

2018 PRIMARY ELECTION RESULTS

We made our voices heard. Across the state, members got out the vote on Primary Day to help elect healthcare champions. 1199SEIU endorsed in **25 state representative and senator primary races**, highlighting incumbents and challengers who shared our values and supported issues we care about. We were **victorious in 19 primaries**, helping bolster turnout. There were some tough losses but there is a lot exciting work ahead with current and new leaders.

We've endorsed the following candidates who are committed to standing up for working families like ours:

Candidate	Office	District
 Lindsay Sabadosa	State Representative	1st Hampshire
 Representative Jim Hawkins	State Representative	2nd Bristol
 Representative Kate Hogan	State Representative	3rd Middlesex
 David Biele	State Representative	4th Suffolk
 Darrin Howell	State Representative	5th Suffolk
 Maria Duaine Robinson (write-in)	State Representative	6th Middlesex
 Kevin Higgins	State Representative	7th Plymouth
 Representative Jose Tosado	State Representative	9th Hampden
 Carlos Gonzalez (write-in)	State Representative	10th Hampden
 Representative Elizabeth Malia	State Representative	11th Suffolk
 Representative Daniel Cullinane	State Representative	12th Suffolk
 Representative Denise Garlick	State Representative	13th Norfolk
 Tami Gouveia	State Representative	14th Middlesex
 Tommy Vitolo	State Representative	15th Norfolk
 Representative Jeffrey Sánchez	State Representative	15th Suffolk
 Michelle Ciccolo	State Representative	15th Middlesex
 Marcos Devers	State Representative	16th Essex
 Representative Sean Garballey	State Representative	23rd Middlesex
 Representative Marjorie Decker	State Representative	25th Middlesex
 Representative Joe McGonagle	State Representative	28th Middlesex
 Darryn Remillard	State Representative	30th Middlesex
 Sabrina Heisey	State Representative	36th Middlesex
 Jason Lewis	State Senate	Fifth Middlesex
 John Drinkwater	State Senate	First Middlesex
Senator James Welch	State Senate	Hampden