

LOCAL 399

2018 NOVEMBER ELECTION ENDORSEMENTS

Illinois General Election:

TUESDAY, NOVEMBER 6, 2018

STATEWIDE EXECUTIVE OFFICES

Governor/Lt. Governor	J.B. Pritzker (D)	Attorney General	Kwame Raoul (D)
	Julianna Stratton (D)	Comptroller	Susana Mendoza (D)
Secretary of State	Jesse White (D)	Treasurer	Michael Frerichs (D)

U.S. HOUSE OF REPRESENTATIVES

1st Bobby Rush (D)	5th Mike Quigley (D)	9th Jan Schakowsky (D)
2nd Robin Kelly (D)	6th Sean Casten (D)	10th Brad Schneider (D)
3rd Dan Lipinski (D)	7th Danny Davis (D)	11th Bill Foster (D)
4th Jesus "Chuy" Garcia (D)	8th Raja Krishnamoorthi (D)	

ILLINOIS SENATE

2nd Omar Aquino (D)	12th Steve Landek (D)	24th Suzanne "Suzy" Glowiak (D)
3rd Mattie Hunter (D)	14th Emil Jones, III (D)	26th Tom Georges (D)
5th Patricia Van Pelt (D)	15th Napoleon Harris (D)	27th Ann Gillespie (D)
6th John Cullerton (D)	17th Elgie Sims (D)	29th Julie Morison (D)
8th Ram Villivalam (D)	18th Bill Cunningham (D)	30th Terry Link (D)
9th Laura Fine (D)	20th Iris Martinez (D)	39th Don Harmon (D)
11th Martin Sandoval (D)	23rd Tom Cullerton (D)	41st John Curran (R)

ILLINOIS HOUSE OF REPRESENTATIVES

1st Aaron Ortiz (D)	25th Curtis Tarver (D)	55th Martin Moylan (D)
2nd Theresa Mah (D)	26th Christian Mitchell (D)	56th Michelle Mussman (D)
3rd Luis Arroyo (D)	27th Justin Slaughter (D)	57th Jonathan Carroll (D)
4th Delia Ramirez (D)	28th Robert Rita (D)	58th Bob Morgan (D)
5th Lamont Robinson (D)	29th Thaddeus Jones (D)	59th Daniel Didech (D)
6th Sonya Harper (D)	30th Will Davis (D)	77th Kathleen Willis (D)
7th Emanuel "Chris" Welch (D)	31st Mary Flowers (D)	78th Camille Lilly (D)
8th LaShawn Ford (D)	32nd Andre Thapedi (D)	80th Anthony DeLuca (D)
9th Art Turner Jr. (D)	33rd Marcus Evans Jr. (D)	83rd Linda Chapa LaVia (D)
10th Melissa Conyears-Ervin (D)	34th Nicholas Smith (D)	84th Stephanie Kifowit (D)
11th Ann Williams (D)	35th Fran Hurley (D)	85th John Connor (D)
12th Sara Feigenholtz (D)	36th Kelly Burke (D)	86th Larry Walsh (D)
13th Gregory Harris (D)	37th Matthew Hunt (D)	88th Jill Blair (D)
14th Kelly Cassidy (D)	38th Debbie Meyers-Martin (D)	89th Nicholas Hyde (D)
15th John D'Amico (D)	39th Will Guzzardi (D)	90th Amy Davis (D)
16th Lou Lang (D)	40th Jaime Andrade Jr. (D)	91st Carolyn Blodgett (D)
17th Jennifer Gong-Gershowitz (D)	43rd Anna Moeller (D)	92nd Jehan Gordon-Booth (D)
18th Robyn Gabel (D)	44th Fred Crespo (D)	93rd John Curtis (D)
19th Rob Martwick (D)	45th Diane Pappas (D)	95th Dillon Clark (D)
21st Celina Villanueva (D)	49th Karina Villa (D)	96th Sue Scherer (D)
22nd Michael J. Madigan (D)	53rd Mark Walker (D)	97th Mica Freeman (D)
23rd Micheal Zalewski (D)	55th Martin Moylan (D)	98th Natalie Manley (D)
24th Lisa Hernandez (D)	54th Maggie Trevor (D)	101st Jennifer McMillin (D)

