

2016 Florida ELECTION Guide

YOUR GUIDE to the *Candidates &
Proposed Constitutional Amendments*

Table of Contents

Election Information 4

Supervisors of Elections 5

U.S. Presidential Race 6

U.S. Congressional Races 7

U.S. Senate Races 10

Florida Senate Races 11

Florida House of Representatives Races 16

Proposed Constitutional Amendments 31

Map of Florida Congressional Districts 33

Map of Florida Senate Districts 34

Map of Florida House of Representatives Districts 35

Florida Chamber of Commerce Endorsements 39

www.FloridaChamber.com

www.FloridaFarmBureau.org

This book lists the candidates for state and federal offices and the proposed constitutional amendments that will appear on the ballot for the November 8, 2016 General Election.

Dear Investors and Friends,

The Florida Chamber of Commerce and Florida Farm Bureau are pleased to provide the 2016 Election Guide to serve as your resource for the upcoming General Election.

During a presidential election, it's easy to get caught up in the excitement at the very top of the ballot, but there's more to this election than just the presidential race. As the saying goes, all politics is local. And that's more important than ever.

This year, all 160 seats in the Florida Legislature, 27 Congressional seats and one U.S. Senate seat will stand for election. Additionally, there will be four proposed amendments to the Florida Constitution.

We hope you'll agree that it's incredibly important for all Floridians to be well-informed and have their voices heard on November 8. We encourage you to share this guide with others and support greater participation in our state's voting process.

Please contact us if you have any questions about these candidates or the issues on the ballot this year.

Sincerely,

Marian Johnson
Senior Vice President of Political Strategy
Florida Chamber of Commerce
(850) 521-1241

Adam Basford
Director of State Legislative Affairs
Florida Farm Bureau Federation
(850) 222-2557

IMPORTANT DATES TO REMEMBER

Registration Deadline for General Election:
October 11, 2016

Vote-by-Mail Return Deadline for General:
November 8, 2016

General Election:
November 8, 2016

VOTE-BY-MAIL BALLOT

For absent stateside and overseas uniformed service members and overseas civilians (also known as UOCAVA voters), the deadline for election officials to send ballots is 45 days before an election:

General Election: September 24, 2016

For domestic voters, the deadline for election officials to send ballots is between 35 and 28 days (7-day window) before an election:

General Election: October 4 – 11, 2016

EARLY VOTING

The early voting period consists of a minimum mandatory period of 8 days. It starts on the 10th day and ends on the 3rd day before Election Day:

General Election: October 29 – November 5, 2016

In addition, each county Supervisor of Elections may at his or her own discretion offer additional days of early voting on any or all days during the 15th through 11th day and the last Sunday before Election Day.

Supervisors of Elections

COUNTY	SUPERVISOR OF ELECTIONS	PHONE
ALACHUA	Pam Carpenter	352-374-5252
BAKER	Nita Crawford	904-259-6339
BAY	Mark Andersen	850-784-6100
BRADFORD	Terry Vaughan	904-966-6266
BREVARD	Lori Scott	321-264-6740
BROWARD	Brenda Snipes	954-357-7050
CALHOUN	Margie Laramore	850-674-8568
CHARLOTTE	Paul Stamoulis	941-833-5400
CITRUS	Susan Gill	352-341-6740
CLAY	Chris Chambless	904-269-6350
COLLIER	Jennifer Edwards	239-252-8683
COLUMBIA	Elizabeth Horne	386-758-1026
DESOTO	Mark Negley	863-993-4871
DIXIE	Starlet Cannon	352-498-1216
DUVAL	Mike Hogan	904-630-1414
ESCAMBIA	David Stafford	850-595-3900
FLAGLER	Kaiti Lenhart	386-313-4170
FRANKLIN	Pinki Jackel	850-653-9520
GADSDEN	Shirley Knight	850-627-9910
GILCHRIST	Connie Sanchez	352-463-3194
GLADES	Holly Whiddon	863-946-6005
GULF	John Hanlon	850-229-6117
HAMILTON	Laura Dees	386-792-1426
HARDEE	Chet Huddleston	863-773-6061
HENDRY	Brenda Hoots	863-675-5230
HERNANDO	Shirley Anderson	352-754-4125
HIGHLANDS	Penny Ogg	863-402-6655
HILLSBOROUGH	Craig Latimer	813-744-5900
HOLMES	Debbie Morris	850-547-1107
INDIAN RIVER	Leslie Rossway Swan	772-226-3440
JACKSON	Sylvia Stephens	850-482-9652
JEFFERSON	Marty Bishop	850-997-3348
LAFAYETTE	Travis Hart	386-294-1261
LAKE	Emogene Stegall	352-343-9734

COUNTY	SUPERVISOR OF ELECTIONS	PHONE
LEE	Sharon Harrington	239-533-8683
LEON	Ion Sancho	850-606-8683
LEVY	Tammy Jones	352-486-5163
LIBERTY	Gina McDowell	850-643-5226
MADISON	Thomas "Tommy" Hardee	850-973-6507
MANATEE	Michael Bennett	941-741-3823
MARION	Wesley Wilcox	352-620-3290
MARTIN	Vicki Davis	772-288-5637
MIAMI-DADE	Christina White	305-499-8683
MONROE	Joyce Griffin	305-292-3416
NASSAU	Vicki Cannon	904-491-7500
OKALOOSA	Paul Lux	850-689-5600
OKEECHOBEE	Diane Hagan	863-763-4014
ORANGE	Bill Cowles	407-836-2070
OSCEOLA	Mary Jane Arrington	407-742-6000
PALM BEACH	Susan Bucher	561-656-6200
PASCO	Brian Corley	352-521-4302
PINELLAS	Deborah Clark	727-464-6788
POLK	Lori Edwards	863-534-5888
PUTNAM	Charles Overturf	386-329-0224
SANTA ROSA	Tappie Villane	850-983-1900
SARASOTA	Kathy Dent	941-861-8600
SEMINOLE	Michael Ertel	407-585-8683
ST. JOHNS	Vicky Oakes	904-823-2238
ST. LUCIE	Gertrude Walker	772-462-1500
SUMTER	Karen Krauss	(352) 569-1540
SUWANNEE	Glenda Williams	386-362-2616
TAYLOR	Dana Southerland	850-838-3515
UNION	Deborah Osborne	386-496-2236
VOLUSIA	Lisa Lewis	386-736-5930
WAKULLA	Henry Wells	850-926-7575
WALTON	Bobby Beasley	850-892-8112
WASHINGTON	Carol Rudd	850-638-6230

