votes:	R	19,757			
	Elder, Patrick J.		GRE	*		4,082	1.34%
	Pulcher, Jacob		LIB	*		3,592	1.18%
	Scattered		W			279	0.09%
	Rice, Johnny		W			99	0.03%
		District Votes:		105,931		304,209	
	DISTRICT 6						
	Trone, David		D	24,103	39.97%	163,346	58.95%
	Miller, Aruna		D	18,524	30.72%		
	Hashimi, Nadia		D	6,304	10.45%		
	Manno, Roger		D	6,257	10.38%		
	Duck, Andrew		D	2,949	4.89%		
	Graves, Chris		D	982	1.63%		
	English, George		D	650	1.08%		
	Hearsey, Christopher		D	531	0.88%		
	TT 1 A '	Party Votes:	D	60,300	67.760/	105 200	27.070/
	Hoeber, Amie		R	19,571	67.76%	105,209	37.97%
	Lloyd, Lisa		R	5,144	17.81%		
	Elsasser, Kurt		R	2,526	8.75%		
	Rohrs, Bradley St.	Danta Vatan	R	1,641	5.68%		
	C-1411 V T	Party Votes:	R	28,882		4.072	1.700/
	Caldwell, Kevin T.		LIB GRE	*		4,972	1.79% 1.18%
	Gluck, George Scattered		W			3,275 282	0.10%
	Scattered	District Votes:	vv	89,182		277,084	0.10%
	DICTRICT			,		<u> </u>	
(T)	DISTRICT 7		D	91 670	91.45%	202 245	76.44%
(I)	Cummings, Elijah		D D	81,679	2.56%	202,345	70.44%
	Moser, John		D D	2,289 2,267	2.54%		
	Carter, Anthony, Sr. Stokes, Charles		D D	2,247	2.52%		
	Smith, Charles U.		D D	833	0.93%		
	Siliui, Charles U.	Party Votes:	D	89,315	0.9370		
	Davis, Richmond	Tarty voics.	R	3,554	31.29%	56,266	21.26%
	Pearson, Michael		R	3,392	29.86%	30,200	21.2070
	Newton, William T.		R	2,536	22.33%		
	Bly, Ray		R	1,877	16.52%		
	21, 114	Party Votes:	R	11,359	10.52/0		
	Griggs, David R.	i uity voics.	LIB	*		5,827	2.20%
	Scattered		W			272	0.10%
	~ >~~~~	District Votes:	* *	100,674		264,710	0.1070
				•		•	

OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

RUNOFF

GENERAL

#OF VOTES % #OF VOTES %

			0			-
	MARYLAND (Continued)		June 26th*		November 6th	
	DISTRICT 8					
(I)	Raskin, Jamie	D	81,071	90.50%	217,679	68.17%
	Spring, Summer	D	5,239	5.85%		
	Paul, Utam	D	3,272	3.65%		
	Party Votes:	D	89,582			
	Walsh, John	R	9,095	44.87%	96,525	30.23%
	Cooper, Bridgette L.	R	6,341	31.28%		
	Williams, Victor	R	4,835	23.85%		
	Party Votes:	R	20,271			
	Wunder, Jasen	LIB	*		4,853	1.52%
	Scattered	W			273	0.09%
	District Votes:		109,853		319,330	
	Total State Votes:		766,320		2,286,284	

^{*} The Libertarian Party state convention was March 10, 2018. The Green Party held a party-organized primary on April 30, 2018. Libertarian and Green Party nominees are noted with an asterisk.

	MASSACHUSETTS			Septemb	er 4th	Novemb	er 6th
	DISTRICT 1						
(I)	Neal, Richard E.		D	49,696	70.64%	211,790	97.64%
	Amatul-Wadud, Tahirah		D	20,565	29.23%		
	All Others		W(D)	93	0.13%		
		Party Votes:	D	70,354			
	All Others	·	W			5,110	2.36%
		District Votes:		70,354		216,900	
	DISTRICT 2						
(I)	McGovern, James P.		D	53,848	99.17%	191,332	67.16%
	All Others		W(D)	448	0.83%		
		Party Votes:	D	54,296			
	Lovvorn, Tracy Lyn	·	R	15,792	60.58%	93,391	32.78%
	Powers, Kevin William		R	10,170	39.01%		
	All Others		W(R)	105	0.40%		
		Party Votes:	R	26,067			
	All Others	-	W			170	0.06%
		District Votes:		80,363		284,893	

	MASSACHUSETTS (Continued)		Septemb	er 4th	N	Novemb	er 6th
	DISTRICT 3							
	Trahan, Lori Loureiro		D	18,580	21.69%	1′	73,175	62.00%
	Koh, Daniel Arrig		D	18,435	21.52%			
	L'Italien, Barbara A.		D	13,018	15.20%			
	Matias, Juana B.		D	12,993	15.17%			
	Gifford, Rufus		D	12,873	15.03%			
	Chandler, Alexandra E.		D	4,846	5.66%			
	Das, Beej		D	1,492	1.74%			
	Ballinger, Jeffrey D.		D	1,381	1.61%			
	Malone, Bopha		D	1,365	1.59%			
	Golder, Leonard H.		D	584	0.68%			
	All Others		W(D)	102	0.12%			
		Party Votes:	D	85,669				
	Green, Rick	·	R	24,047	98.88%	9	93,445	33.45%
	All Others		W(R)	273	1.12%		,	
		Party Votes:	R	24,320				
	Mullen, Michael P.		U	,			12,572	4.50%
	All Others		W				135	0.05%
		District Votes:		109,989		2'	79,327	
	DISTRICT 4							
(I)	Kennedy, Joseph P., III		D	60,214	93.37%	24	45,289	97.72%
	Rucinski, Gary J.		D	4,240	6.57%			
	All Others		W(D)	38	0.06%			
		Party Votes:	D	64,492				
	All Others	Ž	W	,			5,727	2.28%
		District Votes:		64,492		2:	51,016	
	DISTRICT 5							
(I)	Clark, Katherine M.		D	78,156	99.27%	2:	36,243	75.88%
	All Others		W(D)	574	0.73%			
		Party Votes:	D	78,730				
	Hugo, John		R	11,859	63.17%	,	74,856	24.04%
	Kuchnir, Louis		R	6,763	36.03%			
	All Others		W(R)	151	0.80%			
		Party Votes:	R	18,773				
	All Others		W				225	0.07%
		District Votes:		97,503		3	11,324	
	DISTRICT 6							
(I)	Moulton, Seth		D	59,326	98.99%	2	17,703	65.19%
	All Others		W(D)	608	1.01%			
		Party Votes:	D	59,934				
	Schneider, Joseph S.		R	26,579	98.94%	10	04,798	31.38%
	All Others		W(R)	233	0.87%			
	Hernandez, Carlos Armando		W(R)	51	0.19%			
		Party Votes:	R	26,863				
	Charbonneau, Mary Jean	•	U	-			11,309	3.39%
	All Others		W				165	0.05%
		District Votes:		86,797		3:	33,975	
	-							

RUNOFF

GENERAL

ELECTION TYPE:

	ELECTION TYPE:			PRIMARY		RUNOFF	GENERAL	
	CANDIDATE NAME		PARTY	# OF VOTES	5 %	# OF VOTES %	# OF VOTES	%
	MASSACHUSETT	ΓS (Continued)		Septembe	r 4th		Novemb	er 6th
	DISTRICT 7							
	Pressley, Ayanna S.		D	60,046	58.50%		216,559	98.25
)	Capuano, Michael E.		D	42,430	41.34%		210,000	>0.20
,	All Others		W(D)	172	0.17%			
		Party Votes:		102,648	0.17,0			
	All Others		W	,			3,852	1.73
		District Votes:		102,648			220,411	
	DISTRICT 8							
)	Lynch, Stephen F.		D	52,269	70.88%		259,159	98.4
	Wu, Brianna		D	16,878	22.89%			
	Voehl, Christopher L.		D	4,435	6.01%			
	All Others		W(D)	161	0.22%			
		Party Votes:	D	73,743				
	All Others		W				4,148	1.5
		District Votes:		73,743			263,307	
	DISTRICT 9							
	Keating, Bill		D	50,015	85.27%		192,347	59.3
	Cimbrelo, Bill		D	8,530	14.54%			
	All Others		W(D)	109	0.19%			
		Party Votes:	D	58,654				
	Tedeschi, Peter D.		R	35,911	99.62%		131,463	40.5
	All Others		W(R)	136	0.38%			
		Party Votes:		36,047				
	All Others	District Votes:	W	94,701			118 323,928	0.0
		Total State Votes:		780,590			2,485,081	
	Michigan			August 7	th*		Novemb	er 6tl
	DISTRICT 1							
	Bergman, Jack		R	83,272	100.00%		187,251	56.3
	-	Party Votes:	R	83,272				
	Morgan, Matthew W.	-	D		100.00%		145,246	43.6
	-	Party Votes:	D	29,293				
		District Votes:		112,565			332,497	
	DISTRICT 2							
	Huizenga, Bill		R		100.00%		168,970	55.3
		Party Votes:	R	79,620				
	Davidson, Rob		D		100.00%		131,254	42.9
		Party Votes:		52,221				
								1.7
	Graeser, Ronald E.	District Votes:	UST	* 131,841			5,239 305,463	1.7

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

MICHIGAN (Cont	inued)		August	7th*	Novemb	ber 6th
DISTRICT 3						
Amash, Justin		R	69,817	99.93%	169,107	54.42%
Farrington, Joe		W(R)	52	0.07%		
	Party Votes:	R	69,869			
Albro, Cathy		D	42,619	68.17%	134,185	43.189
Wooden, Fred		D	19,903	31.83%		
	Party Votes:	D	62,522			
Gerrard, Ted		UST	*		7,445	2.40%
Farrington, Joe		W			3	0.009
	District Votes:		132,391		310,740	
DISTRICT 4						
Moolenaar, John		R	80,290	100.00%	178,510	62.629
	Party Votes:	R	80,290			
Hilliard, Jerry	•	D	32,263	66.49%	106,540	37.389
Kozicki, Zigmond A.		D	16,261	33.51%		
	Party Votes:	D	48,524			
	District Votes:		128,814		285,050	
DISTRICT 5	-					
Kildee, Daniel T.		D	73,996	100.00%	164,502	59.519
	Party Votes:	D	73,996			
Wines, Travis	,	R	44,405	100.00%	99,265	35.919
,	Party Votes:	R	44,405		,	
Goodwin, Kathy	•	WC	*		12,646	4.589
•	District Votes:		118,401		276,413	100.009
DISTRICT 6						
Upton, Fred		R	64,512	100.00%	147,436	50.24%
- F,	Party Votes:	R	64,512		,	
Longjohn, Matt	- 32-3	D	22,412	37.05%	134,082	45.699
Franklin, George		D	17,493	28.92%	- ,	
Benac, David		D	12,867	21.27%		
Eichholz, Rich		D	7,719	12.76%		
,	Party Votes:	D	60,491			
Young, Stephen J.	•	UST	*		11,920	4.069
5 . 1	District Votes:		125,003		293,438	
DISTRICT 7						
Walberg, Tim		R	69,248	100.00%	158,730	53.809
,, 410015, 11111	Party Votes:	R	69,248	100.00/0	150,750	55.00
Driskell, Gretchen	raity voics.	D	52,430	85.23%	136,330	46.209
Friday, Steven		D	9,083	14.77%	150,550	10.207
111301, 500 1011	Party Votes:	D	61,513	- 11/ / / V		
	District Votes:	_	130,761		295,060	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	MICHIGAN (Continue	ed)		August	7th*	Novem	ber 6th
	DISTRICT 8						
	Slotkin, Elissa		D	57,819	70.67%	172,880	50.61%
	Smith, Chris		D	23,996	29.33%		
		Party Votes:	D	81,815			
(I)	Bishop, Mike		R	75,403	92.34%	159,782	46.78%
	Kumar, Lokesh		R	6,254	7.66%		
		Party Votes:	R	81,657			
	Ellison, Brian		LIB	522	100.00%	6,302	1.84%
		Party Votes:	LIB	522			
	Lillis, David J.		UST	*		2,629	0.77%
		District Votes:		163,994		341,593	
	DISTRICT 9						
	Levin, Andy		D	49,612	52.42%	181,734	59.67%
	Lipton, Ellen		D	40,174	42.44%		
	Brook, Martin		D	4,865	5.14%		
		Party Votes:	D	94,651			
	Stearns, Candius		R	47,410	100.00%	112,123	36.81%
		Party Votes:	R	47,410			
	Kirby, Andrea		WC	*		6,797	2.23%
	McDermott, John V.	D' . ' . II .	GRE	*		3,909	1.28%
		District Votes:		142,061		304,563	
	DISTRICT 10						
(I)	Mitchell, Paul		R	81,867	100.00%	182,808	60.32%
		Party Votes:	R	81,867			
	Bizon, Kimberly		D	21,944	41.14%	106,061	35.00%
	Accavitti, Frank, Jr.		D	17,047	31.96%		
	McCarthy, Michael		D	14,353	26.91%		
		Party Votes:	D	53,344			
	Peruski, Jeremy		NPA			11,344	3.74%
	Mikkelson, Harley		GRE	*		2,851	0.94%
		District Votes:		135,211		303,064	
	DISTRICT 11						
	Stevens, Haley		D	24,309	26.97%	181,912	51.84%
	Greimel, Tim		D	19,673	21.83%		
	Gupta, Suneel		D	19,250	21.36%		
	Saad, Fayrouz		D	17,499	19.41%		
	Skinner, Nancy		D	9,407	10.44%		
		Party Votes:	D	90,138			
	Epstein, Lena		R	26,925	30.88%	158,463	45.16%
	Raczkowski, Rocky		R	22,216	25.48%		
	Kowall, Mike		R	16,011	18.36%		
	Kesto, Klint		R	12,213	14.01%		
	Bentivolio, Kerry		R	9,831	11.27%		
		Party Votes:	R	87,196			
	Schwartz, Leonard		LIB	536	100.00%	5,799	1.65%
		Party Votes:	LIB	536			
	Nye, Cooper	District Votes:	NPA	177,870		4,727 350,901	1.35%

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

MICHIGAN (Continued)		August	7th*	Novemb	er 6th
DISTRICT 12						
Dingell, Debbie		D	103,278	100.00%	200,588	68.08
	Party Votes:	D	103,278			
Jones, Jeff		R	33,839	100.00%	85,115	28.89
	Party Votes:	R	33,839			
Walkowicz, Gary		WC	*		6,712	2.28
Niemuth, Niles		NPA			2,213	0.75
	District Votes:		137,117		294,628	
DISTRICT 13 (FULL TERM	M)					
Tlaib, Rashida		D	27,841	31.17%	165,355	84.2
Jones, Brenda		D	26,941	30.16%		
Wild, Bill		D	12,613	14.12%		
Young, Coleman A., II		D	11,172	12.51%		
Conyers, Ian		D	5,866	6.57%		
Jackson, Shanelle		D	4,853	5.43%		
Knott, Kimberly Hill		W(D)	33	0.04%		
Royce, Kinniebrew		W(D)	2	0.00%		
	Party Votes:	D	89,321			
Johnson, Sam		WC	*		22,186	11.3
Wilcoxon, D. Etta		GRE	*		7,980	4.0
Jones, Brenda		W			633	0.3
Dudenhoefer, David Anthony		W			75	0.0
Pommerville, Jonathan Lee		W			61	0.0
Simpson, DaNetta L.		W			3	0.0
Conyers, John III		W			2	0.0
Kinniebrew, Royce		W			2	0.0
Casha, James S.		W			1	0.0
Knott, Kimberly Hill		W			1	0.0
Dudenhoefer, David Anthony		W(R)	419	100.00%		
E11 T	Party Votes: District Votes:	R	419		107.200	
run term	District votes:		89,740		196,299	
DISTRICT 13 (UNEXPIRE	D TERM)					
Jones, Brenda		D	32,769	37.75%	169,330	86.8
Tlaib, Rashida		D	31,121	35.85%		
Wild, Bill		D	13,174	15.17%		
Conyers, Ian		D D	9,749	11.23%		
Lynch, Clyde Darnell	Doets Votor	W(D)	2 86,815	0.00%		
Coenoweki More Jesenh	Party Votes:	D UST	86,815		17,302	0.0
Sosnowski, Marc Joseph			*		· ·	8.8
Wilcoxon, D. Etta Dudenhoefer, David Anthony		GRE	-12		8,319	4.2
		W W			36	0.0
Pommerville, Jonathan Lee		W W			5 1	0.0
Simpson, DaNetta L. Unexpired Term	District Votes	VV	86,815		194,993	0.0

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL	
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %	-

	MICHIGAN (Continued)			August	7th*	November 6th		
	DISTRICT 14							
(I)	Lawrence, Brenda		D	106,464	100.00%	214,334	80.88%	
		Party Votes:	D	106,464				
	Herschfus, Marc S.		R	18,546	100.00%	45,899	17.32%	
		Party Votes:	R	18,546				
	Kolody, Philip		WC	*		4,761	1.80%	
		District Votes:		125,010		264,994		
		Total State Votes:		1,937,594		4,349,696		

^{*} The Green Party nominated by convention on May 6, 2018, the U.S. Taxpayers Party nominated by convention on July 14, 2018, the Working Class Party nominated by convention on July 15, 2018, and the Natural Law Party nominated by convention on August 1, 2018. Convention nominees are noted with an asterisk.

	MINNESOTA			August	14th	Novemb	er 6th
	DISTRICT 1						
	Hagedorn, Jim		R	25,431	60.10%	146,200	50.13%
	Nelson, Carla		R	13,631	32.21%		
	Williams, Steve		R	2,144	5.07%		
	Candler, Andrew		R	1,107	2.62%		
		Party Votes:	R	42,313			
	Feehan, Dan		DFL	39,252	83.11%	144,885	49.68%
	Minehart, Colin "Coke"		DFL	7,979	16.89%		
		Party Votes:	DFL	47,231			
	Scattered		\mathbf{W}			576	0.20%
		District Votes:		89,544		291,661	
	DISTRICT 2						
	Craig, Angie		DFL	Unopposed		177,958	52.66%
(I)	Lewis, Jason		R	Unopposed		159,344	47.15%
	Scattered		W			666	0.20%
		District Votes:				337,968	
	DISTRICT 3						
	Phillips, Dean		DFL	56,677	81.60%	202,404	55.61%
	Young, Cole		DFL	12,784	18.40%		
		Party Votes:	DFL	69,461			
(I)	Paulsen, Erik		R	39,077	100.00%	160,839	44.19%
		Party Votes:	R	39,077			
	Scattered		W			706	0.19%
		District Votes:		108,538		363,949	
	DISTRICT 4	-					
(I)	McCollum, Betty		DFL	86,842	91.03%	216,865	65.99%
	Hassan, Muad		DFL	5,398	5.66%		
	Rossell, Reid		DFL	3,156	3.31%		
		Party Votes:	DFL	95,396			
	Ryan, Greg	-	R	23,021	100.00%	97,747	29.75%
		Party Votes:	R	23,021			
	Sindt, Susan Pendergast		LMN			13,776	4.19%
	Scattered		W			226	
		District Votes:		118,417		328,614	

	MINNESOTA (Conti	nued)		August	14th	Novemb	er 6th
	DISTRICT 5						
	Omar, Ilhan		DFL	65,237	48.21%	267,703	77.97%
	Kelliher, Margaret Anderso	on	DFL	41,156	30.41%		
	Ray, Patricia Torres		DFL	17,629	13.03%		
	Abdulahi, Jamal Abdi		DFL	4,984	3.68%		
	Champion, Bobby Joe		DFL	3,831	2.83%		
	Drake, Frank Nelson		DFL	2,480	1.83%		
		Party Votes:	DFL	135,317			
	Zielinski, Jennifer		R	8,680	56.48%	74,440	21.68%
	Chamberlin, Christopher		R	4,999	32.53%		
	Carney, Bob "Again," Jr.		R	1,688	10.98%		
		Party Votes:	R	15,367			
	Scattered		W			1,187	0.35%
	Lester, Les		W			28	0.01%
		District Votes:		150,684		343,358	
	DISTRICT 6						
(I)	Emmer, Tom		R	34,250	76.58%	192,931	61.11%
	Kern, A.J.		R	7,897	17.66%		
	Munro, Patrick		R	2,575	5.76%		
		Party Votes:	R	44,722			
	Todd, Ian	·	DFL	33,853	100.00%	122,332	38.75%
		Party Votes:	DFL	33,853			
	Scattered	•	W			394	0.12%
	Kern, A.J.		W			69	0.02%
		District Votes:		78,575		315,726	
	DISTRICT 7						
(I)	Peterson, Collin C.		DFL	39,990	100.00%	146,672	52.10%
		Party Votes:	DFL	39,990			
	Hughes, Dave	·	R	30,783	72.60%	134,668	47.84%
	Prosch, Matt		R	11,616	27.40%		
		Party Votes:	R	42,399			
	Scattered	·	W			169	0.06%
		District Votes:		82,389		281,509	
	DISTRICT 8						
	Stauber, Pete		R	45,391	89.99%	159,364	50.72%
	Welty, Harry Robb		R	5,047	10.01%		
	• • •	Party Votes:	R	50,438			
	Radinovich, Joe	·	DFL	30,732	44.10%	141,950	45.18%
	Lee, Michelle D.		DFL	19,182	27.52%	,	
	Metsa, Jason		DFL	9,229	13.24%		
	Kennedy, Kirsten		DFL	8,133	11.67%		
	Sorensen, Soren Christian		DFL	2,415	3.47%		
	, , , , , , , , , , , , , , , , , , , ,	Party Votes:	DFL	69,691	, -		
	Sandman, Ray Skip	_ ======	IDP	,1		12,741	4.05%
	Scattered Scattered		W			156	0.05%
		District Votes:	• •	120,129		314,211	3.05/0
		Total State Votes:		748,276		2,576,996	

OF VOTES

%

PARTY

RUNOFF

%

OF VOTES

GENERAL

OF VOTES %

223,732

938,903

48,522

ELECTION TYPE:

CANDIDATE NAME

MISSISSIPPI June 5th June 26th November 6th **DISTRICT 1** (I) Kelly, Trent R 30,151 100.00% 158,245 66.91% Party Votes: R 30,151 D 11,692 Wadkins, Randy Mack 100.00% 76,601 32.39% Party Votes: D 11,692 Hill, Tracella Lou O'Hara REF Unopposed 1,675 0.71% District Votes: 41,843 236,521 **DISTRICT 2** (I) Thompson, Bennie G. D 100.00% 158,921 31,203 71.79% Party Votes: D 31,203 Ray, Troy IND 48,104 21.73% Harris, Irving **REF** Unopposed 14,354 6.48% District Votes: 31,203 221,379 **DISTRICT 3** Guest, Michael R 29,157 44.84% 31,572 65.07% 160,284 62.30% Hughes, Whit R 16,950 34.93% 14,464 22.24% Parker, Perry R 10,562 16.24% R Doty, Sally 6,608 10.16% Dunn, Morgan R 3,820 5.87% Tate, Katherine "Bitzi" R 0.64% 416 Party Votes: R 65,027 48,522 Evans, Michael Ted D 17,016 69.34% 94,461 36.72% Aycox, Kevin Michael D 7,525 30.66% Party Votes: D 24,541 Unopposed Holland, Matthew **REF** 2,526 0.98% 48,522 District Votes: 89,568 257,271 **DISTRICT 4** (I) Palazzo, Steven R 30,270 70.50% 152,633 68.22% Rose, E. Brian R 12,664 29.50% Party Votes: R 42,934 Anderson, Jeramey D 14,560 100.00% 68,787 30.75% D 14,560 Party Votes: Sheets, Lajena **REF** 1.03% Unopposed 2,312

57,494

220,108

District Votes:

Total State Votes:

