

U.S. SENATE

TEXAS

Ted Cruz (R)

U.S. HOUSE

OKLAHOMA

District 2 – Markwayne Mullin (R)
District 3 – Frank Lucas (R)
District 4 – Tom Cole (R)
District 5 – Steve Russell (R)

TEXAS

District 1 – Louie Gohmert (R)
District 2 – Dan Crenshaw (R)
District 3 – Van Taylor (R)
District 4 – John Ratcliffe (R)
District 5 – Lance Gooden (R)
District 6 – Ron Wright (R)
District 7 – John Culberson (R)
District 8 – Kevin Brady (R)
District 10 – Michael McCaul (R)
District 11 – Mike Conaway (R)
District 12 – Kay Granger (R)
District 13 – Mac Thornberry (R)
District 14 – Randy Weber (R)
District 15 – Vicente Gonzalez (D)
District 17 – Bill Flores (R)
District 19 – Jodey Arrington (R)
District 21 – Chip Roy (R)
District 22 – Pete Olson (R)
District 23 – Will Hurd (R)
District 24 – Kenny Marchant (R)
District 25 – Roger Williams (R)
District 26 – Michael Burgess (R)
District 27 – Michael Cloud (R)
District 28 – Henry Cuellar (D)
District 31 – John Carter (R)
District 32 – Pete Sessions (R)
District 33 – Marc Veasey (D)
District 34 – Filemon Vela (D)
District 36 – Brian Babin (R)

TEXAS GOVERNOR

Greg Abbott (R)

TEXAS LIEUTENANT GOVERNOR

Dan Patrick (R)

TEXAS ATTORNEY GENERAL

Ken Paxton (R)

TEXAS COMPTROLLER

Glenn Hegar (R)

TEXAS LAND COMMISSIONER

George P. Bush (R)

TEXAS RAILROAD COMMISSION

Christi Craddick (R)

TEXAS SUPREME COURT

Place 2 – Jimmy Blacklock (R)
Place 4 – John Devine (R)
Place 6 – Jeff Brown (R)

TEXAS 3rd COURT OF APPEALS

Place 2 – Cindy Olson Bourland (R)
Place 3 – Scott Field (R)
Place 5 – David Puryear (R)
Place 6 – Michael Toth (R)

TEXAS 4th COURT OF APPEALS

Place 2 – Marialyn Barnard (R)
Place 3 – Jason Pulliam (R)
Place 4 – Patrick Ballantyne (R)
Place 5 – Rebecca Simmons (R)
Place 7 – Shane Stolarczyk (R)

TEXAS 7th COURT OF APPEALS

Place 2 – Judy Parker (R)
Place 3 – Pat Pirtle (R)

TEXAS 9th COURT OF APPEALS

Place 3 – Leanne Johnson (R)
Place 4 – Hollis Horton (R)

TEXAS 10th COURT OF APPEALS

Chief Justice – Tom Gray (R)

TEXAS 11th COURT OF APPEALS

Chief Justice – John Bailey (R)

TEXAS 12th COURT OF APPEALS

Place 3 – Greg Neeley (R)

TEXAS 13th COURT OF APPEALS

Chief Justice – Ernie Aliseda (R)
Place 4 – Jaime Tijerina (R)

TEXAS SENATE

District 2 – Bob Hall (R)
District 3 – Robert Nichols (R)
District 5 – Charles Schwertner (R)
District 7 – Paul Bettencourt (R)
District 8 – Angela Paxton (R)
District 9 – Kelly Hancock (R)
District 10 – Konni Burton (R)
District 15 – John Whitmire (D)
District 16 – Don Huffines (R)
District 17 – Joan Huffman (R)
District 23 – Royce West (D)
District 25 – Donna Campbell (R)
District 30 – Pat Fallon (R)
District 31 – Kel Seliger (R)