Hillary Rodham Clinton (DEM)
Timothy Michael Kaine

Donald J. Trump (REP)
Michael R. Pence

Gary Johnson (LPF)
Bill Weld

Jill Stein (GRE)
Ajamu Baraka

DISTRICT 1

Matt Gaetz (REP)
Steven Specht (DEM)
*Escambia, Holmes, Okaloosa,
 Santa Rosa & Walton*

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
53%	26%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
30%	68%	Strong Republican

DISTRICT 5

Al Lawson (DEM)
Glo Smith (REP)
*Baker, Columbia, Duval, Gadsden, Hamilton,
 Jefferson, Leon & Madison*

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
24%	59%	17%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
64%	35%	Strong Democrat

DISTRICT 2

Neal Dunn (REP)
Walter Dartland (DEM)
Rob Lapham (LPF)
Antoine Edward Roberts (WRI)
*Bay, Calhoun, Columbia, Dixie, Franklin, Gilchrist, Gulf,
 Holmes, Jackson, Jefferson, Lafayette, Leon, Levy, Liberty,
 Marion, Suwannee, Taylor, Wakulla & Washington*

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	40%	17%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
34%	65%	Strong Republican

DISTRICT 6

Ron Desantis (REP) *
William "Bill" McCullough (DEM)
Flagler, Lake, St. Johns & Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	34%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 3

Ted Yoho (REP) *
Kenneth "Ken" McGurn (DEM)
Tom Wells (NPA)
Alachua, Bradford, Clay, Marion, Putnam & Union

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
41%	37%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 7

John Mica (REP) *
Stephanie Murphy (DEM)
Mike Plaskon (WRI)
Orange & Seminole

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	36%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	49%	Swing

DISTRICT 4

John Rutherford (REP)
David E. Bruderly (DEM)
Gary L. Koniz (NPA)
Daniel Murphy (WRI)
Duval, Nassau & St. Johns

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
51%	27%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
33%	66%	Strong Republican

DISTRICT 8

Bill Posey (REP) *
Corry Westbrook (DEM)
Bill Stinson (NPA)
Brevard, Indian River & Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	31%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 9

Darren Soto (DEM)
Wayne Liebnitzky (REP)
Orange, Osceola & Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
29%	40%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
56%	43%	Strong Democrat

DISTRICT 13

David W. Jolly (REP) *
Charlie Crist (DEM)
Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	38%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
55%	44%	Strong Democrat

DISTRICT 10

Val Demings (DEM)
Thuy Lowe (REP)
Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
27%	45%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
61%	38%	Strong Democrat

DISTRICT 14

Kathy Castor (DEM) *
Christine Quinn (REP)
Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
29%	43%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
58%	41%	Strong Democrat

DISTRICT 11

Daniel Webster (REP) *
Dave Koller (DEM)
Bruce Ray Riggs (NPA)
Citrus, Hernando, Lake, Marion & Sumter

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
45%	31%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
40%	59%	Strong Republican

DISTRICT 15

Dennis A. Ross (REP) *
Jim Lange (DEM)
Hillsborough, Lake & Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	36%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 12

Gus Michael Bilirakis (REP) *
Robert Matthew Tager (DEM)
Hillsborough, Pasco & Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	31%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	53%	Lean Republican

DISTRICT 16

Vern Buchanan (REP) *
Jan Schneider (DEM)
Hillsborough, Manatee & Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
42%	32%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	54%	Strong Republican

DISTRICT 17

Tom Rooney (REP) *
April Freeman (DEM)
John W. Sawyer, III (NPA)
Charlotte, DeSoto, Glades, Hardee, Highlands, Lee, Okeechobee, Polk & Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	31%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
41%	58%	Strong Republican

DISTRICT 21

Lois Frankel (DEM) *
Paul Spain (REP)
W. Michael "Mike" Trout (NPA)
Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
27%	44%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
60%	39%	Strong Democrat

DISTRICT 18

Brian Mast (REP)
Randy Perkins (DEM)
Carla Spalding (NPA)
Marilyn Holloman (WRI)
Martin, Palm Beach & St. Lucie

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	35%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
48%	51%	Swing

DISTRICT 22

Ted Deutch (DEM) *
Andrea Leigh McGee (REP)
Broward & Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
29%	42%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
56%	43%	Strong Democrat

DISTRICT 19

Francis Rooney (REP)
Robert M. Neeld (DEM)
David Byron (WRI)
Timothy John Rossano (WRI)
Collier & Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
47%	26%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	60%	Strong Republican

DISTRICT 23

Debbie Wasserman Schultz (DEM) *
Joseph "Joe" Kaufman (REP)
Don Endriss (NPA)
Lyle Milstein (NPA)
Broward & Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
25%	45%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
61%	38%	Strong Democrat

DISTRICT 20

Alcee Hastings (DEM) *
Gary Stein (REP)
Broward & Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
13%	63%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
83%	17%	Strong Democrat

DISTRICT 24

Frederica Wilson (DEM) *
Broward & Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
11%	65%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
86%	14%	Strong Democrat

DISTRICT 25

Mario Diaz-Balart (REP) *
Alina Valdes (DEM)
Collier, Hendry & Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	29%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	54%	Strong Republican

DISTRICT 26

Carlos Curbelo (REP) *
Joe Garcia (DEM)
Jose Peixoto (NPA)
Miami-Dade & Monroe

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
32%	36%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
55%	44%	Strong Democrat

DISTRICT 27

Ileana Ros-Lehtinen (REP) *
Scott Fuhrman (DEM)
Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	35%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
53%	46%	Lean Democrat

STATEWIDE

U.S. Senate

Marco Rubio (REP) *
Patrick Murphy (DEM)
Paul Stanton (LPF)
Basil E. Dalack (NPA)
Tony Khoury (NPA)
Steven Machat (NPA)
Bruce Nathan (NPA)
Statewide

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	38%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 1

Doug Broxson (REP)
Aaron Matthew Erskine (WRI)
Miriam Woods (WRI)
Escambia, Santa Rosa and part of Okaloosa

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
50%	29%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
36%	65%	Strong Republican

DISTRICT 5

Rob Bradley (REP) *
Clay, Bradford, Union, Baker, Columbia, Suwannee, Lafayette, Dixie, Gilchrist, and Levy

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
49%	32%	19%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
28%	71%	Strong Republican

DISTRICT 2

George B. Gainer (REP)
Walton, Holmes, Washington, Bay, Jackson and part of Okaloosa