	Missouri			Augus	t 7th	Novem	ber 6th
	DISTRICT 1						
(I)	Clay, Lacy		D	81,812	56.70%	219,781	80.10%
	Bush, Cori		D	53,250	36.91%		
	Shipp, Joshua		D	4,974	3.45%		
	Davidson, DeMarco K.		D	4,243	2.94%		
		Party Votes:	D	144,279			
	Vroman, Robert		R	5,101	34.45%	45,867	16.72%
	Van Deventer, Edward L., Jr.		R	4,876	32.93%		
	Lombardi-Olive, Camille		R	4,829	32.62%		
		Party Votes:	R	14,806			
	Cunningham, Robb		LIB	478	100.00%	8,727	3.18%
		Party Votes:	LIB	478			
		District Votes:		159,563		274,375	
	DISTRICT 2						
(I)	Wagner, Ann		R	72,692	89.90%	192,477	51.18%
	Sachs, Noga		R	8,166	10.10%		
		Party Votes:	R	80,858			
	VanOstran, Cort		D	45,568	41.63%	177,611	47.23%
	Osmack, Mark J.	D 45,568 41.63% 177,611 D 27,616 25.23% D 21,331 19.49% D 10,586 9.67% D 4,358 3.98% Party Votes: D 109,459 LIB 917 100.00% 4,229					
	Haas, (William) Bill		D	21,331	19.49%		
	Messmer, John		D	10,586	9.67%		
	Hazel, Robert W.			4,358	3.98%		
		Party Votes:	D	109,459			
	Kirk, Larry A.		LIB	917	100.00%	4,229	1.12%
		Party Votes:	LIB	917			
	Arnold, David Justus		GRE	177	100.00%	1,740	0.46%
		Party Votes:	GRE	177			
	Newhouse, Ken		W			9	0.00%
		District Votes:		191,411		376,066	
	DISTRICT 3						
(I)	Luetkemeyer, Blaine		R	95,449	79.90%	211,243	65.08%
	Bicknell, Chadwick		R	24,019	20.10%		
		Party Votes:	R	119,468			
	Geppert, Katy		D	55,847	100.00%	106,589	32.84%
		Party Votes:	D	55,847			
	Stolle, Donald V.		LIB	746	100.00%	6,776	2.09%
		Party Votes:	LIB	746			
		District Votes:		176,061		324,608	
	DISTRICT 4						
(I)	Hartzler, Vicky		R	75,274	73.74%	190,138	64.82%
	Webb, John		R	26,813	26.26%		
		Party Votes:	R	102,087			
	Hoagenson, Renee	-	D	24,150	51.87%	95,968	32.72%
	Thompson, Hallie J.		D	22,413	48.13%		
	•	Party Votes:	D	46,563			
	Bliss, Mark	-	LIB	398	55.98%	7,210	2.46%
	Koonse, Steven		LIB	313	44.02%	,	
	•	Party Votes:	LIB	711			
		District Votes:		149,361		293,316	
	_						

	MISSOURI (Continu	ned)		Augus	t 7th	Novem	ber 6th
	DISTRICT 5						
(I)	Cleaver, Emanuel, II		D	87,584	100.00%	175,019	61.67%
		Party Votes:	D	87,584			
	Turk, Jacob		R	35,901	75.10%	101,069	35.61%
	Cambers, Kress		R	8,427	17.63%		
	Oaks, Richonda		R	3,476	7.27%		
		Party Votes:	R	47,804			
	Howell, Alexander		LIB	513	56.25%	4,725	1.66%
	Spragins, Cisse		LIB	399	43.75%		
		Party Votes:	LIB	912			
	Copeland, Maurice		GRE	315	100.00%	2,091	0.74%
	-	Party Votes:	GRE	315			
	Fredland, E. C.	•	CON	184	100.00%	876	0.31%
		Party Votes:	CON	184			
	Marshall, Patrick E.	-	W			5	0.00%
		District Votes:		136,799		283,785	
	DISTRICT 6						
(I)	Graves, Sam		R	89,675	100.00%	199,796	65.42%
		Party Votes:	R	89,675			
	Martin, Henry Robert		D	21,691	41.51%	97,660	31.98%
	Apple, Winston		D	16,094	30.80%		
	Andres, Ed		D	14,466	27.69%		
		Party Votes:	D	52,251			
	Hogan, Dan		LIB	591	100.00%	7,953	2.60%
		Party Votes: District Votes:	LIB	591 142,517		305,409	
	DIGEDICE 5					<u> </u>	
(T)	DISTRICT 7			50.0 2 5	57 400v	105 212	
(I)	Long, Billy		R	68,826	65.13%	196,343	66.23%
	Evans, Jim		R	18,470	17.48%		
	Norris, Lance		R	10,922	10.34%		
	Holcomb, Benjamin		R	7,451	7.05%		
		Party Votes:	R	105,669	10 510	00.100	20.000
	Schoolcraft, Jamie Daniel		D	12,609	40.64%	89,190	30.09%
	Hatfield, Kenneth		D	6,906	22.26%		
	de la Torre, John Farmer		D	6,732	21.70%		
	Jennings, Vince		D	4,781	15.41%		
		Party Votes:	D	31,028			
	Brixey, Benjamin T.		LIB	701	100.00%	10,920	3.68%
		Party Votes:	LIB	701			
	Deines, Shawn	District Votes:	W	137,398		2 296,455	0.00%
	DAGEDA GELO			107,000			
	DISTRICT 8		_		400.00-		
(I)	Smith, Jason		R	91,840	100.00%	194,042	73.39%
		Party Votes:	R	91,840			
	Ellis, Kathy		D	33,823	100.00%	66,151	25.02%
		Party Votes:	D	33,823	400.55		
	Shell, Jonathan L.	_	LIB	361	100.00%	4,206	1.59%
		Party Votes: District Votes:	LIB	361 126,024		264,399	
		Total State Votes:		1,219,134 -86-		2,418,413	

696,570

ELECTION TYPE:			PRIMARY		RUNOFF		GENERAL	
CANDIDATE NAME		PARTY	# OF VOTE	S %	# OF VOTES	%	# OF VOTES %	6
MONTANA			June :	5th			Novemb	er 6th
Gianforte, Greg		R	136,372	99.98%			256,661	50.889
Scattered		W(R)	34	0.02%				
Heenan, John		W(R)	5	0.00%				
	Party Votes:	R	136,406					
Williams, Kathleen		D	37,513	33.52%			233,284	46.25
Heenan, John		D	35,480	31.70%				
Kier, Grant		D	27,025	24.15%				
Moss, Lynda		D	5,667	5.06%				
Meyer, John		D	3,740	3.34%				
Pettinato, Jared		D	2,472	2.21%				
Scattered		W(D)	18	0.02%				
	Party Votes:	D	111,915					
Swanson, Elinor	3	LIB	Unopposed				14,476	2.87
Campbell, Doug		GRE	1,535	99.80%			,	
Scattered Scattered	Ţ	W(GRE)	3	0.20%				
Souttered	Party Votes:	GRE	1,538	0.2070				
	Total State Votes:		249,859				504,421	
NEBRASKA			May 1	5th			Novemb	er 6th
DISTRICT 1								
Fortenberry, Jeff		R	51,809	100.00%			141,712	60.36
i oromoury, vorr	Party Votes:	R	51,809	100.0070			111,712	00.00
McClure, Jessica	Turity (otto).	D	22,199	65.74%			93,069	39.64
Crawford, Dennis P.		D	11,386	33.72%			,,,,,,	67.0
Scattered Scattered		W(D)	185	0.55%				
Scattered	Party Votes:	D D	33,770	0.5570				
	District Votes:	D	85,579				234,781	
DISTRICT 2								
Bacon, Don		R	33,852	100.00%			126,715	51.00
,	Party Votes:	R	33,852				,	
Eastman, Kara	3	D	21,357	51.64%			121,770	49.00
Ashford, Brad		D	19,998	48.36%			,,,,	
Tibiliora, Braa	Party Votes:	D	41,355	10.5070				
	District Votes:	D	75,207				248,485	
DISTRICT 3								
Smith, Adrian		R	50,878	65.74%			163,650	76.72
Penner, Kirk		R	20,116	25.99%			,	
reiller, Kirk		R	4,461	5.76%				
			1,101	2.7070				
Kowalski, Arron	ott.		1.935	2.50%				
		R	1,935 77,390	2.50%				
Kowalski, Arron Bolinger, Larry Lee Sco	Party Votes:	R R	77,390				49 654	23.28
Kowalski, Arron		R		2.50% 100.00%			49,654	23.28

254,571

Total State Votes:

NEVADA		June 1	2th	Novem	November 6th		
DISTRICT 1							
Titus, Dina		D	20,898	78.69%	100,707	66.17%	
D'Silva, Reuben		D	5,659	21.31%			
	Party Votes:	D	26,557				
Bentley, Joyce		R	6,444	55.18%	46,978	30.87%	
Horne, Fred		R	5,235	44.82%			
	Party Votes:	R	11,679				
Garfield, Dan		IAP			2,454	1.61%	
Strawder, Robert	D	LIB	20.224		2,062	1.35%	
	District Votes:		38,236		152,201		
DISTRICT 2							
Amodei, Mark E.		R	42,351	71.69%	167,435	58.23%	
Angle, Sharron		R	10,837	18.34%			
Beck, Joel		R	5,006	8.47%			
Luetkehans, Ian		R	882	1.49%			
	Party Votes:	R	59,076				
Koble, Clint		D	9,453	26.13%	120,102	41.77%	
Fogarty, Patrick		D	8,619	23.83%			
Shepherd, Rick		D	7,699	21.28%			
Alm, Vance		D	4,784	13.22%			
Hurley, Jesse Douglas		D	2,907	8.04%			
Schofield, Jack L., Jr.		D	2,713	7.50%			
	Party Votes:	D	36,175				
	District Votes:		95,251		287,537		
DISTRICT 3							
Lee, Susie		D	25,475	66.91%	148,501	51.89%	
Weiss, Michael		D	3,115	8.18%			
Stoltz, Eric		D	2,759	7.25%			
Love, John "Jack"		D	2,208	5.80%			
Hart, Richard "Rick"		D	1,847	4.85%			
Schiffman, Steven Mitchell "	The Mench"	D	1,338	3.51%			
Pinjuv, Guy		D	1,331	3.50%			
	Party Votes:	D	38,073				
Tarkanian, Danny		R	15,257	44.13%	122,566	42.83%	
Mortensen, Michelle		R	8,491	24.56%			
Hammond, Scott		R	5,804	16.79%			
McKeon, David		R	1,698	4.91%			
Teijeiro, Annette		R	1,225	3.54%			
Carter, Patrick		R	942	2.72%			
Jones, Stephanie "BdyByStep	oh"	R	450	1.30%			
Hamilton, Eddie "MisterMag	o"	R	360	1.04%			
La Croix, Thomas Mark		R	345	1.00%			
	Party Votes:	R	34,572				
Brown, Steve		LIB			4,555	1.59%	
Goossen, David		NPY			3,627	1.27%	
Vickers, Harry L.		IAP			3,481	1.22%	
Eisner, Gil		NPY			1,887	0.66%	
Gumina, Tony		NPY	= =		1,551	0.54%	
	District Votes:		72,645		286,168		

ELECTION TYPE:	PRIMARY	RUNOFF GENERAL	
CANDIDATE NAME	PARTY # OF VOTES %	# OF VOTES % # OF VOTES %	/o

NEVADA (Continued	1)		June 1	2th	Novemb	er 6th
DISTRICT 4						
Horsford, Steven A.		D	22,730	61.74%	121,962	51.93%
Spearman, Patricia "Pat"		D	5,613	15.25%		
Vilela, Amy		D	3,388	9.20%		
Stephens, Allison		D	2,216	6.02%		
Anzalone, John		D	2,134	5.80%		
Zeller, Sid		D	736	2.00%		
	Party Votes:	D	36,817			
Hardy, Cresent		R	15,257	47.41%	102,748	43.75%
Gibbs, David		R	6,102	18.96%		
Townsend, Bill		R	3,659	11.37%		
Wegner, Kenneth A.		R	3,626	11.27%		
Miller, Jeff		R	2,563	7.96%		
Monroe, Mike		R	973	3.02%		
	Party Votes:	R	32,180			
Markowitz, Warren Ross	·	IAP			3,180	1.35%
Smith, Rodney		NPY			2,733	1.16%
Luckner, Greg		LIB			2,213	0.94%
McGonigle, Dean		NPY			2,032	0.87%
·	District Votes:		68,997		234,868	
	Total State Votes:		275,129		960,774	

New Hampshire		Septembe	er 11th	Novemb	er 6th
DISTRICT 1					
Pappas, Chris	D	27,350	42.36%	155,884	53.56%
Sullivan, Maura	D	19,560	30.29%		
Messmer, Mindi	D	6,143	9.51%		
Andrews, Naomi	D	4,546	7.04%		
Soldati, Lincoln	D	2,003	3.10%		
McEachern, Deaglan	D	1,686	2.61%		
Sanders, Levi	D	1,160	1.80%		
MacKenzie, Mark S.	D	765	1.18%		
O'Rourke, Terence	D	667	1.03%		
Cardinal, Paul	D	328	0.51%		
Martin, William	D	235	0.36%		
Edwards, Eddie	W(D)	53	0.08%		
Scattered	W(D)	36	0.06%		
Sanborn, Andy	W(D)	30	0.05%		
Martin, Andy	W(D)	7	0.01%		
Callis, Michael	W(D)	2	0.00%		
Belforti, Dan	W(D)	1	0.00%		
Denaro, Jeffory W.	W(D)	1	0.00%		
Party Votes:	D	64,573			
Edwards, Eddie	R	23,763	47.43%	130,996	45.01%
Sanborn, Andy	R	20,852	41.62%		
Martin, Andy	R	2,126	4.24%		
Callis, Michael	R	1,272	2.54%		

(Continued on Next Page)

New Hampshire	E (Continued)		Septembe	er 11th	Novemb	oer 6th
DISTRICT 1 (Continued))					
Denaro, Jeffory W.		R	983	1.96%		
Crochetiere, Bruce		R	780	1.56%		
Pappas, Chris		W(R)	175	0.35%		
Sullivan, Maura		W(R)	74	0.15%		
Messmer, Mindi		W(R)	19	0.04%		
Soldati, Lincoln		W(R)	18	0.04%		
Andrews, Naomi		W(R)	15	0.03%		
O'Rourke, Terence		W(R)	7	0.01%		
Belforti, Dan		W(R)	5	0.01%		
Sanders, Levi		W(R)	3	0.01%		
MacKenzie, Mark S.		W(R)	2	0.00%		
Cardinal, Paul		W(R)	2	0.00%		
McEachern, Deaglan		W(R)	1	0.00%		
,,	Party Votes:	R	50,097			
Belforti, Dan		LIB	370	90.91%	4,048	1.39%
Sanborn, Andy	V	V(LIB)	24	5.90%	.,	-1077
Pappas, Chris		V(LIB)	4	0.98%		
Edwards, Eddie		V(LIB)	3	0.74%		
Sullivan, Maura		V(LIB)	2	0.49%		
Soldati, Lincoln		V(LIB)	1	0.25%		
MacKenzie, Mark S.		V(LIB)	1	0.25%		
Andrews, Naomi		V(LIB)	1	0.25%		
Martin, Andy		V(LIB)	1	0.25%		
viurum, rimay		LIB	407	0.2370		
Scattered	Turty votes.	W	107		111	0.04%
5 4	District Votes:		115,077		291,039	0.0170
DISTRICT 2						
Kuster, Ann McLane		D	55,955	99.09%	155,358	55.54%
Scattered		W(D)	412	0.73%	,	
Negron, Steven		W(D)	27	0.05%		
Levenson, Stewart I.		W(D)	26	0.05%		
Burns, Robert		W(D)	19	0.03%		
Blankenbeker, Lynne		W(D)	19	0.03%		
Mercer, Jay		W(D)	6	0.01%		
O'Donnell, Justin		W(D)	3	0.01%		
Belanger, Brian		W(D)	1	0.00%		
Belanger, Brian	Party Votes:	D D	56,468	0.0070		
Negron, Steven	Turty votes.	R	11,195	25.90%	117,990	42.18%
Levenson, Stewart I.		R	10,952	25.33%	117,550	12.10%
Blankenbeker, Lynne		R	9,858	22.80%		
Burns, Robert		R	6,802	15.73%		
Belanger, Brian		R	2,421	5.60%		
Mercer, Jay		R	1,234	2.85%		
Beloin, Gerard		R	630	1.46%		
		W(R)	121	0.28%		
Kiletor Ann Malana						
Kuster, Ann McLane		WI(D)	11	() (1/20/		
Kuster, Ann McLane O'Donnell, Justin Alciere, Tom		W(R) W(R)	11 5	0.03% 0.01%		

2018 U.S. HOUSE OF REPRESENTATIVES RESULTS PRIMARY RUNOFF

GENERAL

ELECTION TYPE:

\mathbf{C}	ANDIDATE NAME		PARTY	# OF VOTES	S %	# OF VOTES %	# OF VOTES	%
N	EW HAMPSHIRE (Continued)		Septembe	r 11th		Novem	ber 6th
DI	STRICT 2 (Continued)							
ΟΊ	Donnell, Justin		LIB	426	72.57%		6,206	2.229
Alo	ciere, Tom		LIB	146	24.87%			
Bla	ankenbeker, Lynne		W(LIB)	6	1.02%			
Ne	gron, Steven		W(LIB)	5	0.85%			
Ku	ster, Ann McLane		W(LIB)	3	0.51%			
Be	langer, Brian		W(LIB)	1	0.17%			
		Party Votes:	LIB	587				
Sca	attered		W				151	0.059
		District Votes:		100,284			279,705	
	То	otal State Votes:		215,361			570,744	
N	ew Jersey			June 5	5th		Novem	ber 6th
	STRICT 1							
	orcross, Donald W.		D	39,788	84.10%		169,628	64.399
	rlson, Robert Lee		D	4,570	9.66%			
To	maszewski, Scot John		D	2,953	6.24%			
		Party Votes:		47,311				
Dil	lks, Paul E.		R	12,363	100.00%		87,617	33.26
		Party Votes:		12,363				
	apiro, Robert		LIB				2,821	1.079
	mlin, Paul		WDB				2,368	0.909
Ka	bir, Mohammad		YVH				984	0.379
	_	District Votes:		59,674			263,418	
	STRICT 2		ъ	1 < 001	7 6 000/		126 605	52 000
	n Drew, Jeff		D	16,901	56.99%		136,685	52.909
	oungblood, Tanzira "Tanzie"	••	D	5,495	18.53%			
	nningham, William		D	4,795	16.17%			
Kle	einman, Nate		D	2,467	8.32%			
~	G 1	Party Votes:		29,658	20.050		11.50.55	4.7.00
	ossman, Seth		R	10,215	39.05%		116,866	45.23
	ngh, Hirsh V.		R	7,983	30.52%			
	occhi, Samuel		R	6,107	23.35%			
Tu	rkavage, Robert D.		R	1,854	7.09%			
_		Party Votes:		26,159				
	dille, John		LIB				1,726	0.67
	nichel, Steven		TFT				1,154	0.45
	nchez, Anthony Parisi		CBB				1,064	0.41
Be	nfer, William R.		OTH	F= 0:-			868	0.34
		District Votes:		55,817			258,363	

	NEW JERSEY (Contin	nued)		June	5th	Novemb	oer 6th
	DISTRICT 3						
	Kim, Andy		D	28,514	100.00%	153,473	50.01%
		Party Votes:	D	28,514			
(I)	MacArthur, Tom		R	25,612	100.00%	149,500	48.72%
		Party Votes:	R	25,612			
	Berlinski, Lawrence		CON			3,902	1.27%
		District Votes:		54,126		306,875	
	DISTRICT 4						
(I)	Smith, Christopher H.		R	25,930	100.00%	163,065	55.40%
		Party Votes:	R	25,930			
	Welle, Joshua		D	16,905	57.14%	126,766	43.07%
	Keady, Jim		D	12,682	42.86%		
	Rufo, Michael		LIB			1,387	0.47%
	Stackhouse, Edward C., Jr.		ETB			1,064	0.36%
	Reynolds, Brian J.		CTC			851	0.29%
	Stoler, Felicia		TIC			844	0.29%
	Yusufov, Allen	D	TFT	20.505		371	0.13%
		Party Votes: District Votes:	D	29,587 55,517		294,348	
		District votes.		33,317		294,346	
	DISTRICT 5						
(I)	Gottheimer, Josh		D	27,486	100.00%	169,546	56.17%
		Party Votes:	D	27,486			
	McCann, John J., Jr.		R	16,685	53.05%	128,255	42.49%
	Lonegan, Steven M.		R	14,767	46.95%		
	_	Party Votes:	R	31,452			
	Tosone, James		LIB			2,115	0.70%
	Goetz, Wendy W.	District Votes:	THE	58,938		1,907 301,823	0.63%
		District votes.		30,730		301,823	
	DISTRICT 6						
(I)	Pallone, Frank, Jr.		D	23,621	86.24%	140,752	63.63%
	Walker, Javahn		D	3,770	13.76%		
		Party Votes:	D	27,391			
	Pezzullo, Richard J.		R	9,827	100.00%	80,443	36.37%
		Party Votes:	R	9,827		221 105	
		District Votes:		37,218		221,195	
	DISTRICT 7						
	Malinowski, Tom		D	26,172	66.80%	166,985	51.74%
	Jacob, Peter		D	7,503	19.15%		
	Jois, Goutam		D	5,507	14.05%		
		Party Votes:	D	39,182			
(I)	Lance, Leonard		R	24,934	74.91%	150,785	46.72%
	Brown, Lindsay C.		R	4,795	14.41%		
	Barsoom, Raafat	_	R	3,556	10.68%		
		Party Votes:	R	33,285			_
	Moxley, Diane		GRE			2,676	0.83%
	Mele, Gregg	District V-t-	FRA	72.467		2,296	0.71%
		District Votes:		72,467		322,742	

	NEW JERSEY (Con	ntinued)		June	5th	Novemb	er 6th
	DISTRICT 8						
(I)	Sires, Albio		D	31,583	100.00%	119,881	78.12%
		Party Votes:	D	31,583			
	Muniz, John R.		R	3,052	100.00%	28,725	18.72%
		Party Votes:	R	3,052			
	Mahmoud, Mahmoud		NWF			3,658	2.38%
	Delaney, Dan	District Votes:	LIB	34,635		1,191 153,455	0.78%
		District votes.		34,033		155,455	
	DISTRICT 9						
(I)	Pascrell, Bill Jr.,		D	23,365	85.66%	140,832	70.27%
	Henry, William		D	3,911	14.34%		
	E' 1	Party Votes:	D	27,276	100.000/	55.054	20.050/
	Fisher, Eric P.	D . W .	R	5,142	100.00%	57,854	28.87%
	Belusic, Claudio	Party Votes:	R LIB	5,142		1,730	0.86%
	Delusic, Claudio	District Votes:	LID	32,418		200,416	0.80%
		Bistrict votes.		32,110			
	DISTRICT 10						
(I)	Payne, Donald M., Jr.		D	38,206	91.74%	175,253	87.56%
	Fraser, Aaron Walter	D . W .	D	3,442	8.26%		
	TZ1 A . 1 .	Party Votes:	D	41,648	100.000/	20.101	10.000/
	Khan, Agha	Donty Votos	R	2,292	100.00%	20,191	10.09%
	Johnson, Cynthia	Party Votes:	R CFC	2,292		2,070	1.03%
	Miller, Joanne		NGU			2,070	1.03%
	Diroma, Scott		LIB			607	0.30%
	Diroma, Scott	District Votes:	LID	43,940		200,159	0.5070
	DISTRICT 11						
	Sherrill, Mikie		D	35,338	77.45%	183,684	56.77%
	Harris, Tamara		D	6,615	14.50%	100,00	0017770
	Washburne, Mark		D	1,538	3.37%		
	Heslin, Alison		D	1,253	2.75%		
	Cobert, Mitchell H.		D	885	1.94%		
		Party Votes:	D	45,629			
	Webber, Jay		R	16,417	40.04%	136,322	42.13%
	De Neufville, Peter		R	12,487	30.45%		
	Ghee, Antony E.		R	8,991	21.93%		
	Allocco, Patrick S.		R	1,680	4.10%		
	Hewitt, Martin		R	1,428	3.48%		
		Party Votes:	R	41,003		2.102	0.4504
	Cook, Robert F.		HIC			2,182	0.67%
	Martinez, Ryan	District Votes:	LIB	86,632		1,386 323,574	0.43%
				00,052			
/ * `	DISTRICT 12		ъ	25 :50	100.000	.= :	60 60±:
(I)	Watson Coleman, Bonnie	D . **	D	35,430	100.00%	173,334	68.68%
	Winnis Don 1	Party Votes:	D	35,430	100.000/	70.044	21 220/
	Kipnis, Daryl	Donty Water	R	9,776	100.00%	79,041	31.32%
		Party Votes: District Votes:	R	9,776 45,206		252,375	
		Total State Votes:		636,588		3,098,743	
		Total State Votes:		030,300		3,070,143	