TEXAS HOUSE

District 1 – Gary VanDeaver (R)
District 2 – Dan Flynn (R)
District 3 – Cecil Bell (R)
District 4 – Keith Bell (R)
District 5 – Cole Hefner (R)
District 7 – Jay Dean (R)
District 8 – Cody Harris (R)
District 9 – Chris Paddie (R)
District 10 – John Wray (R)
District 11 – Travis Clardy (R)
District 12 – Kyle Kacal (R)
District 13 – Ben Leman (R)
District 14 – John Raney (R)
District 16 – Will Metcalf (R)
District 17 – John Cyprier (R)
District 18 – Ernest Bailes (R)
District 19 – James White (R)
District 20 – Terry Wilson (R)
District 21 – Dade Phelan (R)
District 23 – Mayes Middleton (R)
District 24 – Greg Bonnen (R)
District 25 – Dennis Bonnen (R)
District 26 – Rick Miller (R)
District 28 – John Zerwas (R)
District 29 – Ed Thompson (R)
District 30 – Geanie Morrison (R)
District 31 – Ryan Guillen (D)
District 32 – Todd Hunter (R)
District 33 – Justin Holland (R)
District 34 – Abel Herrero (D)
District 38 – Eddie Lucio, III (D)
District 40 – Terry Canales (D)
District 41 – Bobby Guerra (D)
District 42 – Richard Pena Raymond (D)
District 43 – J.M. Lozano (R)
District 44 – John Kuempel (R)
District 45 – Ken Strange (R)
District 47 – Paul Workman (R)
District 48 – Donna Howard (D)
District 52 – Cynthia Flores (R)
District 53 – Andrew Murr (R)
District 54 – Brad Buckley (R)
District 55 – Hugh Shine (R)
District 56 – Charles “Doc” Anderson (R)
District 57 – Trent Ashby (R)
District 58 – DeWayne Burns (R)
District 59 – J.D. Sheffield (R)
District 60 – Mike Lang (R)
District 61 – Phil King (R)
District 62 – Reggie Smith (R)
District 63 – Tan Parker (R)
District 64 – Lynn Stucky (R)
District 68 – Drew Springer (R)
District 69 – James Frank (R)
District 70 – Scott Sanford (R)
District 71 – Stan Lambert (R)
District 72 – Drew Darby (R)
District 74 – Poncho Nevarez (D)
District 75 – Mary Gonzalez (D)
District 76 – Cesar Blanco (D)
District 78 – Joe Moody (D)
District 79 – Joe Pickett (D)
District 80 – Tracy O. King (D)
District 81 – Brooks Landgraf (R)
District 82 – Tom Craddick (R)
District 83 – Dustin Burrows (R)
District 84 – John Frullo (R)
District 85 – Phil Stephenson (R)
District 86 – John Smithee (R)
District 87 – Four Price (R)
District 88 – Ken King (R)
District 90 – Ramon Romero Jr. (D)
District 93 – Matt Krause (R)
District 95 – Nicole Collier (D)
District 97 – Craig Goldman (R)
District 98 – Giovanni Capriglione (R)
District 99 – Charlie Geren (R)
District 101 – Chris Turner (D)
District 102 – Linda Koop (R)
District 105 – Rodney Anderson (R)
District 108 – Morgan Meyer (R)
District 111 – Yvonne Davis (D)
District 112 – Angie Chen Button (R)
District 119 – Roland Gutierrez (D)
District 121 – Steve Allison (R)
District 122 – Lyle Larson (R)
District 124 – Ina Minjarez (D)
District 126 – Sam Harless (R)
District 127 – Dan Huberty (R)
District 129 – Dennis Paul (R)
District 133 – Jim Murphy (R)
District 135 – Gary Elkins (R)
District 136 – Tony Dale (R)
District 137 – Gene Wu (D)
District 138 – Dwayne Bohac (R)
District 140 – Armando Walle (D)
District 141 – Senfronia Thompson (D)


Election Day: Nov. 6, 2018
Early Voting: Oct. 22 - Nov. 2, 2018


Election Day: Nov. 6, 2018
Early Voting: Nov. 1 - Nov. 3, 2018