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
54%	27%	19%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
26%	73%	Strong Republican

DISTRICT 6

Audrey Gibson (DEM) *
Part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
28%	52%	19%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
60%	39%	Strong Democrat

DISTRICT 3

Bill Montford (DEM) *
Nancy Miller (REP)
Calhoun, Gulf, Liberty, Franklin, Gadsden, Wakulla, Leon, Jefferson, Madison, Taylor and Hamilton

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
28%	56%	16%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
55%	44%	Strong Democrat

DISTRICT 7

Travis Hutson (REP) *
Curtis Ceballos (DEM)
St. Johns, Flagler and part of Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	30%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
41%	58%	Strong Republican

DISTRICT 4

Aaron Bean (REP) *
Nassau and part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
50%	28%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
33%	66%	Strong Republican

DISTRICT 8

Keith Perry (REP)
Rod Smith (DEM)
Alachua, Putnam and part of Marion

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	44%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 9

David Simmons (REP) *
Seminole and part of Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	33%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 13

Linda Stewart (DEM)
Dean Asher (REP)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
30%	39%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
56%	43%	Strong Democrat

DISTRICT 10

Wilton Simpson (REP) *
Citrus, Hernando and part of Pasco

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	31%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	56%	Strong Republican

DISTRICT 14

Dorothy L. Hukill (REP) *
Richard Paul Dembinsky (NPA)
Parts of Brevard and Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	34%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 11

Randolph Bracy (DEM)
Joseph Harris (WRI)
Miranda Sherelle Ratcliffe (WRI)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
25%	49%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
64%	35%	Strong Democrat

DISTRICT 15

Victor M. Torres, Jr. (DEM)
Peter Vivaldi (REP)
Osceola and part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
28%	40%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
58%	41%	Strong Democrat

DISTRICT 12

Dennis Baxley (REP)
Elizabeth Kathryn McNutt (WRI)
Sumter and parts of Lake and Marion

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
47%	30%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
38%	61%	Strong Republican

DISTRICT 16

Jack Latvala (REP) *
Katherine Perkins (WRI)
Parts of Pinellas and Pasco

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	32%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
48%	50%	Swing

DISTRICT 17

Debbie Mayfield (REP)
Amy C. Tidd (DEM)
Ronald Julian Thomas (WRI)
Indian River and part of Brevard

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	30%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 21

Bill Galvano (REP) *
Manatee and part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	30%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 18

Dana Young (REP)
Bob Buesing (DEM)
Joe Redner (NPA)
Sheldon Upthegrove (NPA)
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	37%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 22

Kelli Stargel (REP) *
Debra S. Wright (DEM)
Parts of Lake and Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	37%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	50%	Swing

DISTRICT 19

Darryl Rouson (DEM)
John Mr. Manners Houman (REP)
Parts of Hillsborough and Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
22%	50%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
68%	31%	Strong Democrat

DISTRICT 23

Greg Steube (REP)
Frank R. Alcock, III (DEM)
Sarasota and part of Charlotte

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	31%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	53%	Lean Republican

DISTRICT 20

Tom Lee (REP) *
Parts of Hillsborough, Pasco and Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	36%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
48%	51%	Lean Republican

DISTRICT 24

Jeff Brandes (REP) *
Alexander Johnson (WRI)
Part of Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	34%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 25

Joe Negron (REP) *
Bruno Moore (DEM)
St. Lucie, Martin and part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	35%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
48%	51%	Lean Republican

DISTRICT 29

Kevin Rader (DEM)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
30%	41%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
55%	44%	Lean Democrat

DISTRICT 26

Denise Grimsley (REP) *
DeSoto, Hardee, Highlands, Okeechobee, Glades and parts of Polk and Charlotte

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	34%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
36%	59%	Strong Republican

DISTRICT 30

Bobby Powell (DEM)
Ron Berman (REP)
Steve Austin (WRI)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
30%	42%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
57%	42%	Strong Democrat

DISTRICT 27

Lizbeth Benacquisto (REP) *
Dakota Austin Eads (WRI)
Part of Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	28%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 31

Jeff Clemens (DEM) *
Jason Swaby (WRI)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
24%	47%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
64%	35%	Strong Democrat

DISTRICT 28

Kathleen Passidomo (REP)
MaryKathryn Johnson (WRI)
Raymond Mazzie (WRI)
Collier, Hendry and part of Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
49%	26%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
37%	63%	Strong Republican

DISTRICT 32

Lauren Book (DEM)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
27%	44%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
60%	40%	Strong Democrat

DISTRICT 33

Perry E. Thurston, Jr. (DEM)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
13%	64%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
82%	18%	Strong Democrat

DISTRICT 37

Miguel Diaz de la Portilla (REP) *
Jose Javier Rodriguez (DEM)
Mercedes Christian (NPA)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	35%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
53%	46%	Lean Democrat

DISTRICT 34

Gary Farmer (DEM)
Antoanet Iotova (REP)
Valerie E. Saffran (WRI)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
27%	45%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
59%	40%	Strong Democrat

DISTRICT 38

Phillip J. Brutus (NPA)
Daphne Campbell (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
16%	56%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
76%	24%	Strong Democrat

DISTRICT 35

Oscar Braynon, II (DEM) *
Parts of Broward and Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
13%	63%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
84%	16%	Strong Democrat

DISTRICT 39

Anitere Flores (REP) *
Debbie Mucarsel-Powell (DEM)
Monroe and part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	35%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
52%	47%	Lean Democrat

DISTRICT 36

Rene Garcia (REP) *
Anabella Grohoski Peralta (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	33%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
52%	48%	Lean Democrat

DISTRICT 40

Dwight M. Bullard (DEM) *
Frank Artiles (REP)
Mario Jimenez (NPA)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	35%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
54%	45%	Lean Democrat

DISTRICT 1

Clay Ingram (REP) *
Bill Fetke (NPA)
Part of Escambia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
47%	34%	19%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
36%	63%	Strong Republican

DISTRICT 5

Brad Drake (REP) *
Jamey Westbrook (NPA)
Holmes, Jackson, Walton, Washington and part of Bay

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
50%	35%	16%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
26%	73%	Strong Republican

DISTRICT 2

Frank White (REP)
Ray Guillory (DEM)
Part of Escambia and Santa Rosa

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
45%	33%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
41%	58%	Strong Republican

DISTRICT 6

Jay Trumbull (REP) *
Jerry Wyche (WRI)
Part of Bay

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
52%	28%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
28%	71%	Strong Republican

