Candidates

Republican Party

For	U.S.	. Se	nato	r
Vote	for	1		

		TONY MONETTI
		AUSTIN PETERSEN
		JOSH HAWLEY
		FRED RYMAN
		CHRISTINA SMITH
		KRISTI NICHOLS
		BRADLEY KREMBS
		KEN PATTERSON
		BRIAN G. HAGG
		COURTLAND SYKES
		PETER PFEIFER
For State A	Auditor	
Vote for 1		KEVIN M. ROACH
		DAVID WASINGER
		PAUL CURTMAN
		SAUNDRA MCDOWELL


For U.S. Re 7 th District	tative
Vote for 1	BILLY LONG
	LANCE NORRIS
	BENJAMIN HOLCOMB
	JIM EVANS
For State S 20 th Distric Vote for 1	ERIC W. BURLISON
For State S 30 th Distric Vote for 1	LINCOLN HOUGH
For State F	entative
Vote for 1	JEFF MESSENGER
For State F	entative
Vote for 1	SONYA MURRAY ANDERSON


132 nd District			
Vote for 1		LAUREL YOUMANS	
		SARAH SEMPLE	
		MICHAEL PHILLIPS	
For State I	-	entative	
Vote for 1		CURTIS D. TRENT	
For State Representative 134 th District Vote for 1			
70101011		ELIJAH HAAHR	
		DANIEL ROMINE	
For State I 135 th Distr Vote for 1	•	entative	
		DESHON PORTER	
		STEVE HELMS	
		DENNIS LEE CHILTON	


For State Representative 136 th District Vote for 1		
vote for 1		J. CRAIG FISHEL
For State F 137 th Distr Vote for 1	•	entative
vote for 1		GEORJENE TILTON
		JOHN F. BLACK
For Presid	ing Con	nmissioner of the County Commission
vote for 1		BOB DIXON
		BOB CIRTIN
For Clerk o	of the C	ircuit Court
vote for 1		THOMAS R. (TOM) BARR
For Clerk o	of the C	ounty Commission
vote for 1		SHANE SCHOELLER
For Record	der of D	Deeds
Vote for 1		CHERYL DAWSON-SPAULDING
For Prosec	cuting A	Attorney
vote ioi 1		DAN PATTERSON


For Collect Vote for 1	or of R	evenue
		LEAH BETTS
For Audito	r	
vote for 1		CINDY S. STEIN


August 7, 2018 Primary Election Candidates and Ballot Issues Democratic Party

For U.S. Senator Vote for 1			
VOIC 101 1		CARLA (COFFEE) WRIGHT	
		ANGELICA EARL	
		LEONARD JOSEPH STEINMAN II	
		JOHN HOGAN	
		TRAVIS GONZALEZ	
		DAVID FAUST	
		CLAIRE MCCASKILL	
For State	Auditor		
Vote for 1		NICOLE GALLOWAY	
For U.S. Ro 7 th District Vote for 1	•	ntative	
		VINCE JENNINGS	
		JOHN FARMER DE LA TORRE	
		JAMIE DANIEL SCHOOLCRAFT	
		KENNETH HATFIELD	
For State Senator 20 th District Vote for 1			
		JIM BILLEDO	


For State S		•
30 th Distric	:t	
Vote for 1		CHARLIE NORR
For State F	-	entative
130 th Distr	ict	
Vote for 1		TYLER GUNLOCK
For State F	•	entative
131 st Distri	i ct	
Vote for 1		NATE BRANSCOM
For State F	Represe	entative
132 nd Distr		
Vote for 1		
	\bigcirc	CRYSTAL QUADE
For State F	Represe	entative
133 rd Distr	ict	
Vote for 1		CINDY SLIMP
For State F	Represe	entative
134 th Distr		
Vote for 1		
	\bigcirc	DERRICK NOWLIN
For State F	Represe	entative
135 th Distr	ict	
Vote for 1		ROB BAILEY


For State Representative 136 th District Vote for 1				
vote for 1		JEFF MUNZINGER		
For State Representative 137 th District Vote for 1				
		RAYMOND LAMPERT		
For Presiding Commissioner of the County Commission Vote for 1				
	\bigcirc	SARA LAMPE		
		DONNA R. BERGEN		
For Clerk o	of the C	ircuit Court		
vote ioi 1		CHRIS PRATHER		
	of the C	ounty Commission		
Vote for 1		MAGGIE TUCK		
For Record Vote for 1	ler of D	eeds		
	\bigcirc	JAMILLE JONES		
For Audito	r			
vote for 1		KAI SUTTON		


For Committeeman Ward 3 Vote for 1			
		DAVID TRIPPE	
		DAVID PRYOR	
		Write-In	
For Comm Vote for 1	itteewo	oman Ward 3	
		VICKY TRIPPE	
		ANGELA DOWLER PRYOR	
		Write-In	
For Comm Vote for 1	itteem	an Ward 6	
		KYLE A. UMPHENOUR	
		LEN EAGLEBURGER	
		Write-In	
For Comm Vote for 1	itteem	an Ward 34	
		NEIL DUVALL	
		FRANK MARZOLLA	
		Write-In	


Vote for 1	iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii	oman ward 35
		AMY CHAMPLIN
		BARBARA LOPEZ
		Write-In
For Comm Vote for 1	itteew	oman E Republic Township
	itteewe	DEBORAH S. HORTON
	itteew	
	itteewe	DEBORAH S. HORTON


Libertarian Party

For U.S. Se	nator	
Vote for 1		JAPHETH CAMPBELL
For State A	uditor	
vote ioi 1		SEAN O'TOOLE
For U.S. Re 7 th District Vote for 1	presen	tative
vote for 1		BENJAMIN T. BRIXEY
		Green Party
For U.S. Se	nator	•
Vote for 1		
	\bigcirc	JO CRAIN
	\bigcirc	JEROME BAUER
For State A	uditor	
Vote for 1		
		DON FITZ
		DON FITZ Constitution Party
For State A	auditor	


Ballot Issues

Proposition A

Referendum ordered by Petition

Do the people of the state of Missouri want to adopt Senate Bill 19 ("Right-to-Work") as passed by the general assembly in 2017, which prohibits as a condition of employment the forced membership in a labor organization (union) or forced payments of dues in full or pro-rata (fair-share); make any activity which violates employees' rights illegal and ineffective; allow legal remedies for anyone injured as a result of another person violating or threatening to violate employees' rights; and which shall not apply to union agreements entered into before the effective date of Senate Bill 19?

State and local government entities expect no costs or savings.		
	YES	
	NO	

City of Rogersville

Question 1

Shall the City of Rogersville, Missouri impose a local use tax at the same rate as the total local sales tax rate, currently two and one-quarter percent (2.25%), provided that if the local sales tax rate is reduced or raised by voter approval, the local use tax rate shall also be reduced or raised by the same action? A use tax return shall not be required to be filed by persons whose purchases from out-of-state vendors do not in total exceed two thousand dollars in any calendar year.

YES
NO


City of Springfield

Question 1

Shall the City of Springfield establish a future ban upon the possession of new pit bull dogs within the City limits by prohibiting acceptance of any new pit bull registrations and only allowing renewals of existing current pit bull dog registrations by amending the Springfield City Code, Chapter 18, 'Animals,' Article II, 'Dogs, Cats and Ferrets,' Division 3, 'Prohibition of Pit Bull Dogs,' by amending Section 18-98, 'Additional Regulations,' through the addition of such language to said section and designating an effective date?

YES

ON NO


* Please note that the ballot language appears as received from the appropriate political subdivision.