

THE LIST

From Talk Business & Politics

Managed by Trey Baldwin (@BaldwinAR) & Jason Tolbert (@TolbertOBU)

Send inquiries by email to Roby@TalkBusiness.net

R-Republican; D-Democrat; L-Libertarian; G-Green; I-Independent

FEDERAL OFFICES – 4 SEATS ON THE BALLOT

U.S. Congress – District 1

Rep. Rick Crawford – R (incumbent)

Robert Butler – D

U.S. Congress – District 2

Rep. French Hill – R (incumbent)

Paul Spencer – D

Gwen Combs – D

Natashia Burch Hulseley - I

U.S. Congress – District 3

Rep. Steve Womack – R (incumbent)

Robb Ryerse – R

Joshua Mahony – D

U.S. Congress – District 4

Rep. Bruce Westerman – R (incumbent)

Hayden Shamel - D

Michael Barrett – I

Lee McQueen - I

Tom Canada - L

CONSTITUTIONAL OFFICES – 7 SEATS ON THE BALLOT

Governor

Gov. Asa Hutchinson – R (incumbent)

Jan Morgan – R (has formed exploratory committee)

Mark West – L

Lt. Governor

Lt. Gov. Tim Griffin - R (incumbent)

Attorney General

Attorney General Leslie Rutledge - R (incumbent)

Secretary of State

Commissioner of State Lands John Thurston – R

State Rep. Trevor Drown – R

Anthony Bland – D

Susan Inman - D

Auditor of State

Auditor Andrea Lea - R (incumbent)

Treasurer of State

Treasurer Dennis Milligan - R (incumbent)

Commissioner of State Lands

Tommy Land – R

Alex Ray – R

(Incumbent Land Commissioner John Thurston term-limited; running for Secretary of State post)

ARKANSAS STATE SENATE – 18 SEATS ON THE BALLOT

District 3

State Sen. Cecile Bledsoe – R (incumbent)

District 4

State Rep. Greg Leding – D

(Incumbent State Sen. Uvalde Lindsey not seeking re-election)

District 5

State Sen. Bryan King – R (incumbent)

State Rep. Bob Ballinger – R

District 6

State Sen. Gary Stubblefield

District 8

State Rep. Mat Pitsch – R

(Incumbent State Sen. Jake Files not seeking re-election)

District 9

State Sen. Terry Rice – R (incumbent)

District 10

State Sen. Larry Teague – D (incumbent)

District 14

State Sen. Bill Sample – R (incumbent)

District 15

State Sen. David Sanders – R (incumbent)

District 17

State Sen. Scott Flippo – R (incumbent)

District 18

State Sen. Missy Irvin – R (incumbent)

District 19

State Sen. Linda Collins-Smith – R (incumbent)

State Rep. James Sturch – R

District 20

State Sen. Blake Johnson – R (incumbent)

District 24

State Sen. Keith Ingram – D (incumbent)

Dorothy Cooper - D

District 29

Jim Coy – R

(Sen. Eddie Joe Williams to vacate for Trump administration post)

District 30

State Sen. Linda Chesterfield – D (incumbent)

District 31

State Sen. Joyce Elliott – D (incumbent)

District 33

State Rep. Kim Hammer – R

Melissa Fults – D

(Incumbent State Sen. Jeremy Hutchinson not seeking re-election)

District 35

State Sen. Jason Rapert – R (incumbent)

Maureen Skinner - D

ARKANSAS STATE HOUSE – 100 SEATS ON THE BALLOT**District 1**

State Rep. Carol Dalby – R (incumbent)

District 2

State Rep. Lane Jean – R (incumbent)

District 3

State Rep. Danny Watson - R (incumbent)

District 4

State Rep. DeAnn Vaught - R (incumbent)

District 5

State Rep. David Fielding – D (incumbent)

Wade Andrews – R

District 6

State Rep. Matthew Shepherd - R (incumbent)

District 7

State Rep. Sonia Barker - R (incumbent)

District 8

State Rep. Jeff Wardlaw - R (incumbent)

District 9

State Rep. LeAnne Burch - D (incumbent)

District 10

State Rep. Mike Holcomb - R (incumbent)

District 11

State Rep. Mark McElroy - D (incumbent)

District 12

State Rep. Chris Richey - D (incumbent)

District 13

State Rep. David Hillman - R (incumbent)

District 14

State Rep. Roger Lynch - R (incumbent)

District 15

State Rep. Ken Bragg - R (incumbent)

District 16

State Rep. Kenneth Ferguson - D (incumbent)

District 17

State Rep. Vivian Flowers - D (incumbent)

District 18

State Rep. Richard Womack - R (incumbent)

District 19

State Rep. Justin Gonzales - R (incumbent)

District 20

State Rep. John Maddox - R (incumbent)

District 21

State Rep. Marcus Richmond - R (incumbent)

Stele James - D

District 22

State Rep. Mickey Gates - R (incumbent)

District 23

State Rep. Lanny Fite - R (incumbent)