DISTRICT 3

Jayer Williamson (REP)
Part of Okaloosa and Santa Rosa

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
59%	20%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
22%	77%	Strong Republican

DISTRICT 7

Halsey Beshears (REP) *
Calhoun, Franklin, Gulf Jefferson, Lafayette, Liberty, Madison, Taylor, Wakulla and part of Leon

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
32%	56%	12%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
36%	63%	Strong Republican

DISTRICT 4

Mel Ponder (REP)
Christopher Schwantz (WRI)
Part of Okaloosa

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
58%	20%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
26%	73%	Strong Republican

DISTRICT 8

Ramon Alexander (DEM)
Frantz Millien (WRI)
Gadsden and part of Leon

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
15%	69%	16%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
77%	22%	Strong Democrat

DISTRICT 9

Loranne Ausley (DEM)
Jim Messer (REP)
Part of Leon

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	47%	17%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
52%	47%	Lean Democrat

DISTRICT 13

Reggie Fulwood (DEM) *
Mark L. Griffin (REP)
Part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
24%	58%	18%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
66%	33%	Strong Democrat

DISTRICT 10

Elizabeth Porter (REP) *
Jerry Lawrence Bullard (DEM)
Baker, Columbia, Hamilton, Suwannee and part of Alachua

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
42%	42%	15%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
29%	69%	Strong Republican

DISTRICT 14

Kimberly Daniels (DEM)
Christian Whitfield (REP)
Part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
23%	60%	17%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
67%	32%	Strong Democrat

DISTRICT 11

Cord Byrd (REP)
Walter Eugene Haynes (WRI)
Nassau and part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
54%	24%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
29%	70%	Strong Republican

DISTRICT 15

Jay Fant (REP) *
Timothy Glidden (WRI)
Part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	39%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
43%	56%	Strong Republican

DISTRICT 12

Clay Yarborough (REP)
Jerry Steckloff (WRI)
Part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	31%	25%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	60%	Strong Republican

DISTRICT 16

Jason Fischer (REP)
George Doran (WRI)
Part of Duval

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
48%	30%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
36%	63%	Strong Republican

DISTRICT 17

Cyndi Stevenson (REP) *
Part of St. Johns

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
54%	23%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
30%	69%	Strong Republican

DISTRICT 21

Chuck Clemons (REP)
Marihelen Wheeler (DEM)
Richard Allen Swilley (WRI)
Ryan Thomas Dyson (WRI)
Dixie, Gilchrist and part of Alachua

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	42%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	51%	Lean Republican

DISTRICT 18

Travis Cummings (REP) *
Ken Willey (LPF)
Part of Clay

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
54%	22%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
27%	71%	Strong Republican

DISTRICT 22

Charlie Stone (REP) *
Levy and part of Marion

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	35%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
40%	59%	Strong Republican

DISTRICT 19

Bobby Payne (REP)
Hubert "Joe" Snodgrass (DEM)
Charles F.N. Lowe, Jr. (WRI)
Thomas Sterling Mayerlen (WRI)
Bradford, Putnam, Union and part of Clay

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
45%	37%	18%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
31%	68%	Strong Republican

DISTRICT 23

Stan McClain (REP)
Rick Perry (DEM)
Part of Marion

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
46%	32%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	60%	Strong Republican

DISTRICT 20

Clovis Watson, Jr. (DEM) *
Parts of Alachua and Marion

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
24%	54%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
65%	33%	Strong Democrat

DISTRICT 24

Paul Renner (REP) *
Thomas Adam Morley (DEM)
Flagler and parts of St. Johns and Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
42%	31%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 25

Tom Leek (REP)
Noel Bickford (DEM)
Part of Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	31%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
43%	56%	Strong Republican

DISTRICT 29

Scott Plakon (REP) *
Fred Marra (DEM)
Part of Seminole

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
41%	32%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
44%	55%	Strong Republican

DISTRICT 26

Patrick Henry (DEM)
Michael Cantu (REP)
Part of Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
30%	43%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
57%	42%	Strong Democrat

DISTRICT 30

Bob Cortes (REP) *
Ryan Yadav (DEM)
Parts of Orange and Seminole

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	37%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 27

David Santiago (REP) *
Robert Mann (DEM)
Part of Volusia

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	35%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	48%	Swing

DISTRICT 31

Jennifer Sullivan (REP) *
Robert Rightmyer (NPA)
Parts of Lake and Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
45%	31%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
41%	58%	Strong Republican

DISTRICT 28

Jason Brodeur (REP) *
Steve Edmonds (NPA)
Part of Seminole

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	33%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 32

Larry Metz (REP) *
Part of Lake

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
41%	33%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
44%	56%	Strong Republican

DISTRICT 33

Don Hahnfeldt (REP)
Sumter and parts of Lake and Marion

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
52%	26%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
33%	66%	Strong Republican

DISTRICT 37

Richard Corcoran (REP) *
Part of Pasco

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	29%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	56%	Strong Republican

DISTRICT 34

Ralph Massullo, Jr. (REP)
Citrus and part of Hernando

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
46%	29%	25%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	60%	Strong Republican

DISTRICT 38

Danny Burgess (REP) *
Part of Pasco

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	33%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	54%	Lean Republican

DISTRICT 35

Blaise Ingoglia (REP) *
Ramon Gutierrez (DEM)
Part of Hernando

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	34%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 39

Neil Combee (REP) *
Victor Sims (DEM)
Parts of Osceola and Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	33%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
43%	56%	Strong Republican

DISTRICT 36

Amanda Murphy (DEM) *
Amber Mariano (REP)
Part of Pasco

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	35%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
52%	46%	Lean Democrat

DISTRICT 40

Colleen Burton (REP) *
Shandale Terrell (DEM)
Part of Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	37%	25%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 41

Sam Killebrew (REP)
Bob Doyel (DEM)
Part of Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	38%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	50%	Swing

DISTRICT 45

Kamia Brown (DEM)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
22%	53%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
68%	31%	Strong Democrat

DISTRICT 42

Mike LaRosa (REP) *
Benny Valentin (DEM)
Parts of Osceola and Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	38%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 46

Bruce Antone (DEM) *
Treminasha Holmes (WRI)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
11%	63%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
85%	14%	Strong Democrat

DISTRICT 43

John Cortes (DEM) *
Gilbert Soule (WRI)
Part of Osceola

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
17%	49%	33%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
74%	25%	Strong Democrat

DISTRICT 47

Mike Miller (REP) *
Beth Tuura (DEM)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	37%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 44

Eric Eisnaugle (REP) *
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	32%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 48

