

2014 QUALIFIED CANDIDATES

(WRI names do not appear on the ballot)

U. S. CONGRESSIONAL DISTRICTS

- 20: Jay Bonner (R)
Jean L. Enright (D)
Alcee L. Hastings (D)
Jameel McCline (D)
- 21: Ted Deutch (D)
Emmanuel G. Morel (D)
W. Michael Trout (write-in)
- 22: Lois Frankel (D)
Andrea Leigh McGee (R)
Raymond Schamis (write-in)
Paul Spain (R)
David Wagie (R)
- 23: Juan Garcia (R)
Joseph "Joe" Kaufman (R)
Debbie Wasserman Schultz (D)
- 24: Michael A. Etienne (D)
Luis E. Fernandez (NPA)
Dufirstson Julio Neree (R)
Alejandro M. Walters (write-in)
Frederica S. Wilson (D)
- 25: Mario Diaz-Balart (R) unopposed, elected

GOVERNOR

Yinka Abosedo Adeshina (R)

Joe Allen (NPA)

Glenn Burkett (NPA)

Charlie Christ (D)

Elizabeth Cuevas-Neunder (R)

Farid Khavari (NPA)

Nan H. Rich (D)

Richard L. Scott (R)

Adrian Wyllie (LPF)--Libertarian

(Write-ins: Piotr Blass, Timothy Michael Devine, Vassilia Gazetas, Kyle Chaderwick Gibson, Emilia Sandra Harris, Monroe Lee, Clarence Riley, Keith Stegath, Charles Frederick Tolbert

ATTORNEY GENERAL

Pam Bondi (R)

George Sheldon (D)

Perry E. Thurston Jr (D)

Bill Wohlsifer (LPF)

CHIEF FINANCIAL OFFICER

Jeff Atwater (R)

William "Will" Rankin (D)

COMMISSIONER OF AGRICULTURE AND CONSUMER SERVICES

Thaddeus "Thad" Hamilton (D)

Jeffrey M. Obos (WRI)

Adam Putnam (R)

FLORIDA STATE SENTATE DISTRICTS

- 34: Ellyn Bogdanoff (R)
Maria Lorts Sachs (D)
- 36: Oscar Braynon II (D)
Anis "Auguste" Blemur (D)
William Burton Moreland (WRI)

FLORIDA STATE REPRESENTATIVE DISTRICTS

- 92: Gwyndolen "Gwyn" Clarke-Reed (D)
Kenny J. Brighton (R)
- 93: Scott Herman (D)
George Reynold Moraitis Jr., (R)
- 94: Levoyd L. Williams (D)
Bobby B. DuBose (D)
- 95: Hazelle P. Rogers (D)
Doletta McDonald (WRI)
- 96: Kristin Jacobs (D)
Steven M. Perman (D)
Ronald Bray (WRI)
- 97: Jared Evan Moskowitz (D) unopposed, elected
- 98: Katie Edwards (D) unopposed, elected
- 99: Evan B. Jenne (D) unopposed, elected
- 100: John Paul Alvarez (D)
Martin A. "Marty" Feigenbaum (R)
Joseph S. "Joe" Geller (D)
Omar E. Recuero (LPF)
Benjamin Samuel Sorensen (D)
- 101: Shevrin D. Jones (D) unopposed, elected
- 102: Sharon Pritchett (D) unopposed, elected

- 103: Benjamin F. DeYurre (D)
Manny Diaz Jr. (R)
- 104: Richard Neil Stark (D) unopposed, elected
- 105: Carlos Trujillo (R)
Carlos A. Pereira (D)

DISTRICT COURT OF APPEALS, DISTRICT 4 (Retention vote)

Alan O Forst
Mark W. Klingensmith
W. Matthew Stevenson
Martha C. Warner

CIRCUIT COURT JUDGE (17th Judicial Dist.)

- Group 8: Frantz 'Jahra' McLawrence
Lynn Rosenthal
- Group 16: Dennis Bailey
Andrea Ruth Gundersen
Rhoda Sokoloff
Russell M. Thompson
- Group 17: Julie Shapiro Harris
Stacey Schulman
- Group 27: John Patrick Contini
Steven Brian Feren

BROWARD COUNTY COMMISSION

Dist. 2: Lisa Kohner Aronson (D)
Mark D. Bogen (D)
Tyron Francois (WRI)
Carmen Dixon Jones (D)
Charlotte Elizabeth Rodstrom (D)
Terry A. Williams-Edden (D)

Dist. 4: Kenneth E. Keechl (D)
Chip LaMarca (R)
Ben Lap (D)
Jason Steele (NPA)