2018 U.S. HOUSE OF REPRESENTATIVES RESULTS PRIMARY RUNOFF

OF VOTES %

PARTY

GENERAL

693,311

#OF VOTES % **#OF VOTES** %

ELECTION TYPE:

CANDIDATE NAME

NEW MEXICO			June	5th	Novemb	er 6th
DISTRICT 1						
Haaland, Debra A.		D	25,444	40.59%	147,336	59.13%
Martinez, Damon P.		D	16,182	25.81%		
Lopez, Antoinette Sedillo		D	12,919	20.61%		
Moya, Paul D.		D	3,691	5.89%		
Davis, Patrick M.		D	2,385	3.80%		
Lara, Damian		D	2,063	3.29%		
Heitner, Jesse Andrew		W(D)	3	0.00%		
	Party Votes:	D	62,687			
Arnold-Jones, Janice E.		R	19,316	100.00%	90,507	36.32%
	Party Votes:	R	19,316			
Princeton, Lloyd J.	•	LIB	244	100.00%	11,319	4.54%
·	Party Votes:	LIB	244			
	District Votes:		82,247		249,162	
DISTRICT 2						
Small, Xochitl Torres		D	25,395	72.62%	101,489	50.93%
Hildebrandt, L. Madeline		D	9,577	27.38%		
	Party Votes:	D	34,972			
Herrell, Yvette		R	16,023	49.00%	97,767	49.07%
Newman, Monty		R	10,474	32.03%		
Clarkson, Gavin		R	4,060	12.42%		
Griffin, Clayburn		R	2,143	6.55%		
•	Party Votes:	R	32,700			
	District Votes:		67,672		199,256	
DISTRICT 3						
Lujan, Ben R.		D	63,909	100.00%	155,201	63.38%
	Party Votes:	D	63,909			
McFall, Jerald Steve		R	20,480	100.00%	76,427	31.21%
	Party Votes:	R	20,480			
Manning, Christopher	•	LIB	201	100.00%	13,265	5.42%
	Party Votes:	LIB	201			
	District Votes:		84,590		244,893	

234,509

Total State Votes:

2018 U.S. HOUSE OF REPRESENTATIVES RESULTS PRIMARY RUNOFF

GENERAL

ELECTION TYPE:

CANDIDATE NAME		PARTY	# OF VOTE	ES % #	OF VOTES % # C	F VOTES	%
New York			June 2	26th		Novem	ber 6th
DISTRICT 1							
Zeldin, Lee M.					Combined Parties:	139,027	51.48%
Zeldin, Lee M.		R	Unopposed			[121,562]	[45.01%]
Zeldin, Lee M.		CRV	Unopposed			[14,284]	[5.29%
Zeldin, Lee M.		IDP	Unopposed			[2,693]	[1.00%
Zeldin, Lee M.		REF	Unopposed			[488]	[0.18%
Gershon, Perry					Combined Parties:	127,991	47.39%
Gershon, Perry		D	7,902	35.53%		[124,213]	[46.00%
Browning, Kate M.		D	6,813	30.63%			
Viloria-Fisher, Vivian M.		D	3,616	16.26%			
Pechefsky, David		D	2,565	11.53%			
Di Masi, Elaine		D	1,344	6.04%			
	Party Votes:	D	22,240				
Gershon, Perry #		WF				[3,778]	[1.40%]
Latzman, Patricia #		WF	Unopposed				
Browning, Kate M.		WEP	Unopposed			2,988	1.11%
Scattered		W				47	0.02%
# Perry Gershon was added to th	ne Working Families line	after the pri	mary election, repl	lacing Patricia La	atzman.		
" Terry defisition was added to a	District Votes:		22,240	acing ranteia E	atziitaii.	270,053	
			22,210			270,033	
DISTRICT 2							
King, Peter T.					Combined Parties:	128,078	53.10%
King, Peter T.		R/TRP	Unopposed			[112,565]	[46.67%]
King, Peter T.		CRV	Unopposed			[12,504]	[5.18%]
King, Peter T. #		IDP				[2,535]	[1.05%]
King, Peter T.		REF	Unopposed			[474]	[0.20%]
Shirley, Liuba Grechen					Combined Parties:	113,074	46.88%
Shirley, Liuba Grechen		D	7,315	57.28%		[108,803]	[45.11%]
Gregory, Du Wayne		D	5,456	42.72%			
	Party Votes:		12,771				
Shirley, Liuba Grechen #		WF				[2,799]	[1.16%]
Shirley, Liuba Grechen #		WEP				[1,472]	[0.61%]
Scattered		W				65	0.03%
Gregory, Du Wayne #		VEP/WF	Unopposed				
# The Independence, Women's I County Clerk.	Equality and Working Fa	milies Party	nominations were	substituted after	the primary, due to Du Way	ne Gregory's no	mination to
County Clerk.	District Votes:		12,771			241,217	
DICTRICT 2						,	
DISTRICT 3					Combined Douties	157 156	5 9.060/
Suozzi, Thomas R.		D	T.T		Combined Parties:	157,456	58.96%
Suozzi, Thomas R.		D	Unopposed			[149,937]	[56.14%]
Suozzi, Thomas R.		IDP WF	Unopposed			[2,962]	[1.11%]
Suozzi, Thomas R.			Unopposed			[2,838]	[1.06%]
Suozzi, Thomas R.		WEP	Unopposed			[1,376]	[0.52%]
Suozzi, Thomas R.		REF	Unopposed		Constitution 1 Dentity	[343]	[0.13%]
DeBono, Dan P.		D			Combined Parties:	109,514	41.01%
DeBono, Dan P.		R	Unopposed			[98,716]	[36.96%]
DeBono, Dan P.		CRV	Unopposed			[10,798]	[4.04%]
Scattered	District Votes	W				92 267 062	0.03%
	District Votes:					267,062	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	NEW YORK (Continu	ed)		June 2	November 6th			
(I)	DISTRICT 4 Rice, Kathleen M. Rice, Kathleen M. Rice, Kathleen M. Benno, Ameer N. Benno, Ameer N. Benno, Ameer N. Benno, Ameer N. Scattered	District Votes:	D WEP R CRV REF W	Unopposed Unopposed Unopposed Unopposed		Combined Parties: Combined Parties:	159,535 [156,728] [2,807] 100,571 [90,306] [9,709] [556] 100 260,206	61.31% [60.23%] [1.08%] 38.65% [34.71%] [3.73%] [0.21%] 0.04%
(I)	DISTRICT 5 Meeks, Gregory W. Achille, Carl H. Choudhury, Mizan	Party Votes:	D D D	11,060 1,288 1,200 13,548	81.64% 9.51% 8.86%		160,500	99.40%
		District Votes:	W	13,548			971 161,471	0.60%
(I)	Meng, Grace Meng, Grace Meng, Grace Meng, Grace Meng, Grace Hillgardner, Thomas J. Scattered Hillgardner, Thomas J.		D WF REF GRE W GRE	Unopposed Unopposed Unopposed Unopposed Unopposed		Combined Parties:	111,646 [104,293] [6,429] [924] 11,209 566	90.46% [84.50%] [5.21%] [0.75%] 9.08% 0.46%
	8	District Votes:		FF			123,421	
(I)	Velazquez, Nydia M. Velazquez, Nydia M. Velazquez, Nydia M. Lieberman, Joseph Kurzon, Jeffrey M. # Patel, Suraj # Velazquez, Nydia M. # Clarke, Yvette D. Ocasio-Cortez, Alexandria	7	D WF CRV REF W(REF) W(REF) W(REF)	Unopposed Unopposed Unopposed # 17 17 6 6	15.18% 15.18% 5.36% 5.36%	Combined Parties:	146,687 [134,125] [12,562] 8,670 1,740	93.25% [85.27%] [7.99%] 5.51% 1.11%
	Gillibrand, Kristen Donovan, Dan Guastella, Maria R. Maloney, Carolyn Wronecki, Adam Browning, Kate Flateau, John Grimm, Michael Archille, Carl Balter, Dana		W(REF)	5 3 3 3 2 2 2 2 1	4.46% 2.68% 2.68% 2.68% 1.79% 1.79% 0.89% 0.89%			

(Continued on Next Page)

NEW YORK (Continue	ed)	June 20	6th	Novembe	r 6th
DISTRICT 7 (Continued)					
Benko, Dane	W(REF)	1	0.89%		
Chowdury, Mizan	W(REF)	1	0.89%		
Clinton, Hillary	W(REF)	1	0.89%		
Colbert, Stephen	W(REF)	1	0.89%		
Colchamiro, Lauren	W(REF)	1	0.89%		
Comey, James	W(REF)	1	0.89%		
Davila, Maritza	W(REF)	1	0.89%		
Davis, Kate	W(REF)	1	0.89%		
De Blasio, Bill	W(REF)	1	0.89%		
De La Cruz, Maribel	W(REF)	1	0.89%		
Devito, Michael	W(REF)	1	0.89%		
Devito, Michael, Jr.	W(REF)	1	0.89%		
Dillion, James	W(REF)	1	0.89%		
Fazzolave, Zola	W(REF)	1	0.89%		
Flynn, Brian	W(REF)	1	0.89%		
Freier, Melendez	W(REF)	1	0.89%		
Gorshon, Perry	W(REF)	1	0.89%		
Grunow, Aiden	W(REF)	1	0.89%		
Kenaga, Keith	W(REF)	1	0.89%		
Kim, Ron	W(REF)	1	0.89%		
Lessig, Lawerance	W(REF)	1	0.89%		
Mahoney, Mac	W(REF)	1	0.89%		
Miner, Stephanie	W(REF)	1	0.89%		
Niou, Yuh-Line	W(REF)	1	0.89%		
Nixon, Cynthia	W(REF)	1	0.89%		
Obama, Michelle	W(REF)	1	0.89%		
Pechefsky, David	W(REF)	1	0.89%		
Raman, Mizanur	W(REF)	1	0.89%		
Rockwell, William	W(REF)	1	0.89%		
Roosevelt, Teddy	W(REF)	1	0.89%		
Rose, Max	W(REF)	1	0.89%		
Schantz, Luke	W(REF)	1	0.89%		
Siano, Robert	W(REF)	1	0.89%		
Sliva, Curtis	W(REF)	1	0.89%		
Soto, Meilyn	W(REF)	1	0.89%		
Teachout, Zephyr	W(REF)	1	0.89%		
Torres, Lucille	W(REF)	1	0.89%		
Ulane, Helen	W(REF)	1	0.89%		
Vald, Omar	W(REF)	1	0.89%		
Velazquez, Aidia	W(REF)	1	0.89%		
Winston, Evan	W(REF)	1	0.89%		
g 1	Party Votes: REF	112		20.5	0.1221
Scattered	W			205	0.13%
# The primary resulted in a tie. Purs	suant to NY law, Jeffrey M. Kurzon wa		or the nomination.		
	District Votes:	112		157,302	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	NEW YORK (Continu	ued)		June 2	26th		November 6th	
_	DISTRICT 8					~		
(I)	Jeffries, Hakeem S.		_			Combined Parties:	180,376	94.16%
	Jeffries, Hakeem S.		D	Unopposed			[170,850]	[89.19%]
	Jeffries, Hakeem S.		WF	Unopposed			[9,526]	[4.97%]
	Johnson, Ernest C.		CRV	Unopposed			9,997	5.22%
	White, Jessica L. Scattered		REF	Unopposed			1,031	0.54%
	Scattered	District Votes:	W				163 191,567	0.09%
	DISTRICT 9							
(I)	Clarke, Yvette D.					Combined Parties:	181,455	89.20%
	Clarke, Yvette D.		D	16,202	53.03%		[167,269]	[82.23%]
	Bunkeddeko, Adem		D	14,350	46.97%			
		Party Votes:	D	30,552				
	Clarke, Yvette D.		WF	Unopposed			[14,186]	[6.97%]
	Gayot, Lutchi					Combined Parties:	20,901	10.27%
	Gayot, Lutchi		R	Unopposed			[18,702]	[9.19%]
	Gayot, Lutchi		CRV	Unopposed			[2,199]	[1.08%]
	Anabilah-Azuma, Joel		REF	Unopposed			779	0.38%
	Scattered	D' . ' . W .	W	20.552			288	0.14%
		District Votes:		30,552			203,423	
	DISTRICT 10							
(I)	Nadler, Jerrold L.					Combined Parties:	173,095	82.05%
	Nadler, Jerrold L.		D	Unopposed			[162,131]	[76.85%]
	Nadler, Jerrold L.		WF	Unopposed			[10,964]	[5.20%]
	Levin, Naomi					Combined Parties:	37,619	17.83%
	Levin, Naomi		R	Unopposed			[33,692]	[15.97%]
	Levin, Naomi		CRV	Unopposed			[3,259]	[1.54%]
	Levin, Naomi		REF	Unopposed			[668]	[0.32%]
	Scattered		W				244	0.12%
		District Votes:					210,958	
	DISTRICT 11							
	Rose, Max N.					Combined Parties:	101,823	52.99%
	Rose, Max N.		D	11,539	63.32%		[96,850]	[50.40%]
	DeVito, Michael, Jr.		D	3,642	19.98%			
	Vaid, Omar		D	1,589	8.72%			
	Mohan, Radhakrishna		D	719	3.95%			
	Sperling, Paul		D	486	2.67%			
	Emig, Zach		D	249	1.37%			
		Party Votes:	D	18,224				
	Rose, Max N.		WF	Unopposed			[3,894]	[2.03%]
	Rose, Max N.		WEP	Unopposed			[1,079]	[0.56%]
(I)	Donovan, Dan		_			Combined Parties:	89,441	46.54%
	Donovan, Dan		R	13,515	62.94%		[80,440]	[41.86%]
	Grimm, Michael G.		R	7,957	37.06%			
		Party Votes:	R	21,472				

(Continued on Next Page)

	NEW YORK (Continued)			June 2	26th		November 6th	
	DISTRICT 11 (Continued)							
	Donovan, Dan		IDP	Unopposed			[1,302]	[0.68%]
	Donovan, Dan	W(CR)	V)/CRV	610	54.95%		[7,352]	[3.83%]
	Grimm, Michael G.		V(CRV)	497	44.77%			
	Rose, Max N.		V(CRV)	3	0.27%			
		Party Votes:	CRV	1,110				
	Donovan, Dan		REF	Unopposed			[347]	[0.18%]
	Bardel, Henry J.		GRE	Unopposed			774	0.40%
	Scattered		W	40.005			135	0.07%
		District Votes:		40,806			192,173	
	DISTRICT 12							
I)	Maloney, Carolyn B.					Combined Parties:	217,430	86.32%
	Maloney, Carolyn B.		D	26,742	59.64%		[205,858]	[81.73%]
	Patel, Suraj		D	18,098	40.36%			
	•	Party Votes:	D	44,840				
	Maloney, Carolyn B.		WF	Unopposed			[10,972]	[4.36%]
	Maloney, Carolyn B.		REF	Unopposed			[600]	[0.24%]
	Rabin, Eliot		R	Unopposed			30,446	12.09%
	Huchins, Scott		GRE	Unopposed			3,728	1.48%
	Scattered		W				273	0.11%
		District Votes:		44,840			251,877	
	DISTRICT 13						•	
(I)	Espaillat, Adriano					Combined Parties:	180,035	94.41%
	Espaillat, Adriano		D	Unopposed			[171,341]	[89.85%]
	Espaillat, Adriano		WF	Unopposed			[8,694]	[4.56%]
	Butler, Jineea					Combined Parties:	10,268	5.38%
	Butler, Jineea		R	Unopposed			[9,535]	[5.00%]
	Butler, Jineea		REF	Unopposed			[733]	[0.38%]
	Scattered		W				385	0.20%
		District Votes:					190,688	
	DISTRICT 14						•	
	Ocasio-Cortez, Alexandria		D	16,898	56.75%		110,318	78.13%
(I)	Crowley, Joseph		D	12,880	43.25%			
		Party Votes:	D	29,778				
	Pappas, Anthony		R	Unopposed			19,202	13.60%
	Crowley, Joseph					Combined Parties:	9,348	6.62%
	Crowley, Joseph		WF	Unopposed			[8,075]	[5.72%]
	Crowley, Joseph		WEP	Unopposed			[1,273]	[0.90%]
	Perri, Elizabeth		CRV	Unopposed			2,254	1.60%
	Scattered		W				82	0.06%
		District Votes:		29,778			141,204	

	NEW YORK (Continu	ed)		June 2	26th		Novem	ber 6th
	DISTRICT 15							
(I)	Serrano, Jose E.					Combined Parties:	124,469	95.93%
	Serrano, Jose E.		D	Unopposed			[122,007]	[94.03%]
	Serrano, Jose E.		WF	Unopposed			[2,462]	[1.90%]
	Gonzalez, Jason D.					Combined Parties:	5,205	4.01%
	Gonzalez, Jason D.		R	Unopposed			[4,566]	[3.52%]
	Gonzalez, Jason D.		CRV	Unopposed			[639]	[0.49%]
	Scattered		W				77	0.06%
	Ocasio-Cortez, Alexandria #	‡ \ \	V(REF)	9	20.45%			
	Serrano, Jose		W(REF)	4	9.09%			
	Vargas, Rosanna		W(REF)	4	9.09%			
	Crowley, Joe		W(REF)	2	4.55%			
	Serrano, Jose E.	7	W(REF)	2	4.55%			
	Alston, Robinson	7	W(REF)	1	2.27%			
	Baez, Leonel	7	W(REF)	1	2.27%			
	Casio, Casey	7	W(REF)	1	2.27%			
	Clarke, Yvette D	7	W(REF)	1	2.27%			
	Farley, Michael	7	W(REF)	1	2.27%			
	Gilibrand, Kirsten	7	W(REF)	1	2.27%			
	Gillebrand, Kristen	7	W(REF)	1	2.27%			
	Gillibrand, Kristen	7	W(REF)	1	2.27%			
	Gonzalez, Jason	7	W(REF)	1	2.27%			
	Johnson, Maurice	7	W(REF)	1	2.27%			
	Kennedy Jr., Robert	7	W(REF)	1	2.27%			
	King, Peter	7	W(REF)	1	2.27%			
	Lewis, Jonathan	7	W(REF)	1	2.27%			
	Moody, Darry	7	W(REF)	1	2.27%			
	Moreno, Frank	7	W(REF)	1	2.27%			
	Ortiz-Cortez, Alexandria	7	W(REF)	1	2.27%			
	Patel, Suraj	7	W(REF)	1	2.27%			
	Reynoso, Anthony	7	W(REF)	1	2.27%			
	Rios, Ilka		W(REF)	1	2.27%			
	Serrano, Jose E	7	W(REF)	1	2.27%			
	Serrano, Jose M		W(REF)	1	2.27%			
	Silwa, Curtis	7	W(REF)	1	2.27%			
	Zaconne, John WM	7	W(REF)	1	2.27%			
		Party Votes:	REF	44				
	# The winner neither accepted nor of general election.	declined the nomination	on. As a resu	ılt, pursuant to NY	law, the nomina	ation was null and void, with	the party line er	npty for the
		District Votes:		44			129,751	
	DISTRICT 16							
(I)	Engel, Eliot L.					Combined Parties:	182,044	99.28%
` '	Engel, Eliot L.		D	22,160	73.68%		[172,815]	[94.25%]
	Lewis, Jonathan		D	4,866	16.18%		. , ,	. ,
	Briscoe, Joyce N.		D	1,772	5.89%			
	Lawrence, Derickson K.		D	1,280	4.26%			
	, —	Party Votes:	D	30,078				
	Engel, Eliot L.	, , 5005.	WF	Unopposed			[6,755]	[3.68%]
	Engel, Eliot L.		WEP	Unopposed			[2,474]	[1.35%]
	Scattered Scattered		W	FP00 00			1,312	0.72%
		District Votes:		30,078			183,356	
				-100-				

ELECTION TYPE: PRIMARY RUNOFF GENERAL
CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

NEW YORK (Continued)			June 2	November 6th			
DISTRICT 17							
Lowey, Nita M.					Combined Parties:	170,168	87.79%
Lowey, Nita M.		D	Unopposed			[159,923]	[82.50%]
Lowey, Nita M.		WF	Unopposed			[7,336]	[3.78%]
Lowey, Nita M.		WEP	Unopposed			[2,909]	[1.50%]
Ciardullo, Joseph J.		REF	Unopposed			23,150	11.94%
Scattered		W				523	0.27%
	District Votes:					193,841	
DISTRICT 18						•	
Maloney, Sean Patrick					Combined Parties:	139,564	55.45%
Maloney, Sean Patrick		D	Unopposed			[126,368]	[50.21%]
Maloney, Sean Patrick		IDP	Unopposed			[7,726]	[3.07%]
Maloney, Sean Patrick		WF	Unopposed			[3,929]	[1.56%]
Maloney, Sean Patrick		WEP	Unopposed			[1,541]	[0.61%]
O'Donnell, James D.					Combined Parties:	112,035	44.51%
O'Donnell, James D.		R	Unopposed			[96,345]	[38.28%]
O'Donnell, James D.		CRV	Unopposed			[14,484]	[5.75%]
O'Donnell, James D.		REF	Unopposed			[1,206]	[0.48%]
Scattered	D' (' ())	W				91	0.04%
	District Votes:					251,690	
DISTRICT 19							
Delgado, Antonio					Combined Parties:	147,873	51.35%
Delgado, Antonio		D	8,576	22.10%		[135,582]	[47.08%]
Ryan, Pat		D	6,941	17.89%			
Rhodes, Gareth		D	6,890	17.75%			
Flynn, Brian		D	5,245	13.52%			
Beals, Jeff		D	4,991	12.86%			
Clegg, Dave		D	4,257	10.97%			
Collier, Erin	Party Votes:	D D	1,908 38,808	4.92%			
Delgado, Antonio #	rarty votes.	WF	30,000			[9,237]	[3.21%]
Cohen, Bob #		WF	Unopposed			2, 2	
Delgado, Antonio #	W(WE	P)/WEP	1	12.50%		[3,054]	[1.06%]
McEvoy, Chad J. #	V	V(WEP)	2	25.00%			
Beals, Jeff	V	V(WEP)	1	12.50%			
Collier, Erin	V	V(WEP)	1	12.50%			
Flynn, Brian	V	V(WEP)	1	12.50%			
Rhodes, Gareth	V	V(WEP)	1	12.50%			
Ryan, Pat		V(WEP)	1	12.50%			
Tara Island	Party Votes:	WEP	8		Constitution 1 Description	122.072	46 1 40/
Faso, John J.		D	II		Combined Parties:	132,873	46.14%
Faso, John J.		R CRV	Unopposed			[112,304]	[39.00%]
Faso, John J. Faso, John J.		IDP	Unopposed			[16,906]	[5.87%]
Faso, John J.		REF	Unopposed			[3,009] [654]	[1.04%] [0.23%]
Greenfield, Steven		GRE	Unopposed Unopposed			4,313	1.50%
Neal, Diane		FDN	Unopposed			2,835	0.98%
rical, Dialic		LDN				2,033	0.90%

[#] The winner declined the nomination and Antonio Delgado's name was substituted for the general election. Delgado also replaced Bob Cohen, who received a judicial nomination.