ILLINOIS HOUSE OF REPRESENTATIVES

103rd	Carol Ammons (D)	113th	Jay Hoffman (D)
104th	Cynthia Cunningham (D)	114th	LaToya Greenwood (D)
105th	Benjamin Webb (D)	115th	Marsha Griffin (D)
107th	David Seiler (D)	116th	Jerry Costello (D)
110th	Shirley Bell (D)	117th	Jason Woolard (D)
111th	Monica Bristow (D)	118th	Natalie Phelps Finnie (D)
112th	Katie Stuart (D)		

COUNTY OFFICES

Cook Assessor	Frederick "Fritz" Kaegi (D)	Cook County Clerk	Karen A. Yarbrough (D)
Cook County Board President	Toni Preckwinkle (D)	Cook County Sheriff	Thomas J. Dart (D)

COOK COUNTY BOARD OF COMMISSIONERS

1st	Brandon Johnson (D)	10th	Bridget Gainer (D)
2nd	Dennis Deer (D)	11th	John P. Daley (D)
3rd	Bill Lowry(D)	12th	Bridget Degnen (D)
4th	Stanley Moore (D)	13th	Larry Suffredin (D)
5th	Deborah Sims (D)	14th	Scott Britton (D)
6th	Donna Miller (D)	15th	Kevin Morrison (D)
7th	Alma Anaya(D)	16th	Jeffrey R. Tobolski (D)
8th	Luis Arroyo Jr. (D)	17th	Abdelnasser Rashid (D)
9th	Peter Silvestri (R)		

COOK COUNTY BOARD OF REVIEW

2nd	Michael Cabonargi (D)	3rd	Larry Rogers, Jr. (D)
------------	-----------------------	------------	-----------------------

METROPOLITAN WATER RECLAMATION DISTRICT (MWRD)

Six Year Term		Two Year Term	
Debra Shore (D)		Kimberly Neely Dubuclet (D)	
Kari K. Steele (D)		Cameron "Cam" Davis (D)	

18th JUDICIAL CIRCUIT

18th Judicial Circuit Court - Kathryn E. Creswell Vacancy (DuPage County)	Jeffrey S. MacKay (R)
--	-----------------------

CIRCUIT COURT (COUNTY WIDE)

Circuit Court - Brewer Vacancy	Kathryn Maloney Vahey
Circuit Court - Clay Vacancy	Kathaleen Theresa Lanahan
Circuit Court - Dooling Vacancy	Tom Sam Sianis
Circuit Court - Dunford Vacancy	Thomas F. McGuire
Circuit Court - Egan Vacancy	Rosa Maria Silva
Circuit Court - Flanagan Vacancy	Preston Jones, Jr.
Circuit Court - Hartigan Vacancy	Cecilia Anne Horan
Circuit Court - Jordan Vacancy	Clare Joyce Quish
Circuit Court - McGinnis Vacancy	Peter Michael Gonzales
Circuit Court - Rooney Vacancy	Jack Hagerty

SUBCIRCUIT COURT

1st SubCircuit - Hambright, Jr. Vacancy	Erika Orr
2nd SubCircuit - Lampkin Vacancy	Tiana Ellis Blakely

