

Florida School Boards Association

The voice of education in Florida.

2018 U.S. HOUSE OF REPRESENTATIVES ELECTIONS

(As of 8/28/18)

DISTRICT	CANDIDATES	PARTY	QUALIFYING RESULTS	PRIMARY RESULTS	GENERAL RESULTS	NOTES
1	Cris Dosey	REP	Advances to Primary			
	Phil Ehr	DEM	Advances to Primary			
	Matt Gaetz (I)	REP	Advances to Primary	Advances to General		
	John Mills	REP	Advances to Primary			
	Jennifer Zimmerman	DEM	Advances to Primary	Advances to General		
2	Neal Dunn (I)	REP	Advances to General	Advances to General		
	Brandon Peters	DEM	Advances to Primary			
	Bob Rackleff	DEM	Advances to Primary	Advances to General		
3	Dushyant Jethagir Gosai	DEM	Advances to Primary			
	Yvonne Hayes Hinson	DEM	Advances to Primary	Advances to General		
	Judson Sapp	REP	Advances to Primary			
	Tom Wells	DEM	Advances to Primary			
	Ted Yoho (I)	REP	Advances to Primary	Advances to General		
4	Joceline Berrios	NPA	Advances to General	Advances to General		
	Jason Michael Bulger	NPA	Advances to General	Advances to General		
	Gary Koniz	WRI	Advances to General	Advances to General		
	Danny Murphy	WRI	Advances to General	Advances to General		
	John Rutherford (I)	REP	Advances to General	Advances to General		
	George "Ges" Selmont	DEM	Advances to General	Advances to General		

DISTRICT	CANDIDATES	PARTY	QUALIFYING RESULTS	PRIMARY RESULTS	GENERAL RESULTS	NOTES
5	Alvin Brown	DEM	Advances to Primary			
	Virginia Fuller	REP	Advances to General	Advances to General		
	Al Lawson (I)	DEM	Advances to Primary	Advances to General		
6	Fred Costello	REP	Advances to General			Ron DeSantis (R) did not seek re-election; running for Florida Governor
	Stephen Sevigny	DEM	Advances to General			
	Nancy Soderberg	DEM	Advances to General	Advances to General		
	John Upchurch	DEM	Advances to General			
	Michael Waltz	REP	Advances to General	Advances to General		
	John Ward	REP	Advances to General			
7	Vennia Francois	REP	Advances to Primary			
	Mike Miller	REP	Advances to Primary	Advances to General		
	Stephanie Murphy (I)	DEM	Advances to Primary	Advances to General		
	Chardo Richardson	DEM	Advances to Primary			
	Scott Sturgill	REP	Advances to Primary			
8	Sanjay Patel	DEM	Advances to General	Advances to General		
	Bill Posey (I)	REP	Advances to General	Advances to General		
9	Alan Grayson	DEM	Advances to Primary			
	Wayne Liebnitzky	REP	Advances to Primary	Advances to General		
	Darren Soto (I)	DEM	Advances to Primary	Advances to General		
10	Richard Baptist	REP	Advances to General	Advances to General		
	Wade Darius	DEM	Advances to Primary			
	Val Demings (I)	DEM	Advances to Primary	Advances to General		

DISTRICT	CANDIDATES	PARTY	QUALIFYING RESULTS	PRIMARY RESULTS	GENERAL RESULTS	NOTES
11	Dana Cottrell	DEM	Advances to General	Advances to General		
	Luis Saldana	WRI	Advances to General	Advances to General		
	Daniel Webster (I)	REP	Advances to General	Advances to General		
12	Gus Billirakis (I)	REP	Advances to General	Advances to General		
	Chris Hunter	DEM	Advances to Primary	Advances to General		
	Stephen Perenich	DEM	Advances to Primary			
	Angelika Purkis	NPA	Advances to General	Advances to General		
	Robert Matthew Tager	DEM	Advances to Primary			
13	George Buck	REP	Advances to Primary	Advances to General		
	Charlie Crist (I)	DEM	Advances to General	Advances to General		
	Brad Sostack	REP	Advances to Primary			
14	Kathy Castor (I)	DEM	RE-ELECTED			
15	Alek Bynzar	WRI	Advances to General	Advances to General		Dennis Ross (R) did not seek re-election
	Kristen Carlson	DEM	Advances to Primary	Advances to General		
	Neil Combee	REP	Advances to Primary			
	Sean Harper	REP	Advances to Primary			
	Dave Johnson	WRI	Advances to General	Advances to General		
	Danny Kushmer	REP	Advances to Primary			
	Andrew Learned	DEM	Advances to Primary			
	Raymond Pena	DEM	Advances to Primary			
	Jeffrey Rabinowitz	WRI	Advances to General	Advances to General		
	Ed Shoemaker	REP	Advances to Primary			
	Ross Spano	REP	Advances to Primary	Advances to General		