District Votes:

38,816

287,986

	NEW YORK (Continu	ed)		June 2	November 6th			
(I)	DISTRICT 20 Tonko, Paul D.					Combined Parties:	176,811	66.47%
(1)	Tonko, Paul D.		D	Unopposed		combined raries.	[161,330]	[60.65%]
	Tonko, Paul D.		WF	Unopposed			[10,129]	[3.81%]
	Tonko, Paul D.		WEP	Unopposed			[3,712]	[1.40%]
	Tonko, Paul D.		REF	Unopposed			[1,640]	[0.62%]
	Vitollo, Francis J.		R	Unopposed			89,058	33.48%
	Scattered		W				145	0.05%
		District Votes:					266,014	
	DISTRICT 21						•	
(I)	Stefanik, Elise M.					Combined Parties:	131,981	56.10%
	Stefanik, Elise M.		R	Unopposed			[116,433]	[49.49%]
	Stefanik, Elise M.		CRV	Unopposed			[11,398]	[4.84%]
	Stefanik, Elise M.		IDP	Unopposed			[3,369]	[1.43%]
	Stefanik, Elise M.		REF	Unopposed			[781]	[0.33%]
	Cobb, Tedra L.					Combined Parties:	99,791	42.42%
	Cobb, Tedra L.		D	10,853	55.32%		[93,394]	[39.70%]
	Wilson, Katie		D	2,356	12.01%			
	Ratigan, Dylan		D	2,313	11.79%			
	Martz, Emily		D	2,165	11.04%			
	Nelson, Patrick F.		D	1,802	9.19%			
	Boyajian, Don		D	129	0.66%			
		Party Votes:	D	19,618				F4 00-17
	Cobb, Tedra L. #		WF				[4,425]	[1.88%]
	Wilson, Katie #	WANTE	WF	Unopposed	25 000/		[1.070]	[0.040/]
	Cobb, Tedra L. #		P)/WEP	1	25.00%		[1,972]	[0.84%]
	Ratigan, Dylan #		V(WEP)	2	50.00%			
	Nelson, Patrick	Party Votes:	V(WEP) WEP	1 4	25.00%			
	Kahn, Lynn	raity votes.	GRE	Unopposed			3,437	1.46%
	Scattered		W	Ollopposed			58	0.02%
	# For the Women's Equality Party, t Working Families Party candidat		e nominatio			stituted for the general election		
		District Votes:		19,622			235,267	
	DISTRICT 22							
	Brindisi, Anthony J.					Combined Parties:	127,715	50.84%
	Brindisi, Anthony J. Brindisi, Anthony J.		D	Unopposed		Combined 1 artics.	[116,001]	[46.18%]
	Brindisi, Anthony J. Brindisi, Anthony J.		IDP	Unopposed			[5,673]	[2.26%]
	Brindisi, Anthony J.		WF	Unopposed			[4,651]	[1.85%]
	Brindisi, Anthony J.		WEP	Unopposed			[1,390]	[0.55%]
(I)	Tenney, Claudia		,, 11	Споррозси		Combined Parties:	123,242	49.06%
(-)	Tenney, Claudia		R	Unopposed		Joineman Lanco.	[110,125]	[43.84%]
	Tenney, Claudia		CRV	Unopposed			[12,061]	[4.80%]
	Tenney, Claudia		REF	Unopposed			[1,056]	[0.42%]
	Scattered		W	F F			255	0.10%
		District Votes:					251,212	
							•	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	NEW YORK (Continu	ied)		June 2	26th		Novem	ber 6th
	DISTRICT 23							
(I)	Reed, Thomas W., II					Combined Parties:	130,323	54.22%
	Reed, Thomas W., II		R	Unopposed			[114,722]	[47.73%]
	Reed, Thomas W., II		CRV	Unopposed			[12,274]	[5.11%]
	Reed, Thomas W., II		IDP	Unopposed	22.050/		[3,327]	[1.38%]
	Mitrano, Tracy		D	7,724	32.87%		100,914	41.98%
	Della Pia, Max		D	7,494	31.89%			
	Andrei, Linda		D	3,603	15.33%			
	Golden, Ian		D	3,142	13.37%			
	Sundquist, Edward A.	Dest. Weter	D	1,538	6.54%			
	Mituana Tuana	Party Votes:	D	23,501		Cambinad Dantian	100.022	45 720/
	Mitrano, Tracy Mitrano, Tracy		WF	I I		Combined Parties:	109,932 [6,464]	45.73% [2.69%]
	Mitrano, Tracy		WEP	Unopposed 4	100.00%		[0,404] [2,554]	[2.09%]
	Williano, Tracy	Party Votes:	WEP	4	100.00%		[2,334]	[1.00%]
	Scattered	raity votes.	WEF	4			119	0.05%
	Scallered	District Votes:	VV	23,505			240,374	0.0370
	DISTRICT 24							
(I)	Katko, John M.					Combined Parties:	136,920	52.57%
. ,	Katko, John M.		R	Unopposed			[113,538]	[43.59%]
	Katko, John M.		CRV	Unopposed			[16,972]	[6.52%]
	Katko, John M.		IDP	Unopposed			[5,454]	[2.09%]
	Katko, John M.		REF	Unopposed			[956]	[0.37%]
	Balter, Dana					Combined Parties:	123,226	47.31%
	Balter, Dana		D	14,897	62.45%		[115,902]	[44.50%]
	Williams, Juanita Perez		D	8,958	37.55%			
		Party Votes:	D	23,855				
	Balter, Dana		WF	Unopposed			[4,784]	[1.84%]
	Balter, Dana		WEP	Unopposed			[2,540]	[0.98%]
	Scattered		W				331	0.13%
		District Votes:		23,855			260,477	
	DISTRICT 25 (FULL TER	RM)						
	Morelle, Joseph D.		Б	16045	45.750/	Combined Parties:	159,244	58.95%
	Morelle, Joseph D.		D	16,245	45.75%		[147,979]	[54.78%]
	Barnhart, Rachel A.		D	7,003	19.72%			
	Wilt, Robin R.		D	6,158	17.34%			
	McFadden, Adam C.	Douts Votage	D D	6,103	17.19%			
	Maralla Jasanh D	Party Votes:	IDP	35,509			[4 5 9 5]	[1.70%]
	Morelle, Joseph D. Morelle, Joseph D.		WF	Unopposed			[4,585] [4,575]	[1.70%]
	Morelle, Joseph D.		WEP	Unopposed Unopposed			[2,105]	[0.78%]
	Maxwell, Jim		VV 151	Onopposed		Combined Parties:	110,736	41.00%
	Maxwell, Jim		R	Unopposed		comonica i artics.	[91,342]	[33.82%]
	Maxwell, Jim		CRV	Unopposed			[17,781]	[6.58%]
	Maxwell, Jim		REF	Unopposed			[1,613]	[0.60%]
	Scattered		W	Споррозец			140	0.05%
		m District Votes:		35,509			270,120	- 102 . 3

OF VOTES

%

PARTY

RUNOFF

#OF VOTES

GENERAL

OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

NEW YORK (Continued) June 26th November 6th **DISTRICT 25 (UNEXPIRED TERM) Combined Parties:** 149,937 Morelle, Joseph D. 58.64% Morelle, Joseph D. D [138,997] [54.36%] Morelle, Joseph D. WF [4,520] [1.77%] Morelle, Joseph D. IDP [4,352] [1.70%] WEP Morelle, Joseph D. [2,068] [0.81%]Maxwell, Jim **Combined Parties:** 105,621 41.30% Maxwell, Jim R [86,725] [33.92%] Maxwell, Jim **CRV** [17,285] [6.76%] REF Maxwell, Jim [1,611] [0.63%]Scattered 152 0.06% * Joseph Morelle and Jim Maxwell were nominated for the special election in accordance with party rules. **Unexpired Term District Votes:** 255,710 **DISTRICT 26** (I) Higgins, Brian Combined Parties: 169,166 73.34% Higgins, Brian D Unopposed [156,968] [68.05%] Higgins, Brian WF Unopposed [8,929] [3.87%] Higgins, Brian WEP Unopposed [3,269] [1.42%] Zeno, Renee M. 61,488 R Unopposed 26.66% W Scattered 0.00% District Votes: 230,663 **DISTRICT 27** (I) Collins, Christopher C. **Combined Parties:** 140,146 49.12% Collins, Christopher C. R Unopposed [114,506] [40.14%] Collins, Christopher C. **CRV** Unopposed [23,553] [8.26%] Collins, Christopher C. **IDP** Unopposed [2,087] [0.73%]McMurray, Nathan D. Combined Parties: 139,059 48.74% McMurray, Nathan D. D Unopposed [128,167] [44.92%] McMurray, Nathan D. WF Unopposed [8,090] [2.84%] McMurray, Nathan D. **WEP** Unopposed [2,802] [0.98%]Piegza, Larry REF 5,973 2.09% Unopposed Scattered W 122 0.04% District Votes: 285,300 **Total State Votes:** 366,076 6,204,383 NORTH CAROLINA May 8th November 6th **DISTRICT 1** (I) Butterfield, G. K. D 190,457 69.85% Unopposed R 82,218 30.15% Allison, Roger W. Unopposed District Votes: 272,675

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	NORTH CAROLINA	A (Continued)		May	8th	Novemb	oer 6th
	DISTRICT 2						
(I)	Holding, George		R	17,979	76.21%	170,072	51.27%
	Chesser, Allen		R	5,612	23.79%		
		Party Votes:	R	23,591			
	Coleman, Linda		D	18,650	56.03%	151,977	45.82%
	Romley, Ken		D	10,742	32.27%		
	May, Wendy Ella		D	3,895	11.70%		
		Party Votes:	D	33,287			
	Matemu, Jeff	D	LIB	Unopposed		9,655	2.91%
		District Votes:		56,878		331,704	
	DISTRICT 3						
(I)	Jones, Walter B.		R	20,963	43.02%	187,901	100.00%
	Law, Phil		R	14,343	29.44%		
	Dacey, Scott		R	13,421	27.54%		
		Party Votes:	R	48,727			
		District Votes:		48,727		187,901	
	DISTRICT 4						
(I)	Price, David		D	52,203	77.09%	247,067	72.37%
()	Laws, Michelle		D	11,120	16.42%	.,	
	Watkins, Richard L.		D	4,391	6.48%		
		Party Votes:	D	67,714			
	Loor, Steve A. (Von)	·	R	Unopposed		82,052	24.03%
	Howe, Barbara		LIB	528	76.86%	12,284	3.60%
	Whitlock, Scerry Perry		LIB	159	23.14%		
		Party Votes:	LIB	687			
		District Votes:		68,401		341,403	
	DISTRICT 5	-					
(I)	Foxx, Virginia		R	32,654	80.79%	159,917	57.03%
` '	Gentry, Dillon		R	5,703	14.11%	,	
	Meader, Cortland J., Jr.		R	2,063	5.10%		
		Party Votes:	R	40,420			
	Adams, DD	•	D	15,509	54.43%	120,468	42.97%
	Marshall, Jenny		D	12,987	45.57%		
		Party Votes:	D	28,496			
		District Votes:		68,916		280,385	
	DISTRICT 6	-					
(I)	Walker, B. Mark		R	Unopposed		160,709	56.52%
(-)	Watts, Ryan		D	26,072	77.16%	123,651	43.48%
	Wong, Gerald		D	7,719	22.84%	- ,	
	6 ,	Party Votes:	D	33,791			
		District Votes:		33,791		284,360	
	DISTRICT 7						
(I)	Rouzer, David		R	Unopposed		156,809	55.54%
(1)	Horton, Kyle		D D	Unopposed 21,499	67.00%	120,838	42.80%
	Parker, Grayson		D	10,587	33.00%	120,030	72.00/0
	i aikei, Giayson	Party Votes:	D	32,086	JJ.00 /0		
	Fallin, David W.	Turry voics.	CON	52,000		4,665	1.65%
	- mining 2 w 1 w 11 .	District Votes:	2011	32,086		282,312	1.05/0
				,			

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	North Carolin	JA (Continued)		May	8th	Novem	ber 6th
	DISTRICT 8						
(I)	Hudson, Richard		R	Unopposed		141,402	55.34%
	McNeill, Frank		D	16,019	56.02%	114,119	44.66%
	Huffman, Scott		D	6,581	23.01%		
	Tiegel, Marc		D	5,997	20.97%		
		Party Votes:	D	28,597			
		District Votes:		28,597		255,521	
	DISTRICT 9**	-					
	Harris, Mark		R	17,302	48.54%	[139,246]	[49.25%]
(I)	Pittenger, Robert		R	16,474	46.22%	[, -]	[
. ,	Goins, Clarence W., Jr.		R	1,867	5.24%		
		Party Votes:	R	35,643			
	McCready, Dan	•	D	38,098	82.79%	[138,341]	[48.93%]
	Cano, Christian		D	7,922	17.21%		
		Party Votes:	D	46,020			
	Scott, Jeff		LIB	Unopposed		[5,130]	[1.81%]
		District Votes:		81,663		[282,717]	
	DISTRICT 10	_					
(I)	McHenry, Patrick		R	34,173	70.72%	164,969	59.29%
(1)	Collias, Gina		R	6,664	13.79%	101,707	33.2370
	Gregory, Jeff		R	3,724	7.71%		
	Roberts, Ira		R	1,701	3.52%		
	Blankenship, Seth		R	1,443	2.99%		
	Wiley, Albert Lee, Jr.		R	616	1.27%		
	• , , ,	Party Votes:	R	48,321			
	Brown, David Wilson	J	D	Unopposed		113,259	40.71%
		District Votes:		48,321		278,228	
	DISTRICT 11						
(I)	Meadows, Mark		R	35,665	86.35%	178,012	59.21%
	Archerd, Chuck		R	5,639	13.65%		
		Party Votes:	R	41,304			
	Price, Phillip G.		D	13,499	40.59%	116,508	38.75%
	Woodsmall, Steve		D	10,356	31.14%		
	Donaldson, D. Scott		D	9,402	28.27%		
		Party Votes:	D	33,257			
	Ingram, Clifton B., Jr.		LIB	Unopposed		6,146	2.04%
		District Votes:		74,561		300,666	
	DISTRICT 12						
(I)	Adams, Alma		D	38,849	85.51%	203,974	73.07%
. ,	Young, Keith		D	2,549	5.61%		
	Register, Patrick		D	2,074	4.57%		
	Ortiz, Gabe		D	1,959	4.31%		
		Party Votes:	D	45,431			
	Wright, Paul	-	R	3,221	43.21%	75,164	26.93%
	Bonham, Paul		R	2,349	31.51%		
	Persson, Carl		R	1,885	25.29%		
		Party Votes:	R	7,455			
		District Votes:		52,886		279,138	
		-					

CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %	o
NORTH CAROLINA (Continued)		May 8th		Novemb	er 6th
DISTRICT 13					
Budd, Ted	R	Unopposed		147,570	51.54%
Manning, Kathy	D	19,554 70.14	%	130,402	45.54%

8,324

27,878

27,878

Unopposed

D

D

LIB

GRE

Party Votes:

District Votes:

(I)

Coker, Adam

Bailey, Tom

Corriher, Robert

Total State Votes: 622,705 3,663,326

29.86%

5,513

2,831

286,316

1.93%

0.99%

^{**} The November 6, 2018, general election results for the 9th Congressional District were not certified. On February 21, 2019, the State Board of Elections ordered a new election be held in Congressional District 9 pursuant to its authority under North Carolina G.S.§163A-1181. State law required that a new primary be held. The State Board met on March 4, 2019, and voted unanimously to approve the calendar for the new election: primary elections on May 14, 2019, with runoff elections held on September 10, 2019, if necessary. Since a runoff was not necessary, the general election was held on September 10, 2019. (The special general election would have been held on November 5, 2019, if a primary runoff election had been necessary.) The official results of the 2019 NC/09 special primary and general elections are provided below.

DISTRICT 9 (NEW ELECTION)			Special Pr May 14,		Special G September	
Bishop, Dan		REP	14,405	47.68%	96,573	50.69%
Rushing, Stony		REP	5,882	19.47%		
Ridenhour, Matthew		REP	5,166	17.10%		
Brown, Leigh Thomas		REP	2,672	8.84%		
Hull, Stevie Rivenbark		REP	906	3.00%		
Shubert, Fern		REP	438	1.45%		
Anglin, Chris		REP	382	1.26%		
Day, Kathie C.		REP	193	0.64%		
Dunn, Gary		REP	105	0.35%		
Wiley, Albert Lee, Jr.		REP	62	0.21%		
	Party Votes:		30,211			
McCready, Dan		DEM	Unopposed		92,785	48.70%
Scott, Jeff		LIB	Unopposed		773	0.41%
Smith, Allen		GRE	Unopposed		375	0.20%
	District Votes:		30,211		190,506	

PARTY

OF VOTES %

RUNOFF

%

OF VOTES

GENERAL

OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

NORTH DAKOTA		June 1	2th	Novemb	er 6th
Armstrong, Kelly	R	37,364	56.22%	193,568	60.20%
Campbell, Tom	R	17,861	26.87%		
Abentroth, Tiffany	R	5,921	8.91%		
Schaffner, Paul J.	R	5,243	7.89%		
Scattered	W(R)	76	0.11%		
	Party Votes: R	66,465			
Schneider, Mac	DNL	33,727	99.78%	114,377	35.57%
Scattered	W(DNL)	74	0.22%		
	Party Votes: DNL	33,801			
Tuttle, Charles	IND			13,066	4.06%
Scattered	W			521	0.16%
Scattered	W(LIB)	66	92.96%		
Buechler, Debbie	W(LIB)	1	1.41%		
Doe, John	W(LIB)	1	1.41%		
Erlandson, Kelly	W(LIB)	1	1.41%		
Jacobson, Boyd, Jr.	W(LIB)	1	1.41%		
Leier, Doug	W(LIB)	1	1.41%		
	Party Votes: LIB	71			
	Total State Votes:	100,337		321,532	

	NORTHERN MARIANA ISLANDS Nove			
(I)	Sablan, Gregorio Kilili Camacho	IND	9,150	63.77%
	Demapan, Angel Aldan	R	5,199	36.23%
	Total Votes:		14,349	

^{*} The General Election was postponed to November 13, 2018, per Governor's Executive Order 2018-19, due to Super Typhoon Yutu. Early voting commenced on November 6, 2018.

	Оню		May	8th	November 6th		
	DISTRICT 1						
(I)	Chabot, Steve	R	41,298	83.23%	154,409	51.32%	
	Ronan, Samuel	R	8,324	16.77%			
		Party Votes: R	49,622				
	Pureval, Aftab	D	28,068	100.00%	141,118	46.90%	
		Party Votes: D	28,068				
	Kubala, Dirk	LIB			5,339	1.77%	
	Kiani, Kiumars	W			5	0.00%	
	Seta, Anthony J.	W(GRE)	22	100.00%			
		Party Votes: GRE	22				
		District Votes:	77,712		300,871		

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	OHIO (Continued)			May	8th	Novemb	er 6th
	DISTRICT 2						
(I)	Wenstrup, Brad		R	45,508	100.00%	166,714	57.55%
		Party Votes:	R	45,508			
	Schiller, Jill		D	18,110	54.21%	119,333	41.20%
	Everhard, Janet		D	11,505	34.44%		
	Smith, William R.		D	3,791	11.35%		
		Party Votes:	D	33,406			
	Condit, James J., Jr.	D . W .	GRE	43	100.00%	3,606	1.24%
	D.1 D. 11	Party Votes:	GRE	43		0	0.000/
	Baker, David	District Votes:	W	78,957		8 289,661	0.00%
		District votes.		70,737			
_	DISTRICT 3		_				
(I)	Beatty, Joyce		D	46,338	100.00%	181,575	73.61%
	D 1'	Party Votes:	D	46,338	02.100/	65.040	26.250/
	Burgess, Jim		R	19,559	93.10%	65,040	26.37%
	Haji, Abdulkadir M.	D (W (R	1,450	6.90%		
	Miless Millie	Party Votes:	R W	21,009		62	0.03%
	Milam, Millie	District Votes:	VV	67,347		246,677	0.03%
_	DISTRICT 4		_				
(I)	Jordan, Jim		R	56,191	85.35%	167,993	65.26%
	Miller, Joseph	D . W .	R	9,646	14.65%		
	Comett Ionet	Party Votes:	R	65,837	02 050/	90.412	24.740/
	Garrett, Janet		D	17,715	83.85%	89,412	34.74%
	Slatzer-Rose, Cody James	Party Votes:	D D	3,413 21,128	16.15%		
		District Votes:	D	86,965		257,405	
(T)	DISTRICT 5		D	45 500	50 54 0/	176.560	CO O CO/
(I)	Latta, Bob		R	45,732	73.74%	176,569	62.26%
	Wolfrum, Todd		R	10,385	16.75%		
	Kreienkamp, Robert	Douts Votas	R R	5,897	9.51%		
	Galbraith, J. Michael	Party Votes:	R D	62,014 19,317	73.21%	99,655	35.14%
	Neu, James, Jr.		D	7,070	26.79%	77,033	33.1470
	rea, James, Jr.	Party Votes:	D	26,387	20.77/0		
	Kissick, Don	Turty votes.	LIB	20,307		7,393	2.61%
	Hisbion, Don	District Votes:	LID	88,401		283,617	2.0170
	DISTRICT 6						
(T)	Johnson, Bill		R	50 271	84.10%	172 774	69.25%
(I)	Blazek, Robert J.		R R	50,271 9,501	15.90%	172,774	U7.4J%
	DIAZER, RUUCIT J.	Party Votes:	R R	59,772	13.70/0		
	Roberts, Shawna	Tarry voics.	D	22,024	74.51%	76,716	30.75%
	Lange, Werner		D	7,534	25.49%	70,710	50.7570
	·· -0-7 · ·	Party Votes:	D	29,558			
		District Votes:		89,330		249,490	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY # OF VOTES % # OF VOTES % # OF VOTES %

	OHIO (Continued)			May	8th	Novem	ber 6th
	DISTRICT 7						
(I)	Gibbs, Bob		R	42,274	77.92%	153,117	58.74%
	Quinn, Patrick J.		R	6,211	11.45%		
	Robertson, Terry		R	5,765	10.63%		
		Party Votes:	R	54,250			
	Harbaugh, Ken		D	24,042	80.20%	107,536	41.26%
	Pikus, Patrick M.		D	5,937	19.80%		
		Party Votes: District Votes:	D	29,979		260.652	
		District votes:		84,229		260,653	
	DISTRICT 8						
(I)	Davidson, Warren		R	52,351	100.00%	177,892	66.54%
		Party Votes:	R	52,351			
	Enoch, Vanessa		D	11,587	57.91%	89,451	33.46%
	Jones, Ted		D	3,258	16.28%		
	Guyette, Matthew J.		D	2,728	13.63%		
	Ebben, Bill		D	2,437	12.18%		
		Party Votes: District Votes:	D	20,010		267.242	
		District votes:		72,361		267,343	
	DISTRICT 9						
(I)	Kaptur, Marcy		D	41,502	85.52%	157,219	67.79%
	Garcia, Joshua M.		D	7,029	14.48%		
		Party Votes:	D	48,531			
	Kraus, Steven W.		R	10,373	49.45%	74,670	32.19%
	Colton, Keith		R	6,263	29.86%		
	Franklin, W. Benjamin		R	4,342	20.70%		
		Party Votes:	R	20,978		40	0.000/
	Levindofske, McKenzie	District Votes:	W	69,509		48 231,937	0.02%
		District votes.		09,309		231,937	
	DISTRICT 10						
(I)	Turner, Mike		R	43,047	79.82%	157,554	55.92%
	Anderson, John		R	6,192	11.48%		
	Mitchel, John		R	4,693	8.70%		
	G W	Party Votes:	R	53,932	5 000 0	110 505	10.150/
	Gasper, Theresa A.		D	23,077	67.02%	118,785	42.16%
	Klepinger, Robert		D	8,814	25.60%		
	Milisits, Michael	Danta Vatan	D D	2,544	7.39%		
	Harlow, David A.	Party Votes:	LIB	34,435		5,387	1.91%
	Harlow, David A.	District Votes:	LID	88,367		281,726	1.9170
	DISTRICT 11						
(I)	Fudge, Marcia L.		D	65,905	99.90%	206,138	82.24%
	Ross, Felicia Washington	.	W(D)	64	0.10%		
		Party Votes:	D	65,969	50 55 0		4
	Goldstein, Beverly A.		R	7,017	52.55%	44,486	17.75%
	Dunham, Gregory P.	Deat 37 t	R	6,336	47.45%		
	Dall James I	Party Votes:	R	13,353		27	0.010/
	Bell, James Jerome	District Votes:	W	79,322		36 250,660	0.01%
		District voics.		17,344			

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY # OF VOTES % # OF VOTES % # OF VOTES %