Dist. 6: Quentin "Beam" Furr (D)
Joseph "Joe" Gibbons (D)
Valerie E. Saffran (WRI)

Dist. 8: Alexandra P. Davis (D)
Andrew Samuels (WRI)
Barbara Sharief (D)

BROWARD COUNTY COURT JUDGE

Grp. 18 Ellen A. Feld
Mark William Rickard

Grp 27 Jonathan Kasen
Ian J. Richards
Claudia Robinson

BROWARD SCHOOL BOARD

Dist. 1 Felicia Mychele Brunson
 Ann Murray

Dist. 3: Heather Pomper Brinkworth
 Sam Budyszewick
 Nicholas Sakhnovsky

Dist. 4: Abby Merle Freedman
 Bob Mayersohn

Dist. 6 Laurie Rich Levinson
 Lisa Spince

Dist. 7 Nora Rupert
 Hubert St.Clair

At Large 8 Donna Pilger Korn unopposed, elected

CITIES WITH CANDIDATES AND/OR ISSUES ON BALLOT

COOPER CITY (Commissioner Lisa Mallozzi unopposed)

District 1: Michael J. deMiranda, John Sims

CORAL SPRINGS— (Comm. Seat 3, Dan Daley, unopposed) CHARTER AMENDMENTS

Mayor: Walter “Skip” Campbell, Tom Powers

Seat 4: Lou Cimaglia, Howard Irwin Melamed

Seat 5: Joy Carter, Andy Holz, Laurette Homan

DANIA BEACH—elect 2

Commission: Charles Camacho, Jr., Bobbie Grace, James Ridgely III, Marco Salvino Sr., Rae Sandler

HALLANDALE BEACH

Comm. Seat 1: Gerald Dean, Ann Pearl Henigson, Chuck Kulin, Anthony Sanders

Comm. Seat 2: Leo Grachow, Keith London

LAUDERDALE LAKES (Commissioner Gloria Lewis unopposed)

Comm. Seat 2: Sandra Davey, TeAndre Warrior Gomion, Beverly M. Williams, Jeffery L. Williams

LAUDERHILL (Mayor: Richard Kaplan, unopposed)

Comm. Seat 4: Hayward J Benson, Jr., William Cossio, Denise Grant, Kelvin G. Haynes

MARGATE— (Comm. Joanne Simone, unopposed) CHARTER AMENDMENTS

*Comm. Seat 2 (8/26): Joyce Williams Bryan, Brian Donahue, Phil Hylander

Comm. Seat 3: Anthony Caggiano, Edward A. DeCristofaro, Lesa Peerman

OAKLAND PARK

Comm. Elect 2: John Adornato III, Steven Arnst, Shari McCartney

POMPANO BEACH

Comm. Dist. 1: Barry Dockswell, Angela Lee Hill

Comm. Dist. 2: Charlotte Burrie, Thomas

Comm. Dist. 3: Kenneth Alan Campbell, Rex Hardin

Comm. Dist. 4: Beverly Perkins, Edward W. Phillips, Shelton Pooler, Whitney Rawls

Comm. Dist. 5: John D. Bynoe, Roger Gingerich, Barry L. Moss, Joan McConnell

TAMARAC—(Comm. Debra Placko—unopposed)

Mayor: Harry Dressler, Mike Gelin

Comm. Dist. 2: Michelle J. Gomez, Stewart Webster

WEST PARK

Comm. Seat 1: Thomas Dorsett, Ronald Bell

Comm. Seat 2: Kristine Judeikis, Reeta Nielly-Mills, Ruby Seymour-Barr

WILTON MANORS

Mayor: Doug Blevins, Boyd Corbin, Gary Resnick

Comm. Elect 2: Justin Flippen, Ted Galatis, Lillie Harris, Scott Newton, Naomi Ruth Parker, Sal Torre, Christopher Warnig, Kimber White

MUNICIPAL CANDIDATES ELECTED WITHOUT OPPOSITION

NORTH LAUDERDALE (Mayor Jack Brady, Comm. Jerry Graziose, Comm. Lorenzo Wood—unopposed)

PARKLAND— (Mayor Michael Udine, Comm. Stacy Kagan, Comm. Christine Hunschofsky-- Unopposed)

SOUTHWEST RANCHES –(Councilmen Steve Breitreuz and Gary Jablonski –unopposed)

SUNRISE – (Commissioners Neil Kerch and Larry Sofield—unopposed)

WESTON—(Comm. James Norton and Toby Feuer—unopposed)

MUNICIPALITIES WITH CHARTER AMENDMENTS ON BALLOT

CORAL SPRINGS

HALLANDALE BEACH

MARGATE

PARKLAND

SOUTHWEST RANCHES

SUNRISE

WEST PARK

WESTON