DISTRICT	CANDIDATES	PARTY	QUALIFYING RESULTS	PRIMARY RESULTS	GENERAL RESULTS	NOTES
16	Vern Buchanan (I)	REP	Advances to General	Advances to General		
	Jan Schneider	DEM	Advances to Primary			
	David Shapiro	DEM	Advances to Primary	Advances to General		
17	Bill Akins	REP	Advances to Primary			Tom Rooney (R) did not seek re-election
	April Freeman	DEM	Advances to Primary	Advances to General		
	Julio Gonzalez	REP	Advances to Primary			
	Bill Pollard	DEM	Advances to Primary			
	Greg Steube	REP	Advances to Primary	Advances to General		
18	Lauren Baer	DEM	Advances to Primary	Advances to General		
	Dave Cummings	REP	Advances to Primary			
	Mark Freeman	REP	Advances to Primary			
	Pam Keith	DEM	Advances to Primary			
	Brian Mast (I)	REP	Advances to Primary	Advances to General		
19	David Holden	DEM	Advances to Primary	Advances to General		
	Pete Pollard	WRI	Advances to General	Advances to General		
	Francis Rooney (I)	REP	Advances to General	Advances to General		
	Todd James Truax	DEM	Advances to Primary			
20	Jay Bonner	WRI	Advances to General	Advances to General		
	Shelia Cherfilus-McCormick	DEM	Advances to Primary			
	Alcee Hastings (I)	DEM	Advances to Primary	Advances to General		
21	Lois Frankel (I)	DEM	RE-ELECTED			

DISTRICT	CANDIDATES	PARTY	QUALIFYING RESULTS	PRIMARY RESULTS	GENERAL RESULTS	NOTES
22	Ted Deutch (I)	DEM	Advances to Primary	Advances to General		
	Jeff Fandl	DEM	Advances to Primary			
	Nicolas Kimaz	REP	Advances to Primary	Advances to General		
	Javier Manjarres	REP	Advances to Primary			
	Edison Walters	REP	Advances to Primary			
23	Timothy Canova	NPA	Advances to General	Advances to General		
	Don Endriss	NPA	Advances to General	Advances to General		
	Joseph Kaufman	REP	Advances to Primary	Advances to General		
	Carlos Reyes	REP	Advances to Primary			
	Carla Spalding	REP	Advances to Primary			
	Debbie Wasserman Schultz (I)	DEM	Advances to General	Advances to General		
24	Ricardo De La Fuente	DEM	Advances to Primary			
	Frederica Wilson (I)	DEM	Advances to Primary	Advances to General		
25	Mary Barzee Flores	DEM	Advances to General	Advances to General		
	Mario Diaz-Balart (I)	REP	Advances to General	Advances to General		
26	Carlos Curbelo (I)	REP	Advances to Primary	Advances to General		
	Souraya Faas	REP	Advances to Primary			
	Demetries Andrew Grimes	DEM	Advances to Primary			
	Debbie Mucarsal-Powell	DEM	Advances to Primary	Advances to General		

DISTRICT	CANDIDATES	PARTY	QUALIFYING RESULTS	PRIMARY RESULTS	GENERAL RESULTS	NOTES
27	Elizabeth Adadi	REP	Advances to Primary			Ileana Ros-Lehtinen (R) did not seek re-election
	Bruno Barreiro	REP	Advances to Primary			
	Angie Chirino	REP	Advances to Primary			
	Kristen Rosen Gonzalez	DEM	Advances to Primary			
	Matt Haggman	DEM	Advances to Primary			
	Michael Hepburn	DEM	Advances to Primary			
	Mayra Joli	NPA	Advances to General	Advances to General		
	Stephen Marks	REP	Advances to Primary			
	Michael Ohevzion	REP	Advances to Primary			
	Maria Peiro	REP	Advances to Primary			
	David Richardson	DEM	Advances to Primary			
	Bettina Rodriguez Aguilara	REP	Advances to Primary			
	Maria Elvira Salazar	REP	Advances to Primary	Advances to General		
	Donna Shalala	DEM	Advances to Primary	Advances to General		
Gina Sosa	REP	Advances to Primary				

Current Composition of Florida House Delegation: 16 Republicans, 11 Democrats

Qualifying Results:

- 121 Candidates qualified for election to 27 House seats
- 2 Incumbents re-elected without opposition at qualifying (2 DEM)
- 4 Incumbents did not seek re-election (4 REP)