Amy Mercado (DEM)
Augustin "Gus" Martinez (NPA)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
18%	47%	35%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
71%	28%	Strong Democrat

DISTRICT 49

Carlos Guillermo Smith (DEM)
Shea Silverman (NPA)
Part of Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
27%	41%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
60%	39%	Strong Democrat

DISTRICT 53

Randy Fine (REP)
David Kearns (DEM)
Part of Brevard

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	35%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	50%	Swing

DISTRICT 50

Rene "Coach P" Plasencia (REP) *
Sean Ashby (DEM)
Parts of Brevard and Orange

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	34%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	52%	Lean Republican

DISTRICT 54

Erin Grall (REP)
James Christian Bailey (WRI)
Indian River and part of St. Lucie

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
46%	29%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
40%	60%	Strong Republican

DISTRICT 51

Tom Goodson (REP) *
Mike Blake (DEM)
Part of Brevard

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	33%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
43%	55%	Strong Republican

DISTRICT 55

Cary Pigman (REP) *
Glades, Highlands, Okeechobee and part of St. Lucie

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	35%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
38%	61%	Strong Republican

DISTRICT 52

Thad Altman (REP)
Edward Bollinger (WRI)
Part of Brevard

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
46%	28%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	59%	Strong Republican

DISTRICT 56

Ben Albritton (REP) *
David Poulin (DEM)
DeSoto, Hardee and part of Polk

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
38%	39%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
41%	58%	Strong Republican

DISTRICT 57

Jake Raburn (REP) *
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	31%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 61

Sean Shaw (DEM)
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
12%	64%	25%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
84%	15%	Strong Democrat

DISTRICT 58

Daniel D. Raulerson (REP) *
Jose N. Vazquez Figueroa (DEM)
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	38%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 62

Janet Cruz (DEM) *
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
23%	46%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
65%	34%	Strong Democrat

DISTRICT 59

Ross Spano (REP) *
Rena Frazier (DEM)
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	37%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	49%	Swing

DISTRICT 63

Shawn Harrison (REP) *
Lisa Montelione (DEM)
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	38%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
53%	46%	Lean Democrat

DISTRICT 60

Jackie Toledo (REP)
David Singer (DEM)
Part of Hillsborough

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	33%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 64

James Grant (REP) *
Parts of Hillsborough and Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
41%	30%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
43%	56%	Strong Republican

DISTRICT 65

Chris Sprowls (REP) *
Bernard "Bernie" Fensterwald (DEM)
Part of Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
42%	30%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	54%	Lean Republican

DISTRICT 69

Kathleen Peters (REP) *
Jennifer Webb (DEM)
Part of Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	35%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
51%	47%	Lean Democrat

DISTRICT 66

Larry Ahern (REP) *
Lorena Grizzle (DEM)
Part of Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
40%	32%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 70

Wengay "Newt" Newton (DEM)
Cori Fournier (REP)
Parts of Hillsborough, Manatee, Pinellas and Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
17%	61%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
79%	20%	Strong Democrat

DISTRICT 67

Chris Latvala (REP) *
David Vogel (DEM)
Part of Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	34%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
52%	46%	Lean Democrat

DISTRICT 71

Jim Boyd (REP) *
Parts of Manatee and Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	32%	25%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	53%	Lean Republican

DISTRICT 68

Ben Diamond (DEM)
Joseph JB Bensmihen (REP)
Part of Pinellas

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
34%	37%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
54%	44%	Lean Democrat

DISTRICT 72

Alexandra "Alex" Miller (REP)
Edward James, III (DEM)
Parts of Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	32%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
48%	51%	Lean Republican

DISTRICT 73

Joe Gruters (REP)
James T. Golden (DEM)
Parts of Manatee and Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
50%	26%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
37%	62%	Strong Republican

DISTRICT 77

Dane Eagle (REP) *
Part of Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	26%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	58%	Strong Republican

DISTRICT 74

Julio Gonzalez (REP) *
Manny Lopez (DEM)
Part of Sarasota

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	28%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
43%	56%	Strong Republican

DISTRICT 78

Heather D. Fitzhagen (REP) *
Part of Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
43%	31%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
44%	55%	Strong Republican

DISTRICT 75

Michael Grant (REP)
Charlotte

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
44%	28%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
42%	57%	Strong Republican

DISTRICT 79

Matt Caldwell (REP) *
John W. Scott (DEM)
Matt Miller (NPA)
Part of Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	32%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
46%	53%	Lean Republican

DISTRICT 76

Ray Rodrigues (REP) *
Charles C. Messina (NPA)
Part of Lee

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
50%	22%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
35%	64%	Strong Republican

DISTRICT 80

Byron Donalds (REP)
Anthony Joseph Cetrangelo, Jr. (WRI)
Hendry and part of Collier

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
47%	29%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	61%	Strong Republican

DISTRICT 81

Joseph Abruzzo (DEM)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
26%	46%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
60%	39%	Strong Democrat

DISTRICT 85

Rick Roth (REP)
Robert Simeone (DEM)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	33%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 82

Mary Lynn Magar (REP) *
Mary W. Higgins (DEM)
Parts of Martin and Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
47%	26%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
39%	61%	Strong Republican

DISTRICT 86

Matt Willhite (DEM)
Laurel S. Bennett (REP)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
28%	42%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
59%	40%	Strong Democrat

DISTRICT 83

Gayle Harrell (REP) *
Crystal Lucas (DEM)
Parts of Martin and St. Lucie

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	34%	27%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	50%	Swing

DISTRICT 87

David Silvers (DEM)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
21%	47%	32%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
68%	31%	Strong Democrat

DISTRICT 84

Larry Lee Jr. (DEM) *
Part of St. Lucie

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
32%	41%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
53%	46%	Lean Democrat

DISTRICT 88

Al Jacquet (DEM)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
14%	63%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
82%	17%	Strong Democrat

DISTRICT 89

Bill Hager (REP) *
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
36%	34%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 93

George Moraitis (REP) *
Ken Keechl (DEM)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	35%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
47%	52%	Lean Republican

DISTRICT 90

Lori Berman (DEM) *
Artie Lurie (LPF)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
25%	45%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
63%	36%	Strong Democrat

DISTRICT 94

Bobby DuBose (DEM) *
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
13%	66%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
84%	16%	Strong Democrat

DISTRICT 91

Emily Slosberg (DEM)
Kelley Howell (WRI)
Part of Palm Beach

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
27%	45%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
59%	41%	Strong Democrat

DISTRICT 95

Barrington Anthony Russell (DEM)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
10%	68%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
87%	13%	Strong Democrat

