

Illinois Federation for Right to Life PAC Endorsements for the 2018 Illinois Gubernatorial Election Voting takes place November 6th

Key: E: Endorsed

R: Recommend (No opponent) **RO:** Recommend over opponent

10C 26m 18 18	Illinois Governor				
Candidate	Party	Endorsed			
No Endorsement					

oller	
Party	Endorsed
R	Ε
	oller Party R

Congressional			
District	Candidate	Party	Endorsed
3	Daniel William Lipinski	D	E
6	Peter J. Roskam	R	Е
10	Douglas Bennett	R	E
12	Mike Bost	R	E
13	Rodney Davis	R	E
14	Randal M. "Randy" Hultgren	R	Е
15	John M. Shimkus	R	E
16	Adam Kinzinger	R	E
18	Darin LaHood	R	E

Illinois Senate				
District	Candidate	Party	Endorsed	
26	Dan McConchie	R	E	
32	Craig Wilcox	R	E	
35	Dave Syverson	R	R	
36	Neil Anderson	R	RO	
44	Bill Brady	R	R	
45	Brian W. Stewart	R	Е	
47	Jill Tracy	R	R	
48	Seth McMillan	R	Е	
51	Chapin Rose	R	R	
54	Jason Plummer	R	E	
56	Hal Patton	DU	Е	
59	Dale Fowler	R	RO	

CII			
Illinois	House of Representa	tives	
District	Candidate	Party	Endorsed
19 20	Ammie Kessem Michael McAuliffe	R R	E R
35	Herbert Hebein	R	E
37	Margo McDermed	R	E
42	Amy L. Grant	R	E
46	Gordon (Jay) Kinzler	R	E
48	Peter Breen	R	Ē
49	Tonia Jane Khouri	R	Е
50	Keith Wheeler	R	E
51	Helena Miller-Walsh	R	E
52	David McSweeney	R	E
53	Eddie Corrigan	R	Е
54	Tom Morrison	R	E
55	Marilyn Smolenski	R	E
61	Sheri Jesiel	R	RO
62	Ken Idstein	R	Е
63	Steven Reick	R	R
64	Tom Weber	R	E
65	Dan Ugaste	R	E
66	Allen Skillicorn	R	E
68	John Cabello	R	E
69	Joe Sosnowski	R	RO
71 72	Tony McCombie Glen Evans	R R	RO E
73	Ryan Spain	R	R
74	Dan Swanson	R	R
76	Jerry Lee Long	R	E
79	Lindsay Parkhurst	R	E
86	Rick Laib	R	E
87	Tim Butler	R	R
88	Keith Sommer	R	RO
89	Andrew Chesney	R	E
90	Tom Demmer Michael Unes	R	RO
91 93	Norine Hammond	R R	RO RO
94	Randy Frese	R	RO
95	Avery Bourne	R	RO
97	Mark Batinick	R	Е
99	Mike Murphy	R	E
100	Christopher Davidsmeyer	R	E
101	Dan Caulkins	R	E
102	Brad Halbrook	R	E
106	Thomas M. Bennett	R	R
107 108	Blaine Wilhour Charles Meier	R R	E R
109	Darren Bailey	R	E
110	Chris Miller	R	E
111	Monica Bristow	D	RO
112	Dwight D. Kay	R	E RU
113	Doug Jameson	R	E
115	Terry Bryant	R	RO
116	Jerry Costello	D	E
117	Dave Severin	R	Ē
118	Natalie Phelps Finnie	D	RO

The mission of the Illinois Federation Political Action Committee is to help those who want their vote to protect the unborn, the disabled and the elderly. Those endangered innocent lives that are being threatened need men and women in government who respect all human life.

Our intent is to elect men and women of all political parties who will speak for and vote for legislation to protect the first and most important right for all of us - our right to life.

When preparing our Endorsements, the IFRL-PAC considers voting records, survey responses and input from other established pro-life/pro-family groups. A pro-life voting record of an incumbent is given more weight than a completed survey. A mixed voting record of a pro-life incumbent has an impact on our final decision.

Please call (217) 544-9700 if you have any questions for us.

Why is a midterm election so important?

The smaller the election, the more impact your individual vote actually has.

The reason is two-fold...

First, fewer people vote in the midterm elections so your vote has more of an impact.

Second, while tens of millions of Americans vote for the president, only thousands of people may turn out to support a governor or representative. Yet these folks are directly responsible for how well your state and community functions. This is an important race this year and can steer Illinois in different directions. This is your chance to change policy in Illinois.

It makes sense to understand the candidates' platforms and vote for the person who represents the Pro-Life vision the best. Thousands upon thousands if not millions of lives depend on your vote!

This ad is paid for by the IFRL-PAC, connected with the Illinois Federation for Right to Life, Inc. and was not authorized by any of the candidates. John Ryan Treasurer. A copy of our report is on file and is available for purchase from the Federal Election Commission, Washington, D.C., and the Illinois State Board of Elections, Springfield, IL.