

Maine Credit Union League

2018 Candidate Endorsements October 1, 2018

Congressional Candidates

<u>Office</u>	<u>Name</u>	<u>Party</u>
United States Senate	Angus King	I
Congressional District 1	Chellie Pingree	D
Congressional District 2	Bruce Poliquin	R

Maine Legislature

GOVERNOR

Governor	Shawn Moody	R
----------	-------------	---

SENATE

- Total Maine Senate Endorsements: 31
- Republicans: 15
- Democrats: 16
- Independents: 0

<u>Name</u>	<u>District</u>	<u>Party</u>
Troy Jackson*	1	D
Michael Carpenter*	2	D
Bradlee Farrin	3	R
Paul Davis*	4	R
Jim Dill*	5	D
Kim Rosen*	8	R
Geoff Gratwick*	9	D
Stacey Guerin	10	R
Erin Herbig	11	D
Dave Miramant*	12	D
Dana Dow*	13	R
Shenna Bellows*	14	D
Matt Pouliot	15	R
Scott Cyrway*	16	R
Russell Black	17	R
Lisa Keim**	18	R
Jim Hamper*	19	R

Ellie Espling	20	R
Nate Libby*	21	D
Jeff Timberlake	22	R
Eloise Vitelli*	23	D
Cathy Breen*	25	D
Bill Diamond*	26	D
Heather Sanborn	28	D
Rebecca Millett*	29	D
Amy Volk*	30	D
Justin Chenette*	31	D
Susan Deschambault**	32	D
David Woodsome*	33	R
Robert Foley	34	R
Mark Lawrence	35	D

****Incumbent Member of the Senate***

*****Close Relationship w/Local CU***

HOUSE

- **Total Maine House Endorsements: 111**
- **Republicans: 46**
- **Democrats: 62**
- **Independents: 3**

Name	District	Party
Deane Rykerson*	1	D
Lydia Blume*	3	D
Patty Hymanson*	4	D
Beth A. O'Connor*	5	R
Chris Babbige*	8	D
Ryan Fecteau*	11	D
Donna Bailey**	14	D
Margaret O'Neil*	15	D
Don Marean*	16	R
Dwayne Prescott*	17	R
Anne-Marie Mastraccio*	18	D
Matt Harrington*	19	R
Heidi Sampson*	21	R
Lester Ordway*	23	R
Mark Bryant*	24	D
Patrick Corey*	25	R
Maureen Terry*	26	D
Andrew McLean*	27	D
Karen Vachon*	29	R
Lois Reckitt*	31	D

Victoria Morales	33	D
Drew Gattine*	34	D
Ann E Peoples	35	D
Richard R. Farnsworth*	37	D
Matthew Moonen*	38	D
Michael Sylvester*	39	D
Rachel Talbot Ross*	40	D
Erik Jorgensen*	41	D
Benjamin Collings*	42	D
Teresa Pierce*	44	D
Dale Denno*	45	D
Paul Chace*	46	R
Janice Cooper*	47	D
Sara Gideon*	48	D
Mattie Daughtry*	49	D
Ralph Tucker*	50	D
Joyce "Jay" McCreight*	51	D
Jennifer DeChant*	52	D
Jeffrey Pierce*	53	R
Denise Tepler*	54	D
Seth Berry*	55	D
Richard Mason*	56	R
James R Handy*	58	D
Margaret Craven	59	D
Heidi E. Brooks*	61	D
Gina Melarango*	62	D
Bruce Bickford*	63	R
Bettyann Sheats*	64	D
Amy Arata	65	R
Jessica Fay*	66	D
Sue Austin*	67	R
Richard Cebra *	68	R
Nathan Wadsworth*	70	R
Sawin Millett, Jr	71	R
Kathleen Dillingham*	72	R
Christina "Tina" Riley *	74	D
John Nutting	75	D
Dennis Keschl	76	R
Michael Perkins*	77	R
Catherine Nadeau*	78	D
Timothy Theriault*	79	R
Richard Bradstreet**	80	R
Craig Hickman*	81	D
Kent Ackley*	82	I

Donna Doore**	85	D
Jeffrey Hanley*	87	R
Stephanie Hawke*	89	R
Mick Devin*	90	D
Abden Simmons*	91	R
Anne Beebe-Center*	93	D
Owen Casa*	94	I
Paula Sutton*	95	R
Stanely Zeigler*	96	D
MaryAnne Kinney*	99	R
David Haggan*	101	R
Roger Reed*	103	R
Steven Foster	104	R
Joel Stetkis*	105	R
Scott Strom*	106	R
Betty Austin*	107	D
Bruce White	109	D
Colleen Madigan*	110	D
Philip A. Curtis	111	R
Thomas Skofield*	112	R
John Madigan*	115	D
Richard Pickett*	116	R
Frances Head*	117	R
Chad Grignon*	118	R
Paul Stearns*	119	R
Norman Higgins*	120	I
Michelle Dunphy*	122	D
Ryan Tipping*	123	D
Aaron Frey*	124	D
Tori Kornfield*	125	D
John C. Schneck*	126	D
Barbara Cardone*	127	D
Garrel Craig*	128	R
Peter Lyford**	129	R
Richard Campbell*	130	R
Brian Hubbell*	135	D
Robert Alley*	138	D
Will Tuell*	139	R
Anne Perry*	140	D
Sheldon Hanington*	142	R
Stephen S. Stanley*	143	D
Chris Johansen *	145	R
Dustin Michael White*	146	R
Harold Stewart*	147	R

David McCrea*	148	D
Roland Danny Martin*	150	D
John Martin*	151	D
*Incumbent Member of the House		
**Close Relationship w/Local CU		