DISTRICT 92

Patricia Hawkins-Williams (DEM)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
18%	57%	26%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
74%	25%	Strong Democrat

DISTRICT 96

Kristin Jacobs (DEM) *
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
25%	45%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
61%	38%	Strong Democrat

DISTRICT 97

Jared E. Moskowitz (DEM) *
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
22%	49%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
66%	34%	Strong Democrat

DISTRICT 101

Shevrin "Shev" Jones (DEM) *
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
15%	60%	25%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
79%	20%	Strong Democrat

DISTRICT 98

Katie Edwards (DEM) *
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
26%	46%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
61%	38%	Strong Democrat

DISTRICT 102

Sharon Pritchett (DEM) *
Parts of Broward and Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
12%	65%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
86%	14%	Strong Democrat

DISTRICT 99

Evan Jenne (DEM) *
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
25%	47%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
62%	38%	Strong Democrat

DISTRICT 103

Manny Diaz Jr. (REP) *
Ivette Gonzalez Petkovich (DEM)
Parts of Broward and Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
32%	35%	33%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
55%	45%	Lean Democrat

DISTRICT 100

Joseph S. "Joe" Geller (DEM) *
Parts of Broward and Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
25%	42%	33%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
58%	42%	Strong Democrat

DISTRICT 104

Richard "Rick" Stark (DEM) *
Oscar Ganem (REP)
Part of Broward

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
28%	41%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
58%	41%	Strong Democrat

DISTRICT 105

Carlos Trujillo (REP) *
Patricio Moreno (DEM)
Parts of Broward, Collier and Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	32%	35%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
53%	46%	Lean Democrat

DISTRICT 109

Cynthia Stafford (DEM) *
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
10%	68%	22%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
90%	10%	Strong Democrat

DISTRICT 106

Bob Rommel (REP)
Connor Maguire (WRI)
Part of Collier

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
56%	21%	23%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
31%	68%	Strong Republican

DISTRICT 110

Jose Oliva (REP) *
Carlos A. Puentes, Sr. (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	31%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	50%	Swing

DISTRICT 107

Barbara Watson (DEM) *
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
10%	66%	24%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
86%	14%	Strong Democrat

DISTRICT 111

Bryan Avila (REP) *
Sevi Miyar (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
39%	31%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
48%	51%	Lean Republican

DISTRICT 108

Roy Hardemon (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
9%	70%	21%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
90%	10%	Strong Democrat

DISTRICT 112

Nicholas X. Duran (DEM)
Rosa Maria "Rosy" Palomino (REP)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
33%	34%	33%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
54%	46%	Lean Democrat

DISTRICT 113

David Richardson (DEM) *
Jonathan H. Parker (REP)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
24%	41%	35%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
63%	36%	Strong Democrat

DISTRICT 117

Kionne L. McGhee (DEM) *
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
15%	57%	28%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
81%	18%	Strong Democrat

DISTRICT 114

John Couriel (REP)
Daisy J. Baez (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	34%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 118

David Rivera (REP)
Robert Asencio (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	31%	33%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
51%	48%	Swing

DISTRICT 115

Michael Bileca (REP) *
Jeffrey Doc Solomon (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
37%	33%	29%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
49%	50%	Swing

DISTRICT 119

Jeanette M. Nunez (REP) *
Jeniffer Pinell (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	29%	35%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
50%	49%	Swing

DISTRICT 116

Jose Felix Diaz (REP) *
Heath Rassner (DEM)
Part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
41%	28%	31%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
45%	55%	Strong Republican

DISTRICT 120

Holly Raschein (REP) *
Dan Horton (DEM)
Monroe and part of Miami-Dade

REGISTRATION		
▶ REPUBLICAN	▶ DEMOCRAT	▶ OTHER
35%	36%	30%

2012 RESULTS		PERFORMANCE GRADE
▶ OBAMA	▶ ROMNEY	
52%	46%	Lean Democrat

AMENDMENT No. 1 Rights of Electricity Consumers regarding Solar Energy Choice

Official Ballot Summary:

This amendment establishes a right under Florida's constitution for consumers to own or lease solar equipment installed on their property to generate electricity for their own use. State and local governments shall retain their abilities to protect consumer rights and public health, safety and welfare, and to ensure that consumers who do not choose to install solar are not required to subsidize the costs of backup power and electric grid access to those who do.

Sponsor:

Consumers for Smart Solar

Analysis:

Amendment 1 will be the second solar constitutional amendment voted on this year. Amendment 4, Solar or Renewable Energy Source Devices/Exemption from Certain Taxation and Assessment, passed on August 30, 2016. Amendment 1 allows residents of Florida the freedom to produce or lease their own solar energy. Florida residents who do not want to produce their own solar energy will not have to subsidize the solar energy production by others.

Our View:

The Florida Chamber OPPOSES this amendment.

The Florida Farm Bureau SUPPORTS this amendment.

AMENDMENT No. 2 Use of Marijuana for Debilitating Medical Conditions

Official Ballot Summary:

Allows medical use of marijuana for individuals with debilitating medical conditions as determined by a licensed Florida physician. Allows caregivers to assist patients' medical use of marijuana. The Department of Health shall register and regulate centers that produce and distribute marijuana for medical purposes and shall issue identification cards to patients and caregivers. Applies only to Florida law. Does not immunize violations of federal law or any non-medical use, possession or production of marijuana.

Sponsor:

People United for Medical Marijuana

Analysis:

Amendment 2 permits people with certain, debilitating medical conditions to use marijuana as a method of treatment. This treatment has to be prescribed by a licensed, Florida physician and the patient and/or caregiver must have a valid identification card. Non-medical use of marijuana will still be illegal.

Our View:

The Florida Chamber OPPOSES this amendment.

The Florida Farm Bureau OPPOSES this amendment.

**AMENDMENT NO. 3
Tax Exemption for Totally and Permanently Disabled First Responders**

Official Ballot Summary:

Proposing an amendment to the State Constitution to authorize a first responder, who is totally and permanently disabled as a result of injuries sustained in the line of duty, to receive relief from ad valorem taxes assessed on homestead property, if authorized by general law. If approved by voters, the amendment takes effect January 1, 2017.