	OHIO (Continued)			May	8th	Nov	embe	er 6th
	DISTRICT 12							
	Balderson, Troy #		R	19,552	28.72%	175,	677	51.42%
	Leneghan, Melanie		R	18,777	27.58%			
	Kane, Tim		R	11,491	16.88%			
	Bacon, Kevin		R	9,711	14.26%			
	O'Brien, Carol		R	4,415	6.48%			
	Halverstadt, Jon		R	1,130	1.66%			
	Shoemaker, Mick, Jr.		R	802	1.18%			
	Cohen, Lawrence		R	798	1.17%			
	Manley, Pat		R	788	1.16%			
	Adams, John		R	618	0.91%			
		Party Votes:	R	68,082				
	O'Connor, Danny	•	D	18,211	40.52%	161,	251	47.20%
	Russell, John		D	7,310	16.27%			
	Scott, Zach		D	7,236	16.10%			
	Patton, Jackie		D	6,299	14.02%			
	Albertson, Ed		D	3,531	7.86%			
	Wilson, Doug		D	1,683	3.74%			
	Peters, John		D	670	1.49%			
		Party Votes:	D	44,940				
	Manchik, Joe	-	GRE	181	100.00%	4,	718	1.38%
		Party Votes:	GRE	181				
	Fagin, Marc		W				1	0.00%
	# Troy Balderson was elected in a s	special general election	on August	7, 2018, to fill the	remainder of Rep. Pa	t Tiberi's term.		
	•	District Votes:		113,203	•	341,	647	
		District votes.		113,203		J+1,	0 -1 /	
	DISTRICT 13							
(I)	Ryan, Tim		D	54,967	87.15%	153,3	323	60.99%
	Luchansky, John Stephen		D	4,908	7.78%			
	Crow, Robert		D	3,195	5.07%			
		Party Votes:	D	63,070				
	DePizzo, Chris		R	24,296	100.00%	98,0	047	39.01%
		Party Votes:	R	24,296				
		District Votes:		87,366		251,	370	
	DISTRICT 14							
(I)	Joyce, David P.		R	50,317	100.00%	169,	809	55.25%
()	•	Party Votes:	R	50,317		,		
	Rader, Betsy	•	D	36,077	100.00%	137,	549	44.75%
	,	Party Votes:	D	36,077		,		
		District Votes:		86,394		307,	358	
	DISTRICT 15							
(T)	Stivers, Steve		R	49,549	100.00%	170,:	502	58.33%
(I)	Silvers, Sieve	Party Votes:	R R	49,549	100.00%	170,.	393	36.33%
	Neal, Rick	raity voies.	D	22,343	63.54%	116	112	39.70%
	Jarvis, Rob		D D	12,820	36.46%	116,	114	JJ.1U%
	Jai v15, 100	Party Votes:	D D	35,163	JU. 1 U70			
	Miller, Johnathan	rarry voics.	LIB	55,105		5 '	738	1.96%
	minor, Johnanian	District Votes:	பம	84,712		292,		1.7070
				~ ·,/ 12				

RUNOFF

GENERAL

ELECTION TYPE:

ELECTION TYPE:			PRIMARY		KUNOFF		GENEKAL	
CANDIDATE NAME		PARTY	# OF VOTES	%	# OF VOTES	5 % #(OF VOTES	%
OHIO (Continued)			May 8t	th			Noveml	oer 6th
DISTRICT 16								
Gonzalez, Anthony		R	34,327	53.07%			170,029	56.739
Hagan, Christina M.		R	26,380	40.78%				
Grusenmeyer, Michael		R	3,977	6.15%				
	Party Votes:	R	64,684					
Palmer, Susan Moran		D	14,507	34.63%			129,681	43.27
Goodrich, Grant		D	11,758	28.06%				
Mulloy, TJ		D	6,511	15.54%				
Dent, Mark		D	3,932	9.38%				
Godfrey, Aaron		D	3,313	7.91%				
Wilson, John		D	1,876	4.48%				
	Party Votes:	D	41,897					
	District Votes:		106,581				299,710	
	Total State Votes:		1,360,756				4,406,358	
OKLAHOMA			June 26	th	August	28th	Noveml	oer 6th
DISTRICT 1								
Hern, Kevin		R	23,466	22.68%	40,401	54.93%	150,129	59.30
Harris, Tim		R	28,431	27.48%	33,155	45.07%	,	
Coleman, Andy		R	22,608	21.85%	,			
Dahm, Nathan		R	20,868	20.17%				
Stockstill, Danny		R	8,100	7.83%				
Stormstan, 2 anny	Party Votes:		103,473	7.0070	73,556			
Gilpin, Tim	rarry votes.	D	24,567	34.48%	16,995	59.38%	103,042	40.70
Douglas, Amanda		D	23,093	32.41%	11,628	40.62%	103,012	10.70
Fields, Gwendolyn		D	13,980	19.62%	11,020	40.0270		
Keeter, Mark A.		D	6,025	8.46%				
Hullum, David Matthew		D D						
Tranum, David Malmew	Party Votes:		3,580 71,245	5.02%	28,623			
	District Votes:		71,245 174,718		102,179		253,171	
DISTRICT 2	-						_	
Mullin, Markwayne		R	32,654	54.14%			140,451	65.02
Jackson, Jarrin		R	15,204	25.21%				
Jackson, Brian		R	6,907	11.45%				
McCarthy, John		R	5,549	9.20%				
-	Party Votes:	R	60,314					
Nichols, Jason	•	D	32,576	37.88%	19,562	56.85%	65,021	30.10
Padgett, Clay		D	20,833	24.23%	14,850	43.15%	•	
McIntosh, Elijah		D	16,359	19.02%	•			
Jenner, Virginia Blue Jeans	3	D	16,222	18.86%				
- , · <u></u>	Party Votes:		85,990		34,412			
Foreman, John	- mrj + 0000.	IND	50,770		2.,.12		6,390	2.96
Castaldo, Richard		LIB	Unopposed				4,140	1.92
Cabarao, Richard	District Votes:		146,304		34,412		216,002	1.72
	, 0.00.		,		٥.,.12		_10,002	

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	OKLAHOMA (Continued)			June 2	26th	August 28th		November 6th	
	DISTRICT 3								
(I)	Lucas, Frank D.		R	Unopposed				172,913	73.87%
	Robbins, Frankie		D	38,767	64.84%			61,152	26.13%
	Thibodeaux, Murray Mark		D	21,024	35.16%				
		Party Votes:	D	59,791					
		District Votes:		59,791				234,065	
	DISTRICT 4								
(I)	Cole, Tom		R	55,929	64.74%			149,227	63.06%
	Taylor, James		R	30,461	35.26%				
		Party Votes:	R	86,390					
	Brannon, Mary		D	25,757	34.36%	15,251	57.51%	78,088	33.00%
	Gipson, Fred		D	22,756	30.36%	11,268	42.49%		
	Varner, Mallory		D	13,953	18.61%				
	Klutts, Roxann		D	12,493	16.67%				
		Party Votes:	D	74,959		26,519			
	Peters, Ruby	-	IND					9,323	3.94%
	, ,	District Votes:		161,349		26,519		236,638	
	DISTRICT 5							-	
	Horn, Kendra		D	34,892	43.84%	22,067	75.81%	121,149	50.70%
	Guild, Tom		D	14,251	17.91%	7,043	24.19%	,	
	Britt, Elysabeth		D	10,752	13.51%	.,	, ,		
	Porter, Ed		D	8,459	10.63%				
	Kelley-Leonard, Leona		D	6,697	8.42%				
	Meade, Tyson Todd		D	4,530	5.69%				
		Party Votes:	D	79,581	2103,70	29,110			
(I)	Russell, Steve	Turey voces.	R	66,030	83.62%	->,110		117,811	49.30%
(-)	Dunson, Gregory		R	7,642	9.68%			117,011	1,7100,70
	Edwards, DeJuan		R	5,290	6.70%				
	20	Party Votes:	R	78,962	0.7070				
		District Votes:		158,543		29,110		238,960	
		Total State Votes:		700,705		192,220		1,178,836	
	OREGON			May 1:	 5th*			Novemb	er 6th
	OREGON			may 1.				THOVEIII	ci oui
	DISTRICT 1								
(I)	Bonamici, Suzanne		D/IP	69,774	91.71%			231,198	63.65%
	Barajas, Ricky		D	2,945	3.87%				
	Stansfield, Michael E.		D	2,936	3.86%				
	Scattered		W(D)	424	0.56%				
		Party Votes:	D	76,079					
	Scattered		W(IP)	831	67.18%				
	Bonamici, Suzanne		W(IP)	406	32.82%				
		Party Votes:	IP	1,237					
	Verbeek, John		R	21,191	50.61%			116,446	32.06%
	Griffith, George		R	17,049	40.72%				
	Miller, Preston L.		R	3,228	7.71%				
	Scattered		W(R)	402	0.96%				
		Party Votes:	R	41,870					
								(Continued on	Next Page)

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	OREGON (Continued)			May 1	5th*	Novemb	er 6th
	DISTRICT 1 (Continued)						
	Layda, Drew A.		LIB/PG	*		15,121	4.16%
	Scattered	District Votes:	W	119,186		484 363,249	0.13%
		District votes.		117,100			
	DISTRICT 2						
(I)	Walden, Greg		R	71,543	77.33%	207,597	56.30%
	Romero, Paul J., Jr.		R	15,181	16.41%		
	Pollock, Randy		R	5,514	5.96%		
	Scattered		W(R)	280	0.30%		
		Party Votes:	R	92,518			
	McLeod-Skinner, Jamie		D/WF	25,351	42.82%	145,298	39.41%
	Neahring, Jennifer (Jenni)		D	14,020	23.68%		
	Crary, James (Jim)		D	6,774	11.44%		
	White, Tim S.		D	3,469	5.86%		
	Mason, Raz		D	3,137	5.30%		
	Burnette, Eric		D	2,734	4.62%		
	Byrne, Michael		D	2,546	4.30%		
	Scattered		W(D)	1,173	1.98%		
		Party Votes:	D	59,204			
	Roberts, Mark R.		IP	3,441	66.00%	15,536	4.21%
	Scattered		W(IP)	1,773	34.00%		
		Party Votes:	IP	5,214			
	Scattered	•	W			278	0.08%
		District Votes:		156,936		368,709	
	DISTRICT 3						
(I)	Blumenauer, Earl		D	91,226	90.78%	279,019	72.60%
	Lavine, Ben		D	6,008	5.98%		
	Barnett, Charles Rand		D	1,586	1.58%		
	Hafner, Eric		D	1,377	1.37%		
	Scattered		W(D)	291	0.29%		
		Party Votes:	D	100,488			
	Harrison, Tom		W(R)/R	104	6.61%	76,187	19.82%
	Scattered		W(R)	1,470	93.39%		
		Party Votes:	R	1,574			
	Koller, Marc W.	IP/F	PG/PRO	930	42.02%	21,352	5.56%
	Walker, David W.		IP	741	33.48%		
	Scattered		W(IP)	542	24.49%		
		Party Votes:	IP	2,213			
	Dye, Gary Lyndon	•	LIB	*		5,767	1.50%
	Marsh, Michael		CON	*		1,487	0.39%
	Scattered		W			514	0.13%
		District Votes:		104,275		384,326	

OF VOTES

PARTY

RUNOFF

OF VOTES

GENERAL

OF VOTES %

149,887

6,054

4,802

358,469

1,847,646

539

41.81%

1.69%

1.34%

0.15%

ELECTION TYPE:

Schrader, Kurt

Callahan, Mark

Reynolds, Robert L.

Nations, Joey

Scattered

Souza, Dan

Scattered

Sandnes, Marvin

CANDIDATE NAME OREGON (Continued) May 15th* November 6th **DISTRICT 4** D/IP/PRO/WF 78,575 (I)DeFazio, Peter A. 91.40% 208,710 55.97% Arcangel, Daniel R. 7.76% D 6,672 Scattered W(D) 717 0.83% Party Votes: 85,964 D Scattered W(IP) 1,811 67.10% DeFazio, Peter A. W(IP) 888 32.90% Party Votes: 2,699 Robinson, Art R/CON 30,384 45.51% 152,414 40.87% Boice, Court R 15,773 23.62% Perkins, Jo Rae R 13,892 20.81% Polen, Michael R 3,970 5.95% Strek, Stefan G. R 2,244 3.36% Scattered W(R) 503 0.75% Party Votes: R 66,766 PG Beilstein, Mike 5,956 1.60% * Jacobson, Richard R. LIB 5,370 1.44% Scattered W 443 0.12% District Votes: 372,893 155,429 **DISTRICT 5** (I) Schrader, Kurt D/IP 59,196 86.11% 197,187 55.01% Wright, Peter D 9,002 13.09% Scattered W(D) 549 0.80% Party Votes: D 68,747 Scattered W(IP) 1,065 68.14%

498

1,563

33,933

11,300

9,120

54,818

125,128

660,954

465

31.86%

61.90%

20.61%

16.64%

0.85%

The Pacific Green Party nominated by convention on June 3, 2018, the Libertarian Party nominated by party-run primary on June 26, 2018, and the Working Families Party nominated by convention on August 5, 2018. Minor party nominees are noted with an asterisk.

W(IP)

IP

R

R

R

R

LIB

PG

W

W(R)

Party Votes:

Party Votes:

District Votes:

Total State Votes:

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	PENNSYLVANIA			May 150	th*	Novembe	er 6th
	DISTRICT 1		_				
(I)	Fitzpatrick, Brian		R	31,394	66.97%	169,053	51.24%
	Malik, Dean		R	15,461	32.98%		
	Scattered	D . W.	W(R)	25	0.05%		
	W 11 C	Party Votes:	R	46,880	56.450/	160 745	40.720/
	Wallace, Scott		D	27,676	56.45%	160,745	48.72%
	Reddick, Rachel		D	17,313	35.31%		
	Bacher, Steve		D W(D)	4,014	8.19%		
	Scattered	D . W .	W(D)	26	0.05%		
	G 1	Party Votes:	D	49,029		1.40	0.040/
	Scattered	District Votes:	W	95,909		148 329,946	0.04%
	DISTRICT 2						
	Boyle, Brendan F.		D	23,641	64.52%	159,600	79.00%
	Lawrence, Michele		D	12,974	35.41%		
	Scattered		W(D)	25	0.07%		
		Party Votes:	D	36,640			
	Torres, David	•	R	7,523	99.88%	42,382	20.98%
	Scattered		W(R)	9	0.12%	,	
		Party Votes:	R	7,532			
	Scattered	Ž	W	,		42	0.02%
		District Votes:		44,172		202,024	
	DISTRICT 3						
(I)	Evans, Dwight		D	73,800	80.61%	287,610	93.35%
	Johnson, Kevin		D	17,548	19.17%		
	Scattered		W(D)	199	0.22%		
		Party Votes:	D	91,547			
	Leib, Bryan E.	•	R	3,430	99.33%	20,387	6.62%
	Scattered		W(R)	23	0.67%	,	
		Party Votes:	R	3,453			
	Scattered	•	W			99	0.03%
		District Votes:		95,000		308,096	
	DISTRICT 4						
	Dean, Madeleine		D	42,749	72.50%	211,524	63.50%
	Goodman, Shira		D	9,714	16.47%	,	
	Hoeffel, Joseph		D	6,456	10.95%		
	Scattered		W(D)	46	0.08%		
		Party Votes:	D	58,965			
	David, Dan		R	29,032	99.23%	121,467	36.46%
	Scattered		W(R)	224	0.77%	,	
		Party Votes:	R	29,256			
	Scattered		W	- ,		119	0.04%
		District Votes:		88,221		333,110	

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

PENNSYLVANIA (Continu	ued)		May 1	5th*	Novemb	er 6th
DISTRICT 5						
Scanlon, Mary Gay		D	17,220	28.33%	198,639	65.17%
Lunkenheimer, Ashley		D	9,291	15.29%		
Lazer, Rich		D	9,095	14.96%		
Sheehan, Molly		D	6,216	10.23%		
Vitali, Greg		D	5,726	9.42%		
Li, Lindy		D	4,236	6.97%		
Wright, Theresa M.		D	3,149	5.18%		
Kirkland, Thaddeus		D	2,420	3.98%		
Davidson, Margo		D	2,413	3.97%		
Arata, Larry		D	925	1.52%		
Scattered		W(D)	86	0.14%		
	Party Votes:	D	60,777			
Kim, Pearl		R	34,352	99.10%	106,075	34.80%
Scattered		W(R)	312	0.90%		
I	Party Votes:	R	34,664			
Scattered		W			75	0.02%
Dis	strict Votes:		95,441		304,789	
DISTRICT 6						
Houlahan, Chrissy		D	35,636	99.53%	177,704	58.85%
Scattered		W(D)	169	0.47%	,	
	Party Votes:	D	35,805			
McCauley, Greg		R	32,375	98.96%	124,124	41.10%
Scattered		W(R)	339	1.04%	,	
	Party Votes:	R	32,714			
Scattered	•	W			157	0.05%
Dis	strict Votes:		68,519		301,985	
DISTRICT 7 (FULL TERM)						
Wild, Susan		D	15,262	33.44%	140,813	53.47%
Morganelli, John		D	13,754	30.14%	,	
Edwards, Greg		D	11,602	25.42%		
Ruggles, Roger		D	2,467	5.41%		
Daugherty, Rick		D	1,760	3.86%		
Clark, David		D	777	1.70%		
Scattered		W(D)	19	0.04%		
I	Party Votes:	D	45,641			
Nothstein, Marty	•	R	16,241	50.40%	114,437	43.45%
Browning, Dean N.		R	15,923	49.41%		
Scattered		W(R)	61	0.19%		
I	Party Votes:	R	32,225			
Silfies, Tim		LIB			8,011	3.04%
Scattered		W			99	0.04%
Dis	strict Votes:		77,866		263,360	
DISTRICT 7 (UNEXPIRED TE	'RM)					
Scanlon, Mary Gay	akivi)	D	*		173,268	52.26%
Kim, Pearl		R	*		152,503	46.00%
Salas, Sandra Teresa		LIB	*		3,177	0.96%
Johnston, Brianna		GRE	*		2,511	0.76%
Scattered		W			60	0.70%
Unexpired Term Dis	strict Votes:	**			331,519	0.02/0
r					 ,	

_	ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
	CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

	PENNSYLVANIA (Co	ontinued)		May 1	5th*	Novem	ber 6th
	DISTRICT 8						
(I)	Cartwright, Matt		D	36,189	98.52%	135,603	54.60%
	Scattered		W(D)	544	1.48%		
		Party Votes:	D	36,733			
	Chrin, John		R			112,563	45.32%
	Chrin, John		R	15,221	48.21%		
	Peters, Joe		R	10,951	34.69%		
	Kuniegel, Robert		R	5,233	16.57%		
	Scattered		W(R)	167	0.53%		
		Party Votes:	R	31,572			
	Scattered		W			188	0.08%
	Full Teri	m District Votes:		68,305		248,354	
	DISTRICT 9					<u> </u>	
	Meuser, Dan		R	26,866	52.78%	148,723	59.70%
	Halcovage, George		R	12,162	23.89%		
	Uehlinger, Scott C.		R	11,721	23.03%		
	Scattered		W(R)	152	0.30%		
		Party Votes:	R	50,901			
	Wolff, Denny		D	11,205	40.08%	100,204	40.22%
	Wegman, Gary		D	8,647	30.93%		
	Quick, Laura		D	7,782	27.84%		
	Scattered		W(D)	321	1.15%		
		Party Votes:	D	27,955			
	Scattered		W			183	0.07%
		District Votes:		78,856		249,110	
	DISTRICT 10						
(I)	Perry, Scott		R	57,504	99.49%	149,365	51.28%
	Scattered		W(R)	293	0.51%		
		Party Votes:	R	57,797			
	Scott, George		D	13,977	36.27%	141,668	48.64%
	Corbin-Johnson, Shavonnia		D	13,413	34.81%		
	Ding, Eric		D	6,921	17.96%		
	Howe, Alan		D	4,160	10.80%		
	Scattered		W(D)	65	0.17%		
		Party Votes:	D	38,536			
	Scattered		W			239	0.08%
		District Votes:		96,333		291,272	
	DISTRICT 11						
(I)	Smucker, Lloyd K.		R	34,232	58.33%	163,708	58.93%
	Beiler, Chet		R	24,241	41.31%		
	Scattered		W(R)	210	0.36%		
		Party Votes:	R	58,683			
	King, Jess	•	D	22,892	99.70%	113,876	40.99%
	Scattered		W(D)	68	0.30%	•	
		Party Votes:	D	22,960			
	Scattered	•	W	,		219	0.08%
		District Votes:		81,643		277,803	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY # OF VOTES % # OF VOTES % # OF VOTES %

	PENNSYLVANIA (C	ontinued)		May 1	5th*	Noven	nber 6th
	DISTRICT 12						
(I)	Marino, Tom		R	39,967	66.80%	161,047	65.96%
	McLinko, Doug		R	19,662	32.86%		
	Scattered		W(R)	203	0.34%		
		Party Votes:	R	59,832			
	Friedenberg, Marc		D	12,802	49.88%	82,825	33.92%
	Herschel, Judy		D	12,606	49.11%		
	Scattered		W(D)	260	1.01%		
		Party Votes:	D	25,668			
	Scattered		W			278	0.11%
		District Votes:		85,500		244,150	
	DISTRICT 13						
	Joyce, John		R	14,828	21.98%	178,533	70.39%
	Eichelberger, John H., Jr.		R	13,311	19.73%	170,333	70.3770
	Bloom, Steve		R	12,231	18.13%		
	Mastriano, Doug		R	10,509	15.58%		
	Halvorson, Arthur L.		R	10,323	15.30%		
	Schooley, Travis		R	3,036	4.50%		
	Washabaugh, Bernie, III		R	1,913	2.84%		
	Hornberger, Ben		R	1,195	1.77%		
	Scattered Scattered		W(R)	105	0.16%		
	Scattered	Party Votes:	R	67,451	0.1070		
	Ottaway, Brent	Turty votes.	D	21,362	96.12%	74,733	29.47%
	Scattered		W(D)	862	3.88%	, 1,,700	
	Soutiered	Party Votes:	D D	22,224	3.0070		
	Scattered	Turty votes.	W	22,221		355	0.14%
	Seatterea	District Votes:	••	89,675		253,621	0.1 170
	Diampiam 11			-		<u> </u>	
	DISTRICT 14		D	22.727	55.000/	151 206	57.0604
	Reschenthaler, Guy		R	23,737	55.02%	151,386	57.86%
	Saccone, Rick		R	19,274	44.68%		
	Scattered	D	W(R)	129	0.30%		
	D : D''.	Party Votes:		43,140	40.500/	110.071	12.060/
	Boerio, Bibiana		D	18,308	42.58%	110,051	42.06%
	Sedlock, Adam		D	10,119	23.53%		
	Solomon, Robert C.		D	8,068	18.76%		
	Prigg, Tom		D W(D)	5,888	13.69%		
	Scattered	Don't Water	W(D)	618	1.44%		
	C 1	Party Votes:	D	43,001		200	0.000/
	Scattered	District Votes:	W	86,141		209 261,646	0.08%
		District votes.		00,141			
	DISTRICT 15 (FULL TE	RM)					
(I)	Thompson, Glenn GT		R	45,322	99.03%	165,245	67.79%
	Scattered		W(R)	446	0.97%		
		Party Votes:	R	45,768			
	Boser, Susan		D	20,411	73.28%	78,327	32.13%
	Jodun, Wade		D	6,965	25.01%		
	Scattered		W(D)	477	1.71%		
		Party Votes:	D	27,853			
	Scattered		W	_		175	0.07%
		District Votes:		73,621		243,747	
				110			

OF VOTES

PARTY

RUNOFF

OF VOTES

GENERAL

OF VOTES %

5,542,367

ELECTION TYPE:

CANDIDATE NAME

PENNSYLVANIA (Continued) May 15th** November 6th **DISTRICT 15 (UNEXPIRED TERM)** Wild, Susan D 130,353 48.53% R 129,594 Nothstein, Marty 48.25% Silfies, Tim LIB 8,579 3.19% Scattered W 0.02% 59 District Votes: 268,585 **DISTRICT 16** (I) Kelly, Mike R 39,412 98.69% 135,348 51.55% Scattered W(R) 525 1.31% Party Votes: R 39,937 DiNicola, Ron D 23,480 124,109 59.71% 47.27% Rieger, Chris D 9,758 24.81% Multari, Robert D 5,914 15.04% Scattered W(D)172 0.44% Party Votes: D 39,324 LIB 2,939 1.12% Beeman, Ebert G. "Bill" Scattered W 0.06% 167 District Votes: 79,261 262,563 **DISTRICT 17** (I) D 52,590 99.12% Lamb, Conor # 183,162 56.23% Scattered W(D) 467 0.88% 53,057 Party Votes: D Rothfus, Keith 38,513 98.34% (I) R 142,417 43.72% Scattered W(R) 649 1.66% Party Votes: R 39,162 Scattered W 184 0.06% # Conor Lamb was elected in a special general election on March 13, 2018, to fill the remainder of Rep. Tim Murphy's term in the 18th Congressional District. District Votes: 92,219 325,763 **DISTRICT 18** (I) Doyle, Mike D 52,080 75.60% 231,472 96.08% Brooks, Janis C. D 16,549 24.02% Scattered W(D) 260 0.38% Party Votes: 68,889 Scattered W 9,452 3.92% Scattered W(R) 1,357 100.00% Party Votes: 1,357 District Votes: 70,246 240,924

1,466,928

Total State Votes:

^{*} Candidates for the PA/07 and PA/15 special elections were nominated in accordance with party rules. Party nominees are noted with an asterisk.