SUBCIRCUIT COURT

2nd SubCircuit - Laws Vacancy	Adrienne Elain Davis
2nd SubCircuit - Rhodes Vacancy	Toya T. Harvey
2nd SubCircuit - Turner, Jr. Vacancy	Ieshia Gray
2nd SubCircuit - Willis Vacancy	Debra A. Seaton
3rd SubCircuit - Delehanty Vacancy	Kevin Patrick Cunningham
4th SubCircuit - Davy Vacancy	David R. Navarro
4th SubCircuit - Riley Vacancy	Elizabeth Ciaccia-Lezza
5th SubCircuit - Banks Vacancy	H Yvonne Coleman
5th SubCircuit - Jones Vacancy	Marian Emily Perkins
5th SubCircuit - Washington, II Vacancy	Robert Harris
6th SubCircuit - Chevere Vacancy	Kent Delgado
6th SubCircuit - Cooke Vacancy	Andrea Webber
6th SubCircuit - Lopez Cepero Vacancy	Linda Perez
8th SubCircuit - Fabri Vacancy	Jamie Shaprio
8th SubCircuit - Liu Vacancy	Lindsay Huge
8th SubCircuit - Pethers Vacancy	Jeanne Marie Wrenn
10th SubCircuit - O'Neill Burke Vacancy	Staphanie Saltouros
10th SubCircuit - Suriano Vacancy	Colleen Reardon Daly
11th SubCircuit - Kennedy Vacancy	Joanne F. Rosado
12th SubCircuit - Maki Vacancy	Joel Chupack
13th SubCircuit - Crane Vacancy	Ketki "Kay" Steffen
14th SubCircuit - Garcia Vacancy	Beatriz A. Frausto-Sandoval
15th SubCircuit - Scully, Jr. Vacancy	Michael Barrett
15th SubCircuit - Zelezinski Vacancy	Scott McKenna

APPELLATE COURT

5th District - Goldenhersh Vacancy (St. Clair County)	Kevin Hoerner (D)
--	-------------------

VOTE YES FOR RETENTION FOR SUPREME COURT JUSTICE

(201) ANNE M. BURKE

VOTE YES FOR RETENTION OF EACH JUDGE

(203) MARGARET STANTON MCBRIDE	(243) DANIEL PATRICK BRENNAN	(285) MICHAEL R. CLANCY
(205) KATHY M. FLANAGAN	(245) GRACE G. DICKLER	(287) REGINA ANN SCANNICCHIO
(207) MOSHE JACOBIUS	(247) ELLEN L. FLANNIGAN	(289) DIANN KAREN MARSALEK
(209) STUART F. LUBIN	(249) CAROL M. HOWARD	(291) PAMELA M. LEEMING
(211) MARTIN S. AGRAN	(251) JILL C. MARISIE	(293) LARRY G. AXLEROOD
(213) RONALD F. BARTKOWICZ	(253) JAMES MICHAEL MCGING	(295) CARL B. BOYD
(215) E. KENNETH WRIGHT, JR.	(255) MIKE MCHALE	(297) DANIEL R. DEGNAN
(217) CATHERINE MARIE HABERKORN	(257) JAMES PATRICK MURPHY	(299) JOHN H. EHRLICH
(219) JAMES M. VARGA	(259) THOMAS W. MURPHY	(301) TERRY GALLAGHER
(221) MARCIA MARAS	(261) RAMON OCASIO, III	(303) WILLIAM G. GAMBONEY
(223) PETER FLYNN	(263) MARY COLLEEN ROBERTS	(305) ELIZABETH MARY HAYES
(225) PAUL A. KARKULA	(265) DIANE M. SHELLEY	(307) MARTIN C. KELLEY
(227) MAURA SLATTERY BOYLE	(269) CELIA LOUISE GAMRATH	(309) KIMBERLY D. LEWIS
(229) MARY MARGARET BROSNAHAN	(271) LORNA ELLEN PROPES	(311) EDWARD M. MALONEY
(231) MATTHEW E. COGHLAN	(273) TOMMY BREWER	(313) LISA ANN MARINO
(233) JOYCE MARIE MURPHY GORMAN	(275) ANDREA M. SCHLEIFER	(315) MICHAEL TULLY MULLEN
(235) JOAN MARGARET O'BRIEN	(277) THOMAS R. ALLEN	(319) KAREN LYNN O'MALLEY
(237) THOMAS DAVID ROTI	(279) ERICA L. REDDICK	(321) PAUL S. PAVLUS
(239) COLLEEN F. SHEEHAN	(281) AICHA MARIE MCCARTHY	(323) CYNTHIA RAMIREZ
(241) CARL ANTHONY WALKER	(283) LIONEL JEAN-BAPTISTE	(325) BEATRIZ SANTIAGO

UNION MEMBERS ...
GO VOTE
YOUR JOB DEPENDS ON IT!

Illinois Primary Election

Tuesday, November 6, 2018

Stand up for labor and support the candidates who support the working men and women of Illinois.

Please participate and make your voice heard!

Don't forget to take this endorsement sheet with you to the polls