


2018 Election Program: Primary Election Update

PRIMARY ELECTION RESULTS

On August 14, voters chose their party's candidates for the general election, finalizing the ballot for November. Below, please find the results of each primary. Note, results are unofficial until they are certified by the Secretary of the State.

STATEWIDE OFFICES

Democrat		Republican	
Governor			
<i>Ned Lamont</i>	81%	<i>Bob Stefanowski</i>	29%
Joe Ganim	19%	Mark Boughton	21%
		David Stemerma	18%
		Tim Herbst	18%
		Steve Obsitnik	13%
Lieutenant Governor			
<i>Susan Bysiewicz</i>	62%	<i>Joe Markley</i>	47%
Eva Bermudez-Zimmerman	38%	Erin Stewart	33%
		Jayne Stevenson	20%
Treasurer			
<i>Shawn Wooden</i>	57%	<i>Thad Gray</i>	56%
Dita Bhargava	43%	Art Linares	44%
Comptroller			
Kevin Lembo (incumbent, no primary)		<i>Kurt Miller</i>	52%
		Mark Greenberg	48%
Attorney General			
<i>William Tong</i>	57%	<i>Sue Hatfield</i>	79%
Chris Mattei	26%	John Shaban	21%
Paul Doyle	17%		

FEDERAL OFFICES

Democrat		Republican	
U.S. Senate			
Chris Murphy (incumbent, no primary)		<i>Matt Corey</i>	77%
		Dominic Rapini	23%
5th Congressional District			
<i>Jahana Hayes</i>	62%	<i>Manny Santos</i>	52%
Mary Glassman	38%	Ruby Corby-O'Neill	26%
		Richard DuPont	21%

CONNECTICUT GENERAL ASSEMBLY

This is the results of primaries involving candidates currently serving in the legislature:

Senate – 9th District (Cromwell, Middletown (p), Newington (p), Rocky Hill (p), Wethersfield (p))

- Democratic challenger Rep. Matt Lesser defeated the endorsed candidate, Rep. Tony Guerrero.
- Republican Ed Charamut defeated challenger Tyler Flanigan.

Senate – 14th District (Milford, Orange, West Haven (p), Woodbridge (p))

- Republican challenger Rep. Pam Staneski defeated the endorsed candidate Tony Giannattasio.
- Democratic candidate James Maroney was unchallenged.

House – 3rd District (Hartford)

- Democratic 11-term incumbent Rep. Minnie Gonzalez defeated challenger Gannon Long.
- There is no Republican candidate.

House – 5th District (Hartford (p), Windsor (p))

- Democratic incumbent and challenger Rep. Brandon McGee defeated the endorsed candidate Lawrence Jaggon.
- Republican candidate Charles Jackson was unchallenged.

House – 18th District (West Hartford)

- Democratic challenger Jillian Gilcrest defeated 12-term incumbent Rep. Andy Fleischmann.
- Republican candidate Mary Fay was unchallenged.

House - 126th District (Bridgeport)

- Democratic incumbent and challenger Rep. Charlie Stallworth defeated endorsed candidate Shante Hanks.
- Republican candidate Miguel Bataguas was unchallenged.

House - 146th District (Stamford)

- Democratic endorsed candidate David Michel defeated two-term incumbent and challenger Rep. Terry Adams.
- Republican candidate Dan Pannone was unchallenged.

Below is a list of the General Assembly primary contests across Connecticut. Included are the primary winners, along with the candidates or incumbents from the opposing party that they will face in November's general election. Incumbents are denoted with (I).

STATE SENATE:

Senate 9	Cromwell, Middletown (p), Newington (p), Rocky Hill (p), Wethersfield (p)	Antonio "Tony" Guerrera	D	
		Matthew Lesser	D	<i>winner</i>
		Edward Charamut	R	<i>winner</i>
		Tyler Flanigan	R	
Senate 13	Cheshire (p), Meriden, Middlefield, Middletown (p)	Len Suzio (I)	R	
		Mary Abrams	D	<i>winner</i>
		Alex Tiktinsky	D	
Senate 14	Milford, Orange, West Haven (p), Woodbridge (p)	James Maroney	D	
		Tony Giannattasio	R	
		Pam Staneski	R	<i>winner</i>
Senate 16	Waterbury (p), Wolcott, Southington, Cheshire (p), Prospect	Rob Sampson	R	
		Dagmara Scalise	D	
		Vickie Nardello	D	<i>winner</i>
Senate 17	Ansonia, Beacon Falls, Bethany, Derby, Hamden (p), Naugatuck (p), Woodbridge (p)	George Logan (I)	R	
		Jorge Cabrera	D	<i>winner</i>
		Valerie Horsley	D	
		Sean Grace	D	
Senate	Bridgeport (p), Stratford (p)	Dennis Bradley	D	<i>winner</i>

23		Aaron Turner	D	
		John Rodriguez	R	<i>winner</i>
		Casimir Mizera	R	
Senate 34	Durham (p), East Haven, North Haven, Wallingford	Leonard Fasano (I)	R	
		Aili McKeen	D	<i>winner</i>
		Josh Balter	D	

STATE HOUSE OF REPRESENTATIVES

House 3	Hartford (p)	Minnie Gonzalez (I)	D	<i>winner</i>
		Gannon Long	D	
House 5	Hartford (p), Windsor (p)	Lawrence O. Jaggon	D	
		Brandon McGee (I)	D	<i>winner</i>
		Charles Jackson	R	
House 18	West Hartford (p)	Andrew Fleischmann (I)	D	
		Jillian Gilchrest	D	<i>winner</i>
		Mary M. Fay	R	
House 29	Rocky Hill, Newington (p), Wethersfield (p)	Christopher Duff	D	
		Kerry Wood	D	<i>winner</i>
		Andrew A. Lanciotto	R	
House 38	Waterford, Montville	Kathleen McCarty (I)	R	
		Baird Welch-Collins	D	<i>winner</i>
		Nick Gauthier	D	
		Patrick Murphy	D	

House 43	North Stonington, Stonington	Kate Rotella	D	<i>winner</i>
		Chris Donahue	D	
		Shawn Mastroianni	R	
House 60	Windsor (p) & Windsor Locks	Scott Storms (I)	R	
		Jane M. Garibay	D	<i>winner</i>
		Kathleen Tracy	D	
House 100	Middletown (p)	Quentin W. Phipps	D	
		Tyrell Brown	R	
		Anthony Gennaro	R	<i>winner</i>
House 116	New Haven (p), West Haven (p)	Michael DiMassa (I)	D	
		Richard D. Depalma	R	<i>winner</i>
		Roman Khondker	R	
House 126	Bridgeport (p)	Shante Hanks	D	
		Charlie Stallworth (I)	D	<i>winner</i>
		Manuel Bataguas	R	
House 128	Bridgeport (p)	Christopher Rosario (I)	D	
		Luis A. Colon	R	
		Ethan Book	R	<i>winner</i>
House 140	Norwalk (p)	Travis Simms	D	<i>winner</i>
		Colin Hosten	D	
House 146	Stamford (p)	David Michel	D	<i>winner</i>
		Terry Adams (I)	D	
		Dan Pannone	R	

House 147	Darien (p), Stamford (p)	Matt Blumenthal	D	
		Anzelmo Graziosi	R	<i>winner</i>
		Marci Minnick	R	