^{**} In 2018, several Pennsylvania Congressional Districts changed due to redistricting litigation.

RUNOFF

GENERAL

ELECTION TYPE:

	ELECTION TYPE:			PRIMAR		RUNOFF		GENERAL	
	CANDIDATE NAME		PARTY	# OF VOTE	S %	# OF VOTES	% #	OF VOTES	%
	RHODE ISLAND			Septembe	er 12th			Novemb	er 6th
	DISTRICT 1								
)	Cicilline, David N.		D	47,762	78.00%			116,099	66.69
,	Young, Christopher		D	13,474	22.00%			,	
	roung, emistopher	Party Votes:	D	61,236	22.0070				
	Donovan, Patrick J.	Turty votes.	R	7,574	78.35%			57,567	33.07
	Wysocki, Frederick		R	2,093	21.65%			31,301	33.07
	Wysocki, Frederick	Party Votes:	R	9,667	21.0570				
	Scattered	raity votes.	W	9,007				382	0.22
	Ugilmette, Daniel		W					23	0.22
	_		W					12	
	Ugilmette, Daniel J	District Votes:	W	70,903				174,083	0.01
		District votes:		70,903				174,065	
	DISTRICT 2								
)	Langevin, James R.		D	44,634	100.00%			126,476	63.49
		Party Votes:	D	44,634					
	Caiozzo, Salvatore G.	,	R	15,398	100.00%			72,271	36.28
	· · · · · · · · · · · · · · · · · · ·	Party Votes:	R	15,398				,	
	Scattered	1 410) + 30031	W	10,000				351	0.18
	Chafee, Lincoln		W					91	0.05
	Mouse, Mickey		W					8	0.00
	Wouse, Wiekey	District Votes:		60,032				199,197	0.00
		Total State Votes:		130,935				373,280	
	SOUTH CAROLIN			130,935 June 1 2	2th*	June 20	6th	373,280 Novemb	oer 6th
					2th*	June 20	6th		oer 6th
	DISTRICT 1		D	June 12		June 20	6th	Novemb	
	DISTRICT 1 Cunningham, Joe		D D	June 12 23,493	71.50%	June 20	6th		
	DISTRICT 1	/A	D	June 12 23,493 9,366		June 20	6th	Novemb	
	DISTRICT 1 Cunningham, Joe Smith, Toby		D D	June 12 23,493 9,366 32,859	71.50% 28.50%	June 20	6th	Novemb 145,455	50.60
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie	/A	D D R	23,493 9,366 32,859 33,153	71.50% 28.50% 50.55%	June 2	6th	Novemb	50.60
_	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark	/A	D D R R	23,493 9,366 32,859 33,153 30,496	71.50% 28.50% 50.55% 46.50%	June 20	6th	Novemb 145,455	50.60
•	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie	Party Votes:	D D R R	23,493 9,366 32,859 33,153 30,496 1,932	71.50% 28.50% 50.55%	June 20	6th	Novemb 145,455	50.60
)	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri	/A	D D R R R	23,493 9,366 32,859 33,153 30,496	71.50% 28.50% 50.55% 46.50%	June 20	6th	Novemb 145,455 141,473	50.60 49.22
•	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark	Party Votes:	D D R R	23,493 9,366 32,859 33,153 30,496 1,932 65,581	71.50% 28.50% 50.55% 46.50%	June 2	6th	Novemb 145,455 141,473	50.60 49.22
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered	Party Votes:	D D R R R	23,493 9,366 32,859 33,153 30,496 1,932	71.50% 28.50% 50.55% 46.50%	June 20	6th	Novemb 145,455 141,473	50.60 49.22
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2	Party Votes:	D D R R R R W	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440	71.50% 28.50% 50.55% 46.50%	June 20	6th	November 145,455 141,473 505 287,433	50.60 49.22 0.18
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe	Party Votes:	D D R R R R W	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed	71.50% 28.50% 50.55% 46.50% 2.95%			November 145,455 141,473 505 287,433	50.60 49.22 0.18 56.25
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe Carrigan, Sean	Party Votes:	D D R R R R W	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed 13,496	71.50% 28.50% 50.55% 46.50% 2.95%	5,733	53.34%	November 145,455 141,473 505 287,433	50.60 49.22 0.18 56.25
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe Carrigan, Sean Robertson, Annabelle	Party Votes:	D D R R R R R D D	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed 13,496 14,168	71.50% 28.50% 50.55% 46.50% 2.95% 39.82% 41.81%			November 145,455 141,473 505 287,433	50.60 49.22 0.18 56.25
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe Carrigan, Sean	Party Votes:	D D R R R R R D D	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed 13,496 14,168 6,225	71.50% 28.50% 50.55% 46.50% 2.95%	5,733 5,016	53.34%	November 145,455 141,473 505 287,433	50.60 49.22 0.18
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe Carrigan, Sean Robertson, Annabelle	Party Votes:	D D R R R R R D D	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed 13,496 14,168	71.50% 28.50% 50.55% 46.50% 2.95% 39.82% 41.81%	5,733	53.34%	November 145,455 141,473 505 287,433	50.60 49.22 0.18 56.25
	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe Carrigan, Sean Robertson, Annabelle	Party Votes: Party Votes: District Votes:	D D R R R R R D D	23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed 13,496 14,168 6,225	71.50% 28.50% 50.55% 46.50% 2.95% 39.82% 41.81%	5,733 5,016	53.34%	November 145,455 141,473 505 287,433	50.60 49.22 0.18 56.25 42.47
)	DISTRICT 1 Cunningham, Joe Smith, Toby Arrington, Katie Sanford, Mark Cherny, Dimitri Scattered DISTRICT 2 Wilson, Joe Carrigan, Sean Robertson, Annabelle Black, Phil	Party Votes: Party Votes: District Votes:	D D R R R R R D D D D	June 12 23,493 9,366 32,859 33,153 30,496 1,932 65,581 98,440 Unopposed 13,496 14,168 6,225 33,889	71.50% 28.50% 50.55% 46.50% 2.95% 39.82% 41.81%	5,733 5,016	53.34%	November 145,455 141,473 505 287,433 144,642 109,199	50.60 49.22 0.18 56.25 42.47

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	SOUTH CAROLINA (Continue			June 12	2th*	June 26th		November 6th	
	DISTRICT 3								
(I)	Duncan, Jeff		R	Unopposed				153,338	67.79%
	Geren, Mary		D	12,971	69.73%			70,046	30.97%
	Cleveland, Hosea		D	5,630	30.27%				
		Party Votes:	D	18,601					
	Moore, Dave		AM	*				2,697	1.19%
	Scattered		W					123	0.05%
		District Votes:		18,601				226,204	
	DISTRICT 4								
	Timmons, William		R	12,885	19.21%	37,096	54.29%	145,321	59.57%
	Bright, Lee		R	16,742	24.95%	31,236	45.71%	- 10 ,0 - 1	
	Hamilton, Dan		R	12,494	18.62%	,			
	Kimbrell, Josh		R	7,465	11.13%				
	Epley, James		R	5,386	8.03%				
	Brown, Stephen H.		R	5,078	7.57%				
	Pierce, Shannon		R	2,442	3.64%				
	Burns, Mark		R	1,662	2.48%				
	Schmid, Claude		R	1,415	2.11%				
	Albert, Dan		R	510	0.76%				
	Mosser, John Marshall		R	457	0.68%				
	Sanders, Justin David		R	354	0.53%				
	Bell, Barry		R	200	0.30%				
	,	Party Votes:	R	67,090		68,332			
	Brown, Brandon P.	,	D	6,833	28.47%	7,097	62.05%	89,182	36.56%
	Turner, Doris Lee		D	7,070	29.46%	4,340	37.95%	, -	
	Graben, Eric		D	6,174	25.72%	,			
	Morin, Will		D	2,192	9.13%				
	Davis, JT		D	1,733	7.22%				
	,	Party Votes:	D	24,002		11,437			
	Furay, Guy V.	,	AM	*		,		9,203	3.77%
	Scattered		W					244	0.10%
		District Votes:		91,092		79,769		243,950	
	DICTRICT 5	-							
(T)	DISTRICT 5		D	TT 1				141757	57 O20/
(I)	Norman, Ralph W.		R	Unopposed	50.060/			141,757	57.03%
	Parnell, Archie		D	16,648	59.96%			103,129	41.49%
	Moore, Sidney		D D	4,766	17.17%				
	Ali, Mark		D D	3,722	13.41%				
	Lough, Steve	Deat Water	D D	2,627	9.46%				
	Chandles Mishael	Party Votes:		27,763				2 442	1.200/
	Chandler, Michael		CON	*				3,443	1.39%
	Scattered		W					250	0.10%
		District Votes:		27,763				248,579	
		District VOICS.		21,103				40,317	
	DISTRICT 6								
(I)	Clyburn, James E. "Jim"		D	Unopposed				144,765	70.13%
	Gressman, Gerhard R.		R	Unopposed				58,282	28.23%
	Pugh, Bryan		GRE	*				3,214	1.56%
	Scattered		W					172	0.08%
		District Votes:						206,433	
		-							

ELECTION TYPE:	PRIM	MARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY # OF V	VOTES % #O	OF VOTES % #	FOF VOTES %

	SOUTH CAROLI	NA (Continued)		June 12th*		June 26th		November 6th	
	DISTRICT 7								
(I)	Rice, Tom		R	38,346	83.58%			142,681	59.56%
	Hammond, Larry Guy		R	7,532	16.42%				
		Party Votes:	R	45,878					
	Williams, Robert		D	14,222	41.30%	7,729	51.40%	96,564	40.31%
	Hyman, Mal		D	10,225	29.70%	7,309	48.60%		
	Hopkins, Bill		D	6,122	17.78%				
	Fischer, Bruce		D	3,863	11.22%				
		Party Votes:	D	34,432		15,038			
	Scattered	·	W					309	0.13%
		District Votes:		80,310		15,038		239,554	
		Total State Votes:		350,095		105,556		1,709,292	

^{*} The Constitution and Green Parties nominated by convention on May 5, 2018, and the American Party nominated by convention on May 12, 2018. Convention nominees are noted with an asterisk.

	SOUTH DAKOTA			June	5th	Novemb	er 6th
	Johnson, Dustin "Dusty"		R	47,120	46.79%	202,695	60.33%
	Krebs, Shantel		R	29,551	29.34%		
	Tapio, Neal		R	24,040	23.87%		
		Party Votes:	R	100,711			
	Bjorkman, Tim		D	Unopposed		121,033	36.03%
	Wieczorek, Ron		IND			7,323	2.18%
	Hendrickson, George D.		LIB			4,914	1.46%
		Total State Votes:		100,711		335,965	
	TENNESSEE			Augus	t 2nd	Novemb	er 6th
	DISTRICT 1						
(I)	Roe, Phil		R	71,556	73.74%	172,835	77.06%
	McKinley, Todd A.		R	16,175	16.67%		
	Brooks, James		R	5,058	5.21%		
	Banyas, Mickie Lou		R	4,253	4.38%		
		Party Votes:	R	97,042			
	Olsen, Marty		D	13,313	100.00%	47,138	21.02%
		Party Votes:	D	13,313			
	Salyer, Michael D.		IND			4,309	1.92%
		District Votes:		110,355		224,282	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	TENNESSEE (Continue	ed)		Augus	t 2nd	Novem	ber 6th
	DISTRICT 2						
	Burchett, Tim		R	47,875	48.19%	172,856	65.94%
	Matlock, Jimmy		R	35,855	36.09%		
	Nickloes, Sarah Ashley		R	10,961	11.03%		
	Emert, Jason Frederick		R	2,305	2.32%		
	Hamblin, Hank		R	855	0.86%		
	Sagliano, Vito		R	844	0.85%		
	Stansberry, C. David		R	657	0.66%		
	•	Party Votes:	R	99,352			
	Hoyos, Renee	•	D	22,220	72.43%	86,668	33.06%
	Williams, Joshua		D	7,077	23.07%	,	
	Schenkenfelder, Joseph Will	iam	D	1,383	4.51%		
	r	Party Votes:	D	30,680			
	Samples, Greg	j	IND	,		967	0.37%
	Grunau, Jeffrey A.		IND			657	0.25%
	Whitmire, Marc		IND			637	0.24%
	LaTorre, Keith A.		IND			349	0.13%
	Zarone, nem n.	District Votes:	II (D	130,032		262,134	0.1570
				,			
	DISTRICT 3						
(I)	Fleischmann, Chuck		R	67,830	79.37%	156,512	63.68%
	Massengale, Jeremy		R	10,219	11.96%		
	Spurlock, William E., Sr.		R	5,359	6.27%		
	Shevlin, Harold E.		R	2,055	2.40%		
		Party Votes:	R	85,463			
	Mitchell, Danielle		D	30,927	100.00%	84,731	34.48%
		Party Votes:	D	30,927			
	Tyler, Rick		IND			4,522	1.84%
		District Votes:		116,390		245,765	
	DISTRICT 4						
(I)	DesJarlais, Scott		R	61,994	69.99%	147,323	63.38%
	Maddux, Jack		R	26,580	30.01%		
		Party Votes:	R	88,574			
	Phillips, Mariah		D	15,474	47.51%	78,065	33.58%
	Hale, Christopher J.		D	11,309	34.72%		
	Reynolds, Steven		D	5,788	17.77%		
		Party Votes:	D	32,571			
	Shupe, Michael		IND			7,056	3.04%
	Steele, Russell Wayne		W			7	0.00%
		District Votes:		121,145		232,451	
	DISTRICT 5						
(I)	Cooper, Jim		D	70,480	100.00%	177,923	67.85%
` /	1 /	Party Votes:	D	70,480		,	
	Ball, Jody M.	j	R	20,321	55.76%	84,317	32.15%
	Dean, Glen		R	16,107	44.20%	5 1,5 - 1	
	Williams, Christopher "Kit"		W(R)	13	0.04%		
	manis, christopher Kit	Party Votes:	R R	36,441	0.0170		
	Weaver, Marshal	Tarry voics.	W	50,771		8	0.00%
	11 Caver, 141arsmar	District Votes:	**	106,921		262,248	0.0070

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

TENNESSEE (Continu	ued)		Augus	t 2nd	Novemb	er 6th
DISTRICT 6						
Rose, John		R	43,797	41.27%	172,810	69.47%
Corlew, Bob		R	33,091	31.18%		
Matheny, Judd		R	16,758	15.79%		
Vivio, Lavern "Uturn LaVe	rn"	R	9,462	8.92%		
Monday, Christopher Brian		R	3,026	2.85%		
•	Party Votes:	R	106,134			
Barlow, Dawn	Ž	D	16,881	54.55%	70,370	28.29%
Wineinger, Merrilee		D	6,827	22.06%		
Finley, Christopher Martin		D	4,654	15.04%		
Heffernan, Peter		D	2,584	8.35%		
Trefferham, 1 etc.	Party Votes:	D	30,946	0.5570		
Ross, David	Tarty votes.	IND	30,740		3,426	1.38%
Dunn, Lloyd		IND			2,134	0.86%
Duliii, Lioyd	District Votes:	IND	137,080		248,740	0.0070
	Bistrict votes.		137,000			
DISTRICT 7						
Green, Mark E.		R	83,314	100.00%	170,071	66.86%
	Party Votes:	R	83,314			
Kanew, Justin		D	21,315	62.10%	81,661	32.10%
Reel, Matt		D	13,006	37.90%		
	Party Votes:	D	34,321			
Ladner, Leonard D. (Lenny))	IND			1,582	0.62%
Legendre, Brent		IND			1,070	0.42%
•	District Votes:		117,635		254,384	
DISTRICT 8						
Kustoff, David		R	57,741	56.00%	168,030	67.66%
Flinn, George S., Jr.		R	40,903	39.67%	100,020	07.0070
Owens, Colleen		R	4,460	4.33%		
o wens, concen	Party Votes:	R	103,104	1.5570		
Pearson, Erika Stotts	Tarty votes.	D	17,137	50.43%	74,755	30.10%
Boatner, John		D	16,847	49.57%	74,755	30.1070
Boattler, John	Donty Votage			49.37%		
Hant James	Party Votes:	D	33,984		5.500	2.240/
Hart, James	District Votes:	IND	137,088		5,560 248,345	2.24%
DICTRICT O			107,000			
DISTRICT 9		_		00.05.		
Cohen, Steve		D	67,433	90.95%	145,139	79.98%
Smith, Kasandra L.		D	4,734	6.38%		
Richmond, Isaac		D	1,976	2.67%		
	Party Votes:	D	74,143			
Bergmann, Charlotte		R	17,971	100.00%	34,901	19.23%
	Party Votes:	R	17,971			
AwGoWhat, Leo		IND			1,436	0.79%
	District Votes:		92,114		181,476	
,	Total State Votes:		1,068,760		2,159,825	

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY # OF VOTES % # OF VOTES % # OF VOTES %

	TEXAS			March	6th*	May 2	22nd	Novemb	er 6th
	DISTRICT 1								
(I)	Gohmert, Louie		R	64,241	88.33%			168,165	72.26%
. ,	Culler, Anthony		R	6,526	8.97%				
	Rowjee, Roshin		R	1,962	2.70%				
	.	Party Votes:	R	72,729					
	McKellar, Shirley J.	J	D	9,234	61.04%			61,263	26.32%
	Beal, Brent		D	5,895	38.96%			,	
	,	Party Votes:	D	15,129					
	Callaway, Jeff	j	LIB	*				3,292	1.41%
	3 ,	District Votes:		87,858				232,720	
	DISTRICT 2								
	Crenshaw, Dan		R	12,679	27.42%	20,392	69.84%	139,188	52.84%
	Roberts, Kevin		R	15,273	33.03%	8,808	30.16%		
	Wall, Kathaleen		R	12,524	27.08%				
	Walker, Rick		R	3,320	7.18%				
	Havens, Jonny		R	936	2.02%				
	Lurie, Justin L.		R	425	0.92%				
	Spiers, Jon		R	418	0.90%				
	Balat, David		R	348	0.75%				
	Whitaker, Malcolm		R	322	0.70%				
		Party Votes:	R	46,245		29,200			
	Litton, Todd		D	15,152	52.81%			119,992	45.56%
	Jones, J. Darnell		D	6,336	22.08%				
	Malik, Silky		D	2,783	9.70%				
	Parvizian, H. P.		D	2,269	7.91%				
	Khorasani, Ali A.		D	2,152	7.50%				
		Party Votes:	D	28,692					
	Gunnels, Patrick		LIB	*				2,373	0.90%
	Kong, James		LIB						
	Cubbler, Scott		IND					1,839	0.70%
		District Votes:		74,937		29,200		263,392	
	DISTRICT 3								
	Taylor, Van		R	45,650	84.68%			169,520	54.24%
	Niederkorn, David		R	5,065	9.39%				
	Donkervoet, Alex		R	3,197	5.93%				
		Party Votes:	R	53,912					
	Burch, Lorie	•	D	15,519	49.61%	9,377	75.02%	138,234	44.23%
	Johnson, Sam		D	8,971	28.68%	3,123	24.98%	•	
	Bell, Adam P.		D	5,617	17.96%	,			
	Yhap, Medrick		D	1,175	3.76%				
	1,	Party Votes:	D	31,282		12,500			
	Claytor, Christopher J.	•	LIB	*		,		4,604	1.47%
	Jameson, Scott		LIB					,	
	Simmons, Jeff		W					153	0.05%
	,	District Votes:		85,194		12,500		312,511	

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

TEXAS (Continued)			March	6th*	May 2	22nd	Novemb	er 6th
DISTRICT 4								
Ratcliffe, John		R	63,275	85.50%			188,667	75.70
Cooper, John		R	10,735	14.50%				
	Party Votes:	R	74,010					
Krantz, Catherine		D	9,040	68.62%			57,400	23.03
Bethel, Lander		D	4,134	31.38%				
	Party Votes:	D	13,174					
Ashby, Ken		LIB	*				3,178	1.28
	District Votes:		87,184				249,245	
DISTRICT 5								
Gooden, Lance		R	17,551	29.97%	18,364	54.01%	130,617	62.34
Pounds, Bunni		R	12,851	21.95%	15,634	45.99%	150,017	02.3
Deen, Sam		R	10,051	17.16%	13,034	TJ.7770		
Sheets, Kenneth		R	7,024	11.99%				
Wright, Jason		R	6,690	11.42%				
Campbell, Danny		R	1,770	3.02%				
Williams, David		R	1,601	2.73%				
Lingerfelt, Charles		R	1,022	1.75%				
Emgeriere, enames	Party Votes:	R	58,560	1.7570	33,998			
Wood, Dan	Turty Votes.	D	16,923	100.00%	33,770		78,666	37.5
Wood, Dan	Party Votes:	D	16,923	100.0070			70,000	37.5
Gray, Phil	Turty Votes.	W	10,723				224	0.1
Leder, Ben		LIB					22 1	0.1
	District Votes:		75,483		33,998		209,507	
DISTRICT 6								
Wright, Ron		R	20,750	45.15%	12,775	52.17%	135,961	53.10
Wright, Kon Ellzey, J.K. "Jake"		R R	9,999	43.13% 21.76%	11,711	47.83%	133,901	33.1
Cope, Ken		R	3,540	7.70%	11,/11	47.0370		
Dubberly, Shannon		R	2,884	6.28%				
Mitchell, Mark		R	2,152	4.68%				
Ratterree, Troy		R	1,858	4.04%				
Harrison, Kevin		R	1,771	3.85%				
Gagliardi, Deborah		R	1,676	3.65%				
Dillingham, Thomas		R	544	1.18%				
Dandridge, Shawn		R	518	1.13%				
Hassell, Mel		R	268	0.58%				
11055011, 11101	Party Votes:	R	45,960	0.5670	24,486			
Sanchez, Jana Lynne	2 411, 10003.	D	10,880	36.90%	6,117	53.12%	116,350	45.4
Woolridge, Ruby Faye		D	10,895	36.95%	5,398	46.88%	110,000	
Duncan, John W.		D	3,987	13.52%	2,270	. 2.0070		
Snider, Justin		D	2,021	6.85%				
Shocklee, Levii R.		D	1,704	5.78%				
	Party Votes:	D	29,487	2., 5,0	11,515			
Harber, Jason Allen	1 1111 , 0100.	LIB	*		11,010		3,731	1.46
	District Votes:		75,447		36,001		256,042	1.10

RUNOFF

GENERAL

ELECTION TYPE:

	CANDIDATE NAME		PARTY	# OF VOTI	ES % #	OF VOTES	S % # O	F VOTES	%
	TEXAS (Continued)			March	6th*	May 2	22nd	Novemb	er 6th
	DISTRICT 7								
	Fletcher, Lizzie Pannill		D	9,768	29.36%	11,506	67.12%	127,959	52.53%
	Moser, Laura		D	8,099	24.34%	5,637	32.88%		
	Westin, Jason		D	6,375	19.16%				
	Triantaphyllis, Alex		D	5,234	15.73%				
	Sanchez, Ivan		D	1,895	5.69%				
	Butler, Joshua A.		D	1,253	3.77%				
	Cargas, James		D	651	1.96%				
		Party Votes:		33,275		17,143			
(I)	Culberson, John		R	29,052	76.11%			115,642	47.47%
	Ziegler, Edward		R	9,117	23.89%				
		Party Votes:		38,169					
		District Votes:		71,444		17,143		243,601	
	DISTRICT 8								
(I)	Brady, Kevin		R	67,593	100.00%			200,619	73.44%
\-/	-	Party Votes:		67,593				7 =	/ 0
	David, Steven	<i>vj</i> . 0 000 .	D	13,183	100.00%			67,930	24.87%
	,	Party Votes:		13,183				7	
	Duncan, Chris		LIB	*				4,621	1.69%
	Aguin, Bert		LIB					,	
	.	District Votes:		80,776				273,170	
	DISTRICT 9	-							
(I)	Green, Al		D	32,881	100.00%			136,256	89.06%
(I)	OICCII, AI	Party Votes:		32,881	100.00%			130,230	09.00%
	Kurtz, Phil	rarty votes.	LIB	32,001				5,940	3.88%
	Hernandez, Benjamin		IND	•				5,774	3.77%
	Rogers, Kesha		IND					5,031	3.77%
	Rogers, ixesila	District Votes:		32,881				153,001	3.4370
				22,001				100,001	
	DISTRICT 10		_						_
(I)	McCaul, Michael T.		R	42,088	80.10%			157,166	51.06%
	Cook, John W.	_	R	10,458	19.90%				
		Party Votes:		52,546					
	Siegel, Mike		D	15,511	40.00%	12,333	69.82%	144,034	46.79%
	Walter-Cadien, Tawana		D	6,963	17.96%	5,330	30.18%		
	Walker, Tami		D	6,033	15.56%				
	Eden, Madeline K.		D	5,532	14.27%				
	Harris, Matt		D	2,838	7.32%				
	Nelson, Kevin		D	1,597	4.12%				
	DeGrow, Richie	.	D	302	0.78%	48			
	D 14"	Party Votes:		38,776		17,663			2 4 == 1
	Ryan, Mike		LIB	*				6,627	2.15%
	Kelsey, Bill	District Votes	LIB	01 222		17 662		207 927	
		District Votes:		91,322		17,663		307,827	

OF VOTES %

PARTY

RUNOFF

%

OF VOTES

GENERAL

OF VOTES %

ELECTION TYPE:

CANDIDATE NAME

TEXAS (Continued) March 6th* May 22nd November 6th **DISTRICT 11** (I) R 63,526 82.96% 176,603 Conaway, Mike 80.14% Myers, Paul R 13,049 17.04% R 76,575 Party Votes: Leeder, Jennie Lou D 7,273 82.91% 40,631 18.44% Pfalzgraf, Eric D 1,499 17.09% Party Votes: D 8,772 Smith, Rhett Rosenquest LIB 3,143 1.43% Landholt, Nicholas LIB District Votes: 85,347 220,377 **DISTRICT 12** (I) Granger, Kay R 49,385 100.00% 172,557 64.27% Party Votes: R 49,385 D Adia, Vanessa 21,018 100.00% 90,994 33.89% Party Votes: D 21,018 LIB 4,940 1.84% Leddy, Jacob District Votes: 70,403 268,491 **DISTRICT 13** (I) Thornberry, Mac R 71,018 100.00% 169,027 81.54% R Party Votes: 71,018 D Sagan, Greg 7,322 100.00% 35,083 16.93% Party Votes: D 7,322 DeWeese, Calvin LIB 1.53% 3,175 District Votes: 78,340 207,285 **DISTRICT 14** (I) Weber, Randy R 33,720 75.29% 138,942 59.24% Sargent, Bill "Sarge" R 8,770 19.58% Casey, Keith R 2,298 5.13% Party Votes: R 44,788 Bell. Adrienne D 19,600 79.83% 92,212 39.32% Barnes, Levy Q., Jr. D 4,951 20.17% Party Votes: D 24,551 Conley, Don E., III LIB 3,374 1.44% District Votes: 69,339 234,528 **DISTRICT 15** (I) Gonzalez, Vicente D 33,549 100.00% 98,333 59.67% Party Votes: D 33,549 Westley, Tim R 14,794 100.00% 63,862 38.75% Party Votes: R 14,794 LIB Cristo, Anthony 2,607 1.58% Leone, Ross Lynn LIB District Votes: 48,343 164,802

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES% # OF VOTES%

	TEXAS (Continued)			March	6th*	May 22nd	Novemb	er 6th
	DISTRICT 16							
	Escobar, Veronica		D	31,009	61.53%		124,437	68.46%
	Fenenbock, Dori		D	11,071	21.97%			
	Chavez, Norma		D	3,357	6.66%			
	Garcia, Enrique		D	2,684	5.33%			
	Tilghman, Jermone		D	1,495	2.97%			
	Carrillo, John		D	780	1.55%			
		Party Votes:	D	50,396				
	Seeberger, Rick	-	R	7,328	69.35%		49,127	27.03%
	Garcia-Ureste, Alia		R	3,238	30.65%			
		Party Votes:	R	10,566				
	Mendoza, Ben	j	IND	-,			8,147	4.48%
	Williams, Sam		W				43	0.02%
	Grubbs, Mackenzie		LIB					
	Graces, iviachenzie	District Votes:	LID	60,962			181,754	
	DISTRICT 17						_	
(I)	Flores, Bill		R	44,388	100.00%		134,841	56.81%
` /	,	Party Votes:	R	44,388			,	
	Kennedy, Rick	J	D	14,424	63.40%		98,070	41.32%
	Mantey, Dale		D	8,326	36.60%		,	
		Party Votes:	D	22,750				
	Churchman, Peter	rarry votes.	LIB	*			4,440	1.87%
	Becker, Nicholas		LIB				1,110	1.0770
	Decker, Ivienolas	District Votes:	LID	67,138			237,351	
	DISTRICT 18						_	
(I)	Jackson Lee, Sheila		D	32,625	85.30%		138,704	75.25%
	Johnson, Richard		D	5,622	14.70%			
	,	Party Votes:	D	38,247				
	Pate, Ava Reynero	j	R	7,634	100.00%		38,368	20.81%
		Party Votes:	R	7,634				
	Spencer, Luke	Turty (acco.	LIB	*			4,067	2.21%
	Duncan, Vince		IND				3,193	1.73%
	Bunean, vince	District Votes:	IND	45,881			184,332	1.7570
	DISTRICT 19						_	
(I)	Arrington, Jodey		R	55,433	100.00%		151,946	75.23%
	•	Party Votes:	R	55,433				
	Levario, Miguel	j	D	9,648	100.00%		50,039	24.77%
	ze vanie, iviigaei	Party Votes:	D	9,648	100.0070		20,029	, , ,
		District Votes:	2	65,081			201,985	
	DISTRICT 20							
(I)	Castro, Joaquin		D	32,189	100.00%		139,038	80.85%
` /	, 1	Party Votes:	D	32,189			,	•
	Blunt, Jeffrey	,	LIB	*			32,925	19.15%
	Idrogo, Michael "Commande	er"	LIB				,>	110 /0
	Pená, Chuck		LIB					
	1 Onu, Chuck	District Votes:	LID	32,189			171,963	
				,			_	

2018 U.S. HOUSE OF REPRESENTATIVES RESULTS PRIMARY RUNOFF **ELECTION TYPE: GENERAL** # OF VOTES % # OF VOTES % CANDIDATE NAME **PARTY** # OF VOTES % $Texas \ ({\tt Continued})$ March 6th* May 22nd **November 6th**

	DISTRICT 21								
	Roy, Chip		R	19,428	27.06%	18,088	52.69%	177,654	50.24%
	McCall, Matt		R	12,152	16.93%	16,243	47.31%	177,00	20.2.70
	Negley, William		R	11,163	15.55%	10,213	17.5170		
	Isaac, Jason		R	7,208	10.04%				
	Sarver, Jenifer		R	4,027	5.61%				
	Stovall, Robert		R	3,414	4.76%				
	Narvaiz, Susan		R	2,720	3.79%				
	Canseco, Francisco "Quico"		R	2,489	3.47%				
	Krause, Ryan		R	2,300	3.20%				
	Poteet, Al M.		R	1,300	1.81%				
	Wardlaw, Peggy		R	1,285	1.79%				
	Temple, Samuel		R	1,020	1.42%				
	White, Anthony J.		R	952	1.33%				
	Burkhart, Eric		R	723	1.01%				
	Garza, Mauro		R	663	0.92%				
	Pruitt, Autry J.		R	455	0.63%				
	Hagen, Foster		R	394	0.55%				
	Andarza, Ivan		R	96	0.33%				
	Alidarza, Ivali	Party Votes:	R	71,789	0.1370	34,331			
	Kopser, Joseph	raity votes.	D	14,787	29.03%	14,765	57.93%	168,421	47.63%
	Wilson, Mary Street		D	15,736	30.90%	10,722	42.07%	100,421	47.0370
	Crowe, Derrick		D	11,742	23.05%	10,722	42.0770		
			D D						
	McFadden, Elliott	Douts Votage	D D	8,667	17.02%	25 497			
	Cantos I as	Party Votes:	D LIB	50,932		25,487		7,542	2.13%
	Santos, Lee							7,342	2.13%
	Loewe, Mark		LIB						
	Robinson, Gil	District Votes:	LIB	122,721		59,818		353,617	
		District voics.		122,721		39,616		333,017	
	DISTRICT 22								
(I)	Olson, Pete		R	35,918	78.41%			152,750	51.36%
	Nguyen, Danny		R	6,181	13.49%				
	Green, James		R	2,531	5.53%				
	Zmrhal, Eric		R	1,177	2.57%				
		Party Votes:	R	45,807					
	Kulkarni, Sri Preston		D	9,515	31.85%	9,517	62.11%	138,153	46.45%
	Plummer, Letitia		D	7,258	24.29%	5,805	37.89%		
	Brown, Steve		D	6,269	20.98%				
	Johnson, Margarita Ruiz		D	3,776	12.64%				
	Gibson, Mark		D	3,060	10.24%				
		Party Votes:	D	29,878		15,322			
	McElligott, John B.	-	LIB	*				3,261	1.10%
	Sweny, Kellen		IND					3,241	1.09%
		District Votes:		75,685		15,322		297,405	

RUNOFF

GENERAL

312,505

ELECTION TYPE:

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES **%** # OF VOTES % TEXAS (Continued) March 6th* May 22nd November 6th **DISTRICT 23** (I) R 25,001 Hurd, Will 80.27% 103,285 49.17% R 6,144 Arredondo-Lynch, Alma 19.73% 31,145 Party Votes: R Jones, Gina Ortiz D 18,443 17,570 67.93% 102,359 48.73% 41.56% Treviño, Rick D 7,710 8,296 32.07% 17.38% Canales, Judy D 7,538 16.99% D Hulings, Jay 6,649 14.98% Villescaz, Angela "Angie" D 4,032 9.09% D Party Votes: 44,372 25,866 Corvalán, Rubén LIB 4,425 2.11% District Votes: 75,517 25,866 210,069 **DISTRICT 24** R (I) Marchant, Kenny E. 30.310 74.41% 133,317 50.61% Davidson, Johnathan R 10,425 25.59% Party Votes: R 40,735 McDowell, Jan D 14,626 52.47% 125,231 47.54% Biggan, John D 5,998 21.52% Allen, Edward "Todd" D 5,574 20.00% Imhoff, Josh D 1.678 6.02% Party Votes: D 27,876 Kolls, Mike LIB 4,870 1.85% Lewis, Emmanuel LIB Rangel, Roland LIB District Votes: 68,611 263,418 **DISTRICT 25** R (I) Williams, Roger 51,122 100.00% 163,023 53.53% Party Votes: R 51,122 Oliver, Julie D 11,274 26.44% 12,052 52.18% 136,385 44.78% 47.82% Perri. Chris D 13,984 11,043 32.79% Thomas, Kathi D 9,024 21.16% Hansen, West D 4,508 10.57% Panda, Chetan D 9.04% 3,853 Party Votes: D 42,643 23,095 Lindsey, Desarae LIB 5,145 1.69% District Votes: 93,765 23,095 304,553 **DISTRICT 26** (I) Burgess, Michael C. R 42,556 76.99% 185,551 59.38% Birkenstock, Veronica R 23.01% 12,720 R Party Votes: 55,276 Fagan, Linsey D 13,895 52.66% 121,938 39.02% Fisher, Will D 12,489 47.34% Party Votes: D 26,384 Boler, Mark LIB 5,016 1.61%

81,660

District Votes:

RUNOFF

GENERAL

ELECTION TYPE:

CANDIDATE NAME PARTY # OF VOTES **# OF VOTES %** # OF VOTES % TEXAS (Continued) March 6th* May 22nd November 6th **DISTRICT 27** Cloud, Michael # R 14,920 33.83% 15,249 61.02% 125,118 60.32% R 15,919 Bruun, Bech 36.09% 9,741 38.98% Mapp, Christopher K. R 5,356 12.14% R 8.27% Hall, Jerry 3,649 Grunwald, John R 3,027 6.86% Gassman, Eddie R 2.80% 1,237 Party Votes: R 44,108 24,990 Holguin, Eric D 4,953 23.30% 6,448 61.93% 75,929 36.61% D Barrera, Raul (Roy) 8,766 41.23% 3,964 38.07% Foster, Vanessa Edwards D 4,057 19.08% McDonald, Ronnie D 3,484 16.39% Party Votes: D 21,260 10,412 Tinus, Daniel LIB 2,100 1.01% Duerr, James IND 4,274 2.06% # Michael Cloud was elected in a special general election on June 30, 2018, to fill the remainder of Rep. Blake Farenthold's term. District Votes: 65,368 35,402 207,421 **DISTRICT 28** (I) Cuellar, Henry D 39,221 100.00% 117,494 84.39% Party Votes: D 39,221 Thomas, Arthur M., IV LIB 21,732 15.61% District Votes: 39,221 139,226 **DISTRICT 29** Garcia, Sylvia R. D 11,727 63.26% 88,188 75.06% D Javed, Tahir 3,831 20.67% Garcia, Roel D 1,221 6.59% Morales, Hector D 563 3.04% D 525 Reyes, Augustine H. 2.83% D Garcia, Dominique Michelle 478 2.58% Valencia, Pedro D 193 1.04% Party Votes: D 18.538 Aronoff, Phillip R 2,406 38.60% 1,153 51.82% 28,098 23.91% Montiel, Carmen Maria R 1,470 23.58% 1,072 48.18% R Blanco, Jaimy Z. 1,314 21.08% R Schafranek, Robert 1,043 16.73% Party Votes: R 6,233 2,225 Burns, Cullen 1,199 1.02% LIB Perez, Ruben LIB Saettone, Richard LIB W 0.01% Garza, Johnathan District Votes: 24,771 2,225 117,494 DISTRICT 30 Johnson, Eddie Bernice D 32,669 63.60% 91.05% (I) 166,784 Caraway, Barbara Mallory D 11,723 22.82% Williams, Eric D 6,971 13.57% D 51,363 Party Votes: LIB Jones, Shawn 16,390 8.95% District Votes: 51,363 183,174

GENERAL

194,067

ELECTION TYPE:

	CANDIDATE NAME		PARTY	# OF VOT		OF VOTE		F VOTES	%
	TEXAS (Continued)			March	6th*	May 2	22nd	Novemb	er 6th
	DISTRICT 31								
(I)	Carter, John		R	34,623	65.50%			144,680	50.59%
	Sweeney, Mike		R	18,236	34.50%				
		Party Votes:	R	52,859					
	Hegar, Mary Jennings "MJ"		D	13,900	44.93%	8,879	62.27%	136,362	47.68%
	Mann, Christine Eady		D	10,368	33.51%	5,380	37.73%		
	Clark, Mike		D	3,475	11.23%				
	Lester, Kent		D	3,193	10.32%				
		Party Votes:	D	30,936		14,259			
	Hope, Jason		LIB	*				4,965	1.749
	-	District Votes:		83,795		14,259		286,007	
	DISTRICT 32						_		
	Allred, Colin		D	15,498	38.43%	15,823	69.35%	144,067	52.27%
	Salerno, Lillian		D	7,400	18.35%	6,992	30.65%		
	Shipp, Brett		D	6,589	16.34%				
	Meier, Ed		D	5,525	13.70%				
	Rodriguez, George		D	3,062	7.59%				
	Marshall, Ron		D	1,306	3.24%				
	Maternowski, Todd		D	952	2.36%				
		Party Votes:	D	40,332		22,815			
(I)	Sessions, Pete	·	R	32,929	79.29%			126,101	45.75%
	Brown, Paul		R	8,599	20.71%				
		Party Votes:	R	41,528					
	Baker, Melina	•	LIB	*				5,452	1.98%
		District Votes:		81,860		22,815		275,620	
	DISTRICT 33								
(I)	Veasey, Marc		D	15,175	70.32%			90,805	76.16%
	Quintanilla, Carlos		D	6,405	29.68%				
		Party Votes:	D	21,580					
	Billups, Willie	•	R	5,254	100.00%			26,120	21.919
	_	Party Votes:	R	5,254					
	Reeves, Jason	-	LIB	*				2,299	1.93%
		District Votes:		26,834				119,224	
	DISTRICT 34								
(I)	Vela, Filemon B.		D	25,344	100.00%			85,825	59.99%
(-)		Party Votes:	D	25,344				,	
	Gonzalez, Rey		R	10,227	100.00%			57,243	40.01%
	,,	Party Votes:	R	10,227				,	
		District Votes:		35,571				143,068	
	DISTRICT 35								
(I)	Doggett, Lloyd		D	32,101	100.00%			138,278	71.25%
(-)	- 200100, 21070	Party Votes:	D	32,101	100.0070			100,270	, 1.23
	Smalling, David	1 111, 10100.	R	7,148	53.30%			50,553	26.05%
	Alexander, Sherrill Kenneth	(SK)	R	6,264	46.70%			50,555	20.03/
	The Aurice, Shellin Reilletti	Party Votes:	R	13,412	10.7070				
	Patterson, Clark	ranty voics.	LIB	*				5,236	2.70%
	i attersori, Clark	District Votes:	עום	15 513				3,230 194,067	2.7070

District Votes:

45,513

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	TEXAS (Continued)			March	6th*	May 22nd	Novemb	er 6th
	DISTRICT 36							
(I)	Babin, Brian		R	50,317	100.00%		161,048	72.56%
		Party Votes:	R	50,317				
	Steele, Dayna	-	D	9,891	72.00%		60,908	27.44%
	Powell, Jon		D	3,847	28.00%			
		Party Votes:	D	13,738				
	Applebaum, Robert		LIB					
		District Votes:		64,055			221,956	
		Total State Votes:		2,421,859		345,307	8,202,708	

^{*} The Libertarian Party nominated by convention. The convention dates were March 17, 2018, for single county U.S. House Districts 2, 3, 7, 16, 18, 20, 29 and 30; and March 24, 2018, for multi-county U.S. House Districts 1, 4-6, 8-15, 17, 19, 21-28, 31-36. Convention nominees are noted with an asterisk.

	Uтан			June 2	6th*	Novemb	er 6th
	DISTRICT 1						
(I)	Bishop, Rob		R	*		156,692	61.61%
	Fairbanks, Chadwick H., III		R				
	Castillo, Lee		D	7,273	57.21%	63,308	24.89%
	Weiland, Kurt		D	5,439	42.79%		
		Party Votes:	D	12,712			
	Eliason, Eric	•	UUP	*		29,547	11.62%
	Davis, Adam		GRE	*		4,786	1.88%
		District Votes:		12,712		254,333	
	DISTRICT 2						
(I)	Stewart, Chris		R	*		151,489	56.10%
	Burkett, Mary		R				
	Clark, Ken		R				
	Ghorbani, Shireen		D	*		105,051	38.90%
	Hopkins, Randy		D				
	Whipple, Jeffrey		LIB	*		13,504	5.00%
	Garbett, Jan #		UUP	*			
	# Jan Garbett withdrew after the con	nvention.					
		District Votes:				270,044	
	DISTRICT 3						
(I)	Curtis, John		R	66,404	73.32%	174,856	67.55%
	Herrod, Christopher N.		R	24,158	26.68%		
	Kneitz, Henry Rudolph, III		R				
	Leavitt, Michael David		R				
	Stromness, Steven		R				
		Party Votes:	R	90,562			
	Singer, James Courage		D	*		70,686	27.31%
	Moon, Kent		D				
	Duerden, Gregory C.		IAP	*		6,686	2.58%
	Zeidner, Timothy L. #		UUP			6,630	2.56%
	McCoard, Melanie #		UUP	*			
	# Melanie McCoard withdrew after	the convention and Ti	imothy Zeidn	er was selected b	y the party to be the nominee.		
		District Votes:		90,562		258,858	
						<u> </u>	

ELECTION TYPE:	PRIMARY	RUNOFF GENERAL	
CANDIDATE NAME	PARTY # OF VOTES %	# OF VOTES % # OF VOTES %	

	UTAH (Continued)		June 26th*	Novemb	er 6th
	DISTRICT 4				
	McAdams, Ben	D	*	134,964	50.12%
	Kirkham, Sheldon	D			
	McDonald, Darlene	D			
	Shepherd, Morgan	D			
	Taylor, Tom	D			
(I)	Love, Mia B.	R	*	134,270	49.86%
	Peterson, Jonathan LaRele	W		37	0.01%
	Dist	rict Votes:		269,271	
	Total S	tate Votes:	103,274	1,052,506	

^{*} Conventions are held by the political parties prior to the primary election. If one candidate achieves the required convention vote (in accordance with party rules) and there are no candidates that qualified for a primary election by gathering petition signatures, then the candidate is the nominee and the primary election is not held. If a convention candidate does not achieve the required convention vote, then the top two convention vote-getters will participate in the primary election, along with any candidates that qualified by the signature-gathering method. For the Democratic and Republican parties, the required convention vote for nomination was 60%. The Libertarian Party convention was held on April 14, 2018. The Republican, Green and Independent American Party conventions were held on April 21, 2018. The Democratic, Constitution and United Utah Party conventions were held on April 28, 2018. Convention nominees are noted with an asterisk.

	VERMONT	August 14th			November 6th	
(I)	Welch, Peter	D	56,041	83.96%	188,547	69.20%
	Freilich, Dan	D	7,889	11.82%		
	Mitchell, Benjamin	D	2,680	4.02%		
	Scattered	W(D)	75	0.11%		
	Paige, H. Brooke	W(D)	32	0.05%		
	Tynio, Anya	W(D)	21	0.03%		
	Rodgers, John	W(D)	6	0.01%		
	Party Votes:	D	66,744			
	Tynio, Anya #	R			70,705	25.95%
	Paige, H. Brooke #	R	14,703	59.82%		
	Tynio, Anya	R	8,481	34.51%		
	Scattered	W(R)	234	0.95%		
	Welch, Peter	W(R)	1,058	4.30%		
	Freilich, Dan	W(R)	61	0.25%		
	Mitchell, Ben	W(R)	29	0.12%		
	Douglas, Jim	W(R)	7	0.03%		
	Loranger, Pam	W(R)	6	0.02%		
	Party Votes:	R	24,579			
	Ericson, Cris	IND			9,110	3.34%
	Potter, Laura S.	LBU			3,924	1.44%
	Scattered	W			146	0.05%
	Freilich, Dan	W			8	0.00%
	Kell, Michael	W			6	0.00%
	Douglas, Jim	W			5	0.00%

(Continued on Next Page)

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL	
CANDIDATE NAME	PARTY #	FOF VOTES %	# OF VOTES %	# OF VOTES %	Ī

VERMONT (Continued)		August	November 6th	
Welch, Peter	W(PRO)	237	62.04%	
Freilich, Dan	W(PRO)	73	19.11%	
Scattered	W(PRO)	40	10.47%	
Paige, H. Brooke	W(PRO)	12	3.14%	
Mitchell, Benjamin	W(PRO)	11	2.88%	
Tynio, Anya	W(PRO)	9	2.36%	
	Party Votes: PRO	382		

[#] H. Brooke Paige won the Republican primaries for U.S. House and Senate (in addition to several state offices.) He then officially withdrew as a candidate for these offices on August 24, 2018. On August 29, 2018, the Republican State Committee met to select replacement candidates for the general election ballot. The party selected Anya Tynio for the U.S. House of Representatives nomination.