Sponsor:

The Florida Legislature

Analysis:

The joint resolution proposes an amendment to the Florida Constitution to allow the Legislature to provide ad valorem tax relief to a first responder who is totally permanently disabled as a result of an injury or injuries sustained in the line of duty. The amount of tax relief may equal the total amount or a portion of the ad valorem tax otherwise owed on homestead property. A causal connection between a disability and service in the line of duty may not be presumed, but must be determined as provided by general law. The term “disability” does not include a chronic condition or chronic disease, unless the injury sustained in the line of duty was the sole cause of the chronic condition or chronic disease.

Our View:

The Florida Chamber has no position on this amendment.
The Florida Farm Bureau OPPOSES this amendment.

**AMENDMENT NO. 5
Homestead Exemption for Certain Senior, Low-Income, Long-Term Residents; Determination of Just Value**

Official Ballot Summary:

Proposing an amendment to the State Constitution to revise the homestead tax exemption that may be granted by counties or municipalities for property with just value less than \$250,000 owned by certain senior, low-income, long-term residents to specify that just value is determined in the first tax year the owner applies and is eligible for the exemption. The amendment takes effect January 1, 2017, and applies retroactively to exemptions granted before January 1, 2017.

Sponsor:

The Florida Legislature

Analysis:

This amendment makes it okay for those 65 years and older to maintain their homestead tax exemption on their house as long as the value of the house (that they have maintained for 25 years) was less than \$250,000 **in the tax year that they applied**. Currently, tax payers who receive the exemption are denied the exemption in a later year if the just value of their homestead exceeds \$250,000. This amendment, which would be effective January 1, 2017 would allow to keep this tax exemption. They will not lose their exemption if their property value goes up.

Our View:

The Florida Chamber has no position on this amendment.
The Florida Farm Bureau OPPOSES this amendment.

**Congressional Districts
SC14-1905
2-Dec-15**

**Ordered by
The Florida Supreme Court**

**See LWV v. Detzner.
Case No SC14-1905**

Map produced by professional staff:
Florida Senate Committee on Reapportionment
404 S. Monroe St., Tallahassee, FL 32399-1100
Office: 2000 The Capitol; Phone: (850) 487-5855;
Website: <http://www.flsenate.gov/session/redistricting>

Legend

- County boundary
- Interstate
- US Highway
- Major road
- Sea, lake, or river
- District boundary & number

**Congressional Districts
SC14-1905
2-Dec-15**

**Ordered by
The Florida Supreme Court**

**See LWV v. Detzner.
Case No SC14-1905**

Map produced by professional staff:
Florida Senate Committee on Reapportionment
404 S. Monroe St., Tallahassee, FL 32399-1100
Office: 2000 The Capitol; Phone: (850) 487-5855;
Website: <http://www.flsenate.gov/session/redistricting>

Legend

- County boundary
- Interstate
- US Highway
- Major road
- Sea, lake, or river
- District boundary & number

**Senate Joint Resolution
1176 State House Plan
H000H9049
February 9, 2012**

Map produced by professional staff:
Florida Senate Committee on Reapportionment
404 S. Monroe St., Tallahassee, FL 32399-1100
Office: 2000 The Capitol; Phone: (850) 487-5855;
Website: <http://www.flsenate.gov/session/redistricting>

Legend

- County boundary
- Interstate
- US Highway
- Major road
- Sea, lake, or river
- 10 District boundary & number

As the voice of Florida businesses and job creation, the Florida Chamber advocates to champion free enterprise in our state. The power of the Florida Chamber comes from our ability to educate and engage the grassroots strength of more than 139,000 employers and the more than three million jobs they create.

Whether we are recruiting candidates for future elections, mobilizing our members to pass an important pro-jobs bill or uniting chambers and associations to stop attacks on job creation, the Florida Chamber is committed to fighting for jobs and defeating legislation threatening Florida's free enterprise system.

Visit us online at
www.FloridaChamber.com.

FLORIDA CHAMBER *Political Institute*

The Florida Chamber Political Institute (FCPI) provides its members with the essential tools, statistics and analysis needed to create legislative solutions to important employer issues.

By working together with the business community, FCPI is able to enact change at a legislative level- change that helps secure our state's future.

Political veteran Marian Johnson serves as Executive Director and provides extensive expertise, leadership and direction. Dozens of employers and associations have signed on to our political advocacy efforts and we hope you will too.

GET INVOLVED TODAY!

Call Marian Johnson at (850) 521-1241 or send an email to mjohnson@flchamber.com.

The Florida Farm Bureau is the Sunshine State's largest general agricultural organization with more than 140,000 member-families representing Farm Bureaus in 60 counties. Membership provides a multitude of benefits, and you don't have to be a farmer to be a member of Florida Farm Bureau.

The mission of the Florida Farm Bureau is to increase the net income of farmers and ranchers, and to improve the quality of rural life. Their vision is to be the most effective, influential and respected Farm Bureau in the nation, and to truly be recognized as Florida's voice of Agriculture.

Visit www.floridafarmbureau.org
to learn more about the Florida Farm
Bureau and the benefits of membership.

FLORIDA SENATE (BY DISTRICT)

1	Doug Broxson
2	George Gainer
3	Bill Montford
4	Aaron Bean
7	Travis Hutson
8	Keith Perry
9	David Simmons
10	Wilton Simpson
11	Randolph Bracy
12	Dennis Baxley
13	Dean Asher
14	Dorothy Hukill
15	Peter Vivaldi
16	Jack Latvala
17	Debbie Mayfield
18	Dana Young
20	Tom Lee
21	Bill Galvano
22	Kelli Stargel
24	Jeff Brandes
25	Joe Negron
26	Denise Grimsley
27	Lizbeth Benaquisto
28	Kathleen Passidomo
29	Kevin Rader
30	Bobby Powell
36	Rene Garcia
39	Anitere Flores

FLORIDA SENATE (ALPHABETICALLY)

ASHER , Dean	SD 13
AARON , Bean	SD 4
BAXLEY , Dennis	SD 12
BENAQUISTO , Lizbeth	SD 27
BRACY , Randolph	SD 11
BRANDES , Jeff	SD 24
BROXSON , Doug	SD 1
FLORES , Anitere	SD 39
GAINER , George	SD 2
GALVANO , Bill	SD 21
GARCIA , Rene	SD 36
GRIMSLEY , Denise	SD 26
HUKILL , Dorothy	SD 14
HUTSON , Travis	SD 7
LATVALA , Jack	SD 16
LEE , Tom	SD 20
MAYFIELD , Debbie	SD 17
MONTFORD , Bill	SD 3
NEGRON , Joe	SD 25
PASSIDOMO , Kathleen	SD 28
PERRY , Keith	SD 8
POWELL , Bobby	SD 30
RADER , Kevin	SD 29
SIMMONS , David	SD 9
SIMPSON , Wilton	SD 10
VIVALDI , Peter	SD 15
AARON , Bean	SD 4
YOUNG , Dana	SD 18