Total State Votes: 91,705

272,451

	VIRGIN ISLANDS			August	t 4th	Novemb	er 6th
(I)	Plaskett, Stacey Scattered		D W	Unopposed		16,341 264	98.41% 1.59%
		Total Votes:				16,605	
	VIRGINIA			June 1	2th*	Novemb	er 6th
	DISTRICT 1						
(I)	Wittman, Robert J. "Rob"		R	Unopposed		183,250	55.17%
	Williams, Vangie A.		D	11,008	39.96%	148,464	44.70%
	Santana, Edwin, Jr.		D	9,059	32.88%		
	Suddarth, John B.		D	7,471	27.12%		
	Scattered		W(D)	11	0.04%		
		Party Votes:	D	27,549			
	Scattered		W			413	0.12%
		District Votes:		27,549		332,127	
	DISTRICT 2						
	Luria, Elaine G.		D	17,552	62.30%	139,571	51.04%
	Mallard, Karen Powers		D	10,610	37.66%		
	Scattered		W(D)	10	0.04%		
		Party Votes:	D	28,172			
(I)	Taylor, Scott W.		R	28,515	76.04%	133,458	48.81%
	Jones, Mary K.		R	8,982	23.95%		
	Scattered		W(R)	4	0.01%		
		Party Votes:	R	37,501			
	Scattered		\mathbf{W}			399	0.15%
		District Votes:		65,673		273,428	
	DISTRICT 3						
(I)	Scott, Robert C. "Bobby"		D	Unopposed		198,615	91.19%
()	Scattered Scattered		W	FP00 00		19,177	8.81%
		District Votes:				217,792	

ELECTION TYPE:		PRIMARY	RUNOFF	GENERAL
CANDIDATE NAME	PARTY	# OF VOTES %	# OF VOTES %	# OF VOTES %

CANDIDATE NAME		PARTY	# OF VOTE	ES %	# OF VOTES	% #	OF VOTES	%
VIRGINIA (Continued)	VIRGINIA (Continued)		June 12th*			November 6th		
DISTRICT 4								
McEachin, A. Donald		D	Unopposed				187,642	62.57%
McAdams, Ryan A.		R	17,513	72.55%			107,706	35.92%
Fenty, Shion A.		R	6,621	27.43%				
Scattered		W(R)	4	0.02%				
	Party Votes:	R	24,138					
Wells, Peter J. "Pete"		LIB					4,233	1.41%
Scattered		W					288	0.10%
	District Votes:		24,138				299,869	
DISTRICT 5							<u> </u>	
Riggleman, Denver L., III #		R					165,339	53.18%
Garrett, Thomas Alexander, J	r. #	R	*					
Cockburn, Leslie C.		D	*				145,040	46.65%
Huffstetler, RD		D						
Sneathern, Andrew		D						
Scattered		W					550	0.18%
# The 5th Congressional District Repannounced on May 28, 2018, that h								
	District Votes:						310,929	
DISTRICT 6							<u> </u>	
Cline, Ben L.		R	*				167,957	59.68%
Desjadon, Mike		R						
Dunbar, Cynthia		R						
Haywood, Chaz		R						

	District votes.				310,727	
DISTRICT 6						
Cline, Ben L.		R	*		167,957	59.68%
Desjadon, Mike		R				
Dunbar, Cynthia		R				
Haywood, Chaz		R				
Justo, Ed		R				
Lewis, Kathryn		R				
Pope, Elliott		R				
Wright, Douglas		R				
Lewis, Jennifer Lynn		D	8,202	47.66%	113,133	40.20%
Volosin, Peter J.		D	4,678	27.18%		
Moore, Charlotte Ann		D	3,175	18.45%		
Coppola, Sergio A., II		D	1,150	6.68%		
Scattered		W(D)	4	0.02%		
	Party Votes:	D	17,209			
Scattered		W			318	0.11%
	District Votes:		17,209		281,408	
DISTRICT 7						
Spanberger, Abigail A.		D	33,210	72.53%	176,079	50.33%
Ward, Daniel K.		D	12,483	27.26%		
Scattered		W(D)	95	0.21%		
	Party Votes:	D	45,788			
Brat, David A.		R	*		169,295	48.39%
Walton, Joseph B.		LIB			4,216	1.21%
Scattered		W			241	0.07%
	District Votes:		45,788		349,831	

(I)

ELECTION TYPE:PRIMARYRUNOFFGENERALCANDIDATE NAMEPARTY# OF VOTES %# OF VOTES %# OF VOTES %

	VIRGINIA (Continued	1)		June 1	2th*	Novemb	er 6th
(I)	DISTRICT 8 Beyer, Donald S., Jr. Oh, Thomas S. Scattered	District Votes:	D R W	Unopposed *		247,137 76,899 714 324,750	76.10% 23.68% 0.22%
(I)	DISTRICT 9 Griffith, H. Morgan Flaccavento, Anthony J. Santopietro, Justin D. Scattered	Party Votes:	R D D D	Unopposed 10,756 2,921 13,677	78.64% 21.36%	160,933 85,833	65.16% 34.75% 0.09%
	Scattered	District Votes:	**	13,677		246,989	0.0770
(I)	DISTRICT 10 Wexton, Jennifer T. Friedman, Alison K. Stover, Lindsey Davis Helmer, Dan I. Pelletier, Paul E. Biggins, Julia E. Scattered Comstock, Barbara J. Hill, Shak E. Scattered Scattered	Party Votes: Party Votes: District Votes:	D D D D W(D) D R R W(R) R	22,405 12,283 8,567 6,712 2,010 1,513 6 53,496 28,287 18,311 3 46,601	41.88% 22.96% 16.01% 12.55% 3.76% 2.83% 0.01% 60.70% 39.29% 0.01%	206,356 160,841 618 367,815	56.10% 43.73% 0.17%
(I)	DISTRICT 11 Connolly, Gerald Edward Dove, Jeff A., Jr. Porter, Stevan M. Scattered	District Votes:	D R LIB W	Unopposed Unopposed		219,191 83,023 5,546 513 308,273	71.10% 26.93% 1.80% 0.17%
		Total State Votes:		294,131		3,313,211	

^{*} In Virginia, the political parties may choose to nominate by convention rather than by primary election. Democratic Party convention date: 5/5/18 (District 5). Republican Party convention dates: 4/28/18 (Districts 5 and 8), 5/5/18 (District 7), 5/19/18 (District 6). Because the Republican candidates in the 5th, 7th and 8th Congressional Districts were unopposed in seeking their party's nomination, the conventions were not actually held. Convention nominees are noted with an asterisk.

	August	November 6th		
D	106,107	59.30%	197,209	59.27%
R	45,830	25.61%	135,534	40.73%
R	20,354	11.38%		
NOP	5,007	2.80%		
NOP	1,622	0.91%		
ict Votes:	178,920		332,743	
	R R NOP	R 45,830 R 20,354 NOP 5,007 NOP 1,622	R 45,830 25.61% R 20,354 11.38% NOP 5,007 2.80% NOP 1,622 0.91%	R 45,830 25.61% 135,534 R 20,354 11.38% NOP 5,007 2.80% NOP 1,622 0.91%

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	WASHINGTON (Cont	tinued)		August	7th*	Noven	ıber 6th
	DISTRICT 2						
(I)	Larsen, Rick		D	101,497	64.85%	210,187	71.29%
	Luke, Brian		LIB	12,320	7.87%	84,646	28.71%
	Franco, Gary		IP	12,269	7.84%		
	Carlson, Collin Richard		D	12,058	7.70%		
	Mover, Uncle		MGP	11,832	7.56%		
	Bird, Stonewall Jackson (Sto	ney)	GRE	6,525	4.17%		
	,	District Votes:		156,501		294,833	
	DISTRICT 3						
(I)	Beutler, Jamie Herrera		R	68,961	42.07%	161,819	52.67%
	Long, Carolyn		D	57,798	35.26%	145,407	47.33%
	McDevitt, David		D	13,124	8.01%		
	Bowerman, Earl		R	9,018	5.50%		
	Gasque, Dorothy		D	7,983	4.87%		
	Cortney, Michael		R	5,528	3.37%		
	Hash, Martin		D	1,498	0.91%		
		District Votes:		163,910		307,226	
	DISTRICT 4						
(I)	Newhouse, Dan		R	77,203	63.24%	141,551	62.82%
	Brown, Christine		D	44,868	36.76%	83,785	
		District Votes:		122,071		225,336	
	DISTRICT 5						
(I)	Rodgers, Cathy McMorris		R	99,689	49.29%	175,422	
	Brown, Lisa		D	91,738	45.36%	144,925	45.24%
	Saulibio, Dave		TPP	4,845	2.40%		
	Bonneau, Jered Gavin		R	4,453	2.20%		
	Ilonummi, Kari Olavi		R	1,507	0.75%		
		District Votes:		202,232		320,347	
	DISTRICT 6						
(I)	Kilmer, Derek		D	117,848	63.50%	206,409	
	Dightman, Douglas		R	60,651	32.68%	116,677	36.11%
	Vega, Tyler Myles	5 1 . 1 . 1 7	PRO	7,080	3.82%	222.00	
		District Votes:		185,579		323,086	
	DISTRICT 7						
(I)	Jayapal, Pramila		D	189,175	82.67%	329,800	83.56%
	Keller, Craig		R	39,657	17.33%	64,881	16.44%
		District Votes:		228,832		394,681	
	DISTRICT 8						
	Schrier, Kim		D	31,837	18.73%	164,089	52.42%
	Rossi, Dino		GOP	73,288	43.12%	148,968	47.58%
	Rittereiser, Jason		D	30,708	18.07%		
	Hader, Shannon		D	21,317	12.54%		
	Hughes-Hageman, Jack		TR	4,270	2.51%		
	Pross, Gordon Allen		R	2,081	1.22%		
	Cramer, Tom		D	1,468	0.86%		

(Continued on Next Page)

OF VOTES

PARTY

District Votes:

Total State Votes:

RUNOFF

%

OF VOTES

GENERAL

OF VOTES %

270,075

3,021,951

ELECTION TYPE:

CANDIDATE NAME

WASHINGTON (Continued) August 7th* November 6th **DISTRICT 8 (Continued) ICP** 0.68% Grassie, Bill 1,163 Reyes, Richard Travis LIB 1,154 0.68% Arnold, Keith 1,090 **IND** 0.64% Dillon, Patrick **NMP** 898 0.53% Mahaffey, Todd NOP 0.40% 673 District Votes: 169,947 313,057 **DISTRICT 9** (I) D 71,035 48.42% 67.90% Smith, Adam 163,345 Smith, Sarah D 39,409 77,222 26.86% 32.10% Basler, Doug R 36,254 24.71% District Votes: 146,698 240,567 **DISTRICT 10** (I) Heck, Denny D 82,552 58.16% 166,215 61.54% Brumbles, Joseph R 45,270 31.89% 103,860 38.46% Borrelli, Tamborine IPP 7,997 5.63% Slotnick, Nancy Dailey **ICP** 6,127 4.32%

141,946

1,696,636

	WEST VIRGINIA		May 8th			November 6th	
	DISTRICT 1						
(I)	McKinley, David B.		R	40,330	100.00%	127,997	64.58%
	•	Party Votes:	R	40,330			
	Fershee, Kendra	·	D	23,137	47.24%	70,217	35.42%
	Baxter, Ralph		D	18,670	38.12%		
	Payne, Tom		D	7,169	14.64%		
	•	Party Votes:	D	48,976			
		District Votes:		89,306		198,214	
	DISTRICT 2						
(I)	Mooney, Alex X.		R	36,724	100.00%	110,504	53.96%
	•	Party Votes:	R	36,724			
	Sergent, Talley	•	D	29,457	62.57%	88,011	42.98%
	Scheinberg, Aaron		D	17,620	37.43%		
	-	Party Votes:	D	47,077			
	Lutz, Daniel P. "Danny," Jr.	•	MTP	*		6,277	3.07%
	,	District Votes:		83,801		204,792	

^{*} Washington utilizes a "Top Two" primary election system in which the top two vote-getters in the primary election advance to the general election regardless of party affiliation. According to the state, "Each candidate for partisan office may state a political party that he or she prefers. A candidate's preference does not imply that the candidate is nominated or endorsed by the party, or that the party approves of or associates with that candidate."

OF VOTES

%

PARTY

RUNOFF

%

OF VOTES

GENERAL

OF VOTES %

577,991

WEST VIRGINIA (Continued) May 8th **November 6th DISTRICT 3** Miller, Carol R 8,923 23.81% 98,645 56.37% 7,319 Phillips, Rupie R 19.53% Gearheart, Marty R 6,814 18.19% Lucas, Conrad R 6,771 18.07% Snuffer, Rick R 3,987 10.64% Amjad, Ayne R 2,795 7.46% Payton, Philip R 861 2.30% Party Votes: R 37,470 Ojeda, Richard, II D 29,867 76,340 43.63% 52.16% Love, Mr. Shirley D 14,109 24.64% Davis, Paul E. D 9,137 15.96% Hagerman, Janice "Byrd" D 4,147 7.24% Party Votes: D 57,260 District Votes: 94,730 174,985

267,837

Total State Votes:

ELECTION TYPE:

CANDIDATE NAME

WISCONSIN		August 14th			November 6th		
DISTRICT 1							
Steil, Bryan		R	30,885	51.52%	177,492	54.56%	
Polce, Nick		R	8,948	14.93%			
Nehlen, Paul		R	6,638	11.07%			
Steen, Kevin Adam		R	6,262	10.45%			
Ryan, Jeremy		R	6,226	10.39%			
Boivin, Brad		R	924	1.54%			
Scattered		W(R)	59	0.10%			
	Party Votes:	R	59,942				
Bryce, Randy	·	D	36,406	59.53%	137,508	42.27%	
Myers, Cathy		D	24,699	40.39%			
Scattered		W(D)	50	0.08%			
	Party Votes:	D	61,155				
Yorgan, Ken	·	IND			10,006	3.08%	
Scattered		W			304	0.09%	
Kexel, Joseph		W			7	0.00%	
Scattered		W(LIB)	15	100.00%			
	Party Votes:	LIB	15				
Scattered	-	W(WG)	6	100.00%			
	Party Votes:	WG	6				
Scattered	•	V(CON)	6	100.00%			
	Party Votes:	CON	6				
	District Votes:		121,124		325,317		

^{*} The Mountain Party nominated by convention on June 9, 2018. Convention nominee is noted with an asterisk.

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	WISCONSIN (Continued)		August	: 14th	November 6th		
	DISTRICT 2						
(I)	Pocan, Mark	D	115,246	99.69%	309,116	97.42%	
	Scattered	W(D)	364	0.31%			
		Party Votes: D	115,610				
	Scattered	W			8,141	2.57%	
	Scattered	W(R)	886	98.44%			
	Reed, Joey Wayne	W(R)/W	14	1.56%	29	0.01%	
		Party Votes: R	900				
	Cruz, Rick	W			8	0.00%	
	Burt, Bradley Jason	W			1	0.00%	
	Scattered	W(LIB)	29	100.00%			
		Party Votes: LIB	29				
	Scattered	W(WG)	18	100.00%			
		Party Votes: WG	18				
	Scattered	W(CON)	10	100.00%			
		Party Votes: CON	10				
		District Votes:	116,567		317,295		
	DISTRICT 3	-					
(I)	Kind, Ron	D	59,643	99.78%	187,888	59.65%	
	Scattered	W(D)	132	0.22%			
		Party Votes: D	59,775				
	Toft, Steve	R	35,768	99.89%	126,980	40.31%	
	Scattered	W(R)	38	0.11%			
		Party Votes: R	35,806				
	Scattered	W			121	0.04%	
	Scattered	W(LIB)	14	100.00%			
		Party Votes: LIB	14				
	Scattered	W(WG)	8	100.00%			
		Party Votes: WG	8				
	Scattered	W(CON)	2	100.00%			
		Party Votes: CON	2				
		District Votes:	95,605		314,989		
	DISTRICT 4						
(I)	Moore, Gwen S.	D	76,991	88.86%	206,487	75.61%	
()	George, Gary R.	D	9,468	10.93%			
	Scattered	W(D)	181	0.21%			
		Party Votes: D	86,640				
	Raymond, Robert R.	IND	ŕ		59,091	21.64%	
	Rogers, Tim	R	8,912	55.34%	7,170	2.63%	
	Werner, Cindy	R	7,122	44.23%			
	Scattered	W(R)	69	0.43%			
		Party Votes: R	16,103				
	Scattered	W			339	0.12%	
	Scattered	W(LIB)	20	100.00%			
		Party Votes: LIB	20				
	Scattered	W(WG)	11	100.00%			
		Party Votes: WG	11				
	Scattered	W(CON)	10	100.00%			
		Party Votes: CON	10				
		District Votes:	102,784		273,087		
							

ELECTION TYPE: PRIMARY RUNOFF GENERAL

CANDIDATE NAME PARTY # OF VOTES % # OF VOTES %

	WISCONSIN (Continue	ed)	August	: 14th	Novemb	er 6th
	DISTRICT 5					
(I)	Sensenbrenner, F. James, Jr.	R	73,397	81.15%	225,619	61.93%
	Vipond, Jennifer Hoppe	R	17,011	18.81%		
	Scattered	W(R)	34	0.04%		
		Party Votes: R	90,442			
	Palzewicz, Tom	D	43,192	99.79%	138,385	37.99%
	Garcia, Ramon	W(D)	5	0.01%		
	Scattered	W(D)	85	0.20%		
		Party Votes: D	43,282			
	Scattered	W			283	0.08%
	Garcia, Ramon	\mathbf{W}			1	0.00%
	Scattered	W(LIB)	14	100.00%		
		Party Votes: LIB	14			
	Scattered	W(WG)	5	100.00%		
		Party Votes: WG	5	400.00		
	Scattered	W(CON)	3	100.00%		
		Party Votes: CON	122.746		264.200	
		District Votes:	133,746		364,288	
	DISTRICT 6					
(I)	Grothman, Glenn	R	60,485	99.61%	180,311	55.47%
	Scattered	W(R)	234	0.39%		
		Party Votes: R	60,719			
	Kohl, Dan	D	41,862	99.83%	144,536	44.46%
	Scattered	W(D)	72	0.17%		
		Party Votes: D	41,934		• 4.0	
	Scattered	W		400.00	218	0.07%
	Scattered	W(LIB)	11	100.00%		
		Party Votes: LIB	11	100.000		
	Scattered	W(WG)	1	100.00%		
	C 1	Party Votes: WG	1	100.000/		
	Scattered	W(CON)	1	100.00%		
		Party Votes: CON District Votes:	1 102,666		325,065	
		District votes.	102,000			
	DISTRICT 7					
(I)	Duffy, Sean P.	R	60,708	99.66%	194,061	60.11%
	Scattered	W(R)	209	0.34%		
		Party Votes: R	60,917	55 00 04	121205	20 500
	Engebretson, Margaret	D	27,194	57.22%	124,307	38.50%
	Ewert, Brian	D	20,285	42.68%		
	Scattered	W(D)	34	0.07%	2	0.000/
	Look, Bob	W(D)/W	11	0.02%	3	0.00%
	Duisses Van	Party Votes: D	47,524		4.416	1 270/
	Driessen, Ken Scattered	IND W			4,416	1.37%
	Scattered Scattered	W W(LIB)	10	100.00%	53	0.02%
	Scattered	, ,	10	100.00%		
	Scattarad	Party Votes: LIB W(WG)	10	100 00%		
	Scattered		10	100.00%		
	Scattarad	Party Votes: WG W(CON)	7	100.00%		
	Scattered	, , ,	7	100.00%		
		Party Votes: CON District Votes:			322,840	
		DISTRICT VOICS.	108,468		322,040	

GENERAL

ELECTION TYPE:

CANDIDATE NAME		PARTY	# OF VOTE	S %	# OF VOTES	% #	OF VOTES	%
WISCONSIN (Cont	inued)		August	14th			Novem	ber 6th
DISTRICT 8								
Gallagher, Mike		R	62,524	99.91%			209,410	63.69%
Scattered		W(R)	56	0.09%				
	Party Votes:	R	62,580					
Liegeois, Beau	-	D	38,450	99.88%			119,265	36.28%
Scattered		W(D)	48	0.12%				
	Party Votes:	D	38,498					
Scattered	·	W					99	0.03%
Scattered		W(LIB)	12	100.00%				
	Party Votes:	LIB	12					
Scattered	=	W(WG)	8	100.00%				
	Party Votes:	WG	8					
Scattered	•	V(CON)	1	100.00%				
	Party Votes:	CON	1					
	District Votes:		101,099				328,774	
	Total State Votes:		882,059				2,571,655	
WYOMING			August	21st			Novem	ber 6th
Cheney, Liz		R	75,183	67.72%			127,963	63.59%
Miller, Rod		R	22,045	19.86%			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Stanley, Blake E.		R	13,307	11.99%				
Scattered		W(R)	478	0.43%				
	Party Votes:	R	111,013					
Hunter, Greg		D	10,332	60.92%			59,903	29.77%
Helm, Travis		D	6,527	38.49%				
Scattered		W(D)	100	0.59%				
	Party Votes:	D	16,959	***************************************				
Brubaker, Richard		LIB	,				6,918	3.44%
Cummings, Daniel Clyde		CON					6,070	3.02%
Scattered Scattered		W					391	0.19%
	Total State Votes:		127,972				201,245	

A GUIDE TO PARTY LABELS

The following is a list of the abbreviations used in this publication to identify the party labels that appeared on the various state ballots for the U.S. Congressional candidates in the 2018 primary and general elections. The party label listed may not necessarily represent a political party organization.

AIP	=	American Independent	N	=	Nonpartisan
AM	=	American Party	NDN	=	New Day NJ
CBB	=	Cannot Be Bought	NGU	=	Never Give Up
CFC	=	C4C2018	NLP	=	Natural Law Party
CON	=	Constitution	NMP	=	Neither Major Party
CRV	=	Conservative	NOP	=	No Party Preference
CTC	=	Check This Column	NPA	=	No Party Affiliation
D	=	Democratic	NPY	=	No Political Party
DCG	=	D.C. Statehood Green	NWF	=	New Way Forward
DFL	=	Democratic-Farmer Labor	OTH	=	Other
DNL	=	Democratic-Nonpartisan League	PAF	=	Peace and Freedom
EG	=	Economic Growth	PG	=	Pacific Green
ETB	=	Ed The Barber	PRO	=	Progressive
FDFR	=	FDFR Party	R	=	Republican
FDN	=	Friends of Diane Neal	REF	=	Reform
FRA	=	Freedom Responsibility Action	SUA	=	StandupAmerica Party
FSP	=	Freedom Socialist Party	TFT	=	Time For Truth
FTP	=	For The People	THE	=	Trade Health Environment
GOP	=	GOP Party	TIC	=	The Inclusion Candidate
GRE	=	Green	TPP	=	Trump Populist Party
HIC	=	Honesty Integrity Compassion	TR	=	The Republican Party
HRP	=	Human Rights Party	TRP	=	Tax Revolt
IAP	=	Independent American Party	U	=	Unenrolled
ICP	=	Independent Centrist Party	UN	=	Unaffiliated
IDP	=	Independence	UND	=	Undeclared
IND	=	Independent	UST	=	U.S. Taxpayers
IP	=	Independent Party	UUP	=	United Utah Party
IPP	=	Independent Progressive Party	W	=	Write-In
LBU	=	Liberty Union	WC	=	Working Class
LIB	=	Libertarian	WDB	=	We Deserve Better
LMN	=	Legal Marijuana Now	WEP	=	Women's Equality Party
MGP	=	Moderate GOP Party	WF	=	Working Families
MGR	=	Minnesota Green Party	WG	=	Wisconsin Green
MIS	=	Make It Simple	YVH	=	Your Voice Hard
MTP	=	Mountain Party			