★ **THE FLORIDA FARM BUREAU FEDERATION DOES NOT ENDORSE CANDIDATES FOR ANY ELECTED OFFICE.** ★

FLORIDA HOUSE OF REPRESENTATIVES (BY DISTRICT)

1	Clay Ingram	58	Dan Raulerson
2	Frank White	59	Ross Spano
3	Jayer Williamson	65	Chris Sprowls
4	Mel Ponder	66	Larry Ahern
5	Brad Drake	67	Chris Latvala
6	Jay Trumbull	68	Ben Diamond
7	Halsey Beshears	69	Kathleen Peters
10	Elizabeth Porter	70	Wengay Newton, Sr.
12	Clay Yarborough	71	Jim Boyd
15	Jay Fant	72	Alex Miller
16	Jason Fischer	73	Joe Gruters
17	Cyndi Stevenson	74	Julio Gonzalez
18	Travis Cummings	75	Michael Grant
19	Bobby Payne	76	Ray Rodrigues
20	Clovis Watson	79	Matt Caldwell
21	Chuck Clemons	80	Byron Donalds
22	Charlie Stone	81	Joe Abruzzo
23	Stanley McClain, Jr.	82	MaryLynn Magar
24	Paul Renner	83	Gayle Harrell
25	Tom Leek	84	Larry Lee, Jr.
27	David Santiago	85	Rick Roth
28	Jason Brodeur	87	David Silvers
29	Scott Plakon	88	Al Jacquet
30	Robert Cortes	89	Bill Hager
31	Jennifer Sullivan	93	George Moraitis
32	Larry Metz	98	Katie Edwards
35	Blaise Ingoglia	103	Manny Diaz
37	Richard Corcoran	106	Robert Rommel
39	Neil Combee	110	Jose Oliva
40	Colleen Burton	111	Bryan Avila
41	Sam Killebrew	112	Nick Duran
42	Mike LaRosa	114	John Couriel
44	Eric Eisnaugle	115	Michael Bileca
47	Mike Miller	116	Jose Diaz
50	Rene Plasencia	118	David Rivera
51	Tom Goodson	119	Jeanette Nunez
53	Randy Fine	120	Holly Raschein
55	Cary Pigman		
56	Ben Albritton		
57	Jake Raburn		

★ **THE FLORIDA FARM BUREAU FEDERATION DOES NOT ENDORSE CANDIDATES FOR ANY ELECTED OFFICE.** ★

FLORIDA HOUSE OF REPRESENTATIVES (ALPHABETICALLY)

ABRUZZO , Joe	HD 81	LEEK , Tom	HD 25
AHERN , Larry	HD 66	MAGAR , MaryLynn	HD 82
ALBRITTON , Ben	HD 56	McCLAIN , Jr., Stanley	HD 23
AVILA , Bryan	HD 111	METZ , Larry	HD 32
BESHEARS , Halsey	HD 7	MILLER , Mike	HD 47
BILECA , Michael	HD 115	MILLER , Alex	HD 72
BOYD , Jim	HD 71	MORAITIS , George	HD 93
BRODEUR , Jason	HD 28	NEWTON , Sr., Wengay	HD 70
BURTON , Colleen	HD 40	NUNEZ , Jeanette	HD 119
CALDWELL , Matt	HD 79	OLIVA , Jose	HD 110
CLEMONS , Chuck	HD 21	PAYNE , Bobby	HD 19
COMBEE , Neil	HD 39	PETERS , Kathleen	HD 69
CORCORAN , Richard	HD 37	PIGMAN , Cary	HD 55
CORTES , Robert	HD 30	PLAKON , Scott	HD 29
COURIEL , John	HD 114	PLASENCIA , Rene	HD 50
CUMMINGS , Travis	HD 18	PONDER , Mel	HD 4
DIAMOND , Ben	HD 68	PORTER , Elizabeth	HD 10
DIAZ , Manny	HD 103	RABURN , Jake	HD 57
DIAZ , Jose	HD 116	RASCHEIN , Holly	HD 120
DONALDS , Byron	HD 80	RAULERSON , Dan	HD 58
DRAKE , Brad	HD 5	RENNER , Paul	HD 24
DURAN , Nick	HD 112	RIVERA , David	HD 118
EDWARDS , Katie	HD 98	ROTH , Rick	HD 85
EISNAUGLE , Eric	HD 44	RODRIGUES , Ray	HD 76
FANT , Jay	HD 15	ROMMEL , Robert	HD 106
FINE , Randy	HD 53	SANTIAGO , David	HD 27
FISCHER , Jason	HD 16	SILVERS , David	HD 87
GONZALEZ , Julio	HD 74	SPANO , Ross	HD 59
GOODSON , Tom	HD 51	SPROWLS , Chris	HD 65
GRANT , Michael	HD 75	STEVENSON , Cyndi	HD 17
GRUTERS , Joe	HD 73	STONE , Charlie	HD 22
HAGER , Bill	HD 89	SULLIVAN , Jennifer	HD 31
HARRELL , Gayle	HD 83	TRUMBULL , Jay	HD 6
INGOGLIA , Blaise	HD 35	WATSON , Clovis	HD 20
INGRAM , Clay	HD 1	WHITE , Frank	HD 2
JACQUET , Al	HD 88	WILLIAMSON , Jay	HD 3
KILLEBREW , Sam	HD 41	YARBOROUGH , Clay	HD 12
LAROSA , Mike	HD 42		
LATVALA , Chris	HD 67		
LEE , Jr., Larry	HD 84		

★ THE FLORIDA FARM BUREAU FEDERATION DOES NOT ENDORSE CANDIDATES FOR ANY ELECTED OFFICE. ★

2016 Florida ELECTION Guide

YOUR GUIDE to the Candidates &
Proposed Constitutional Amendments

PAID POLITICAL ADVERTISEMENT PAID FOR BY
THE FLORIDA CHAMBER OF COMMERCE,
136 S. BRONOUGH ST., TALLAHASSEE, FL 32301, AND
THE FLORIDA FARM BUREAU, 310 W. COLLEGE AVENUE, TALLAHASSEE, FL 32301,
INDEPENDENTLY OF ANY CANDIDATE. THIS ADVERTISEMENT
WAS NOT APPROVED BY ANY CANDIDATE OR COMMITTEE.