District 24

State Rep. Bruce Cozart - R (incumbent)

District 25

State Rep. Les Warren - R (incumbent)

District 26

State Rep. Laurie Rushing - R (incumbent)

District 27

Rep. Andy Mayberry - R (incumbent)

District 28

Jasen Kelly – R

Kerry Murphy - R

(Incumbent State Rep. Kim Hammer to run for State Senate seat)

District 29

State Rep. Fredrick Love – D (incumbent)

District 30

State Rep. Fred Allen – D (incumbent)

District 31

State Rep. Andy Davis - R (incumbent)

District 32

State Rep. James Sorvillo - R (incumbent)
Jess Mallett - D

District 33

Tippi McCollough – D
Ross Nolan – D
(Incumbent State Rep. Warwick Sabin to run for Little Rock mayor)

District 34

State Rep. John Walker – D (incumbent)

District 35

State Rep. Clarke Tucker – D (incumbent)

District 36

State Rep. Charles Blake – D (incumbent)
Darrell Stephens – D

District 37

Jamie Scott – D
Isaac Henry - D
(Incumbent State Rep. Eddie Armstrong not seeking re-election)

District 38

State Rep. Carlton Wing - R (incumbent)
Andrew Pritt - D

District 39

State Rep. Mark Lowery - R (incumbent)
Monica Ball - D

District 40

State Rep. Douglas House - R (incumbent)

District 41

State Rep. Karilyn Brown - R (incumbent)

District 42

Mark Perry - D

(Incumbent State Rep. Bob Johnson to run for Jacksonville mayor)

District 43

State Rep. Tim Lemons - R (incumbent)

District 44

State Rep. Joe Farrer - R (incumbent)

District 45

Jim Wooten – R

(State Rep. Jeremy Gillam not seeking re-election)

District 46

State Rep. Les Eaves - R (incumbent)

District 47

State Rep. Michael John Gray – D (incumbent)

District 48

State Rep. Reginald Murdock – D (incumbent)

District 49

State Rep. Steve Hollowell - R (incumbent)

District 50

State Rep. Milton Nicks, Jr. – D (incumbent)

District 51

State Rep. Deborah Ferguson – D (incumbent)

District 52

State Rep. Dwight Tosh - R (incumbent)

District 53

State Rep. Dan Sullivan - R (incumbent)

Cole Peck – R

District 54

State Rep. Johnny Rye - R (incumbent)

District 55

State Rep. Monte Hodges – D (incumbent)

District 56

State Rep. Joe Jett - R (incumbent)

District 57

State Rep. Jimmy Gazaway - R (incumbent)

District 58

State Rep. Brandt Smith - R (incumbent)

District 59

State Rep. Jack Ladyman - R (incumbent)

District 60

State Rep. Frances Cavanaugh - R (incumbent)

District 61

State Rep. Scott Baltz – D (incumbent)

District 62

State Rep. Michelle Gray - R (incumbent)

District 63

Stu Smith – R

Bryson Wood – R

(Incumbent State Rep. James Sturch seeking State Senate seat)

District 64

State Rep. John Payton - R (incumbent)

District 65

State Rep. Rick Beck - R (incumbent)

District 66

State Rep. Josh Miller - R (incumbent)

District 67

State Rep. Stephen Meeks - R (incumbent)

District 68

Stan Berry – R

(Incumbent State Rep. Trevor Drown seeking Secretary of State seat)

District 69

State Rep. Aaron Pilkington - R (incumbent)

District 70

Spencer Hawks – R

(Incumbent State Rep. David Meeks not seeking re-election)

District 71

State Rep. Ken Henderson - R (incumbent)

Joe Cloud – R

District 72

State Rep. Stephen Magie – D (incumbent)

District 73

State Rep. Mary Bentley - R (incumbent)

District 74

State Rep. Jon Eubanks - R (incumbent)

District 75

Lee Johnson – R

(Incumbent State Rep. Charlotte Douglas not seeking re-election to seat)

District 76

Kelly Proctor-Pierce – R

(Incumbent State Rep. Mat Pitsch seeking State Senate seat)

District 77

State Rep. Justin Boyd - R

District 78

Jay Richardson - D
(Incumbent State Rep. George McGill to run for Fort Smith mayor)

District 79

State Rep. Gary Deffenbaugh - R (incumbent)

District 80

State Rep. Charlene Fite - R (incumbent)
Kim Snow - D

District 81

State Rep. Bruce Coleman - R (incumbent)

District 82

State Rep. Sarah Capp - R (incumbent)

District 83

Donald Ragland - R
Glenn Britland - R
(Incumbent State Rep. David Branscum not seeking re-election)

District 84

State Rep. Charlie Collins - R (incumbent)

District 85

State Rep. David Whitaker - D (incumbent)

District 86

Mark Kinion - D
(Incumbent State Rep. Greg Leding seeking State Senate seat)

District 87

State Rep. Robin Lundstrum - R (incumbent)
Justin Jones - R

District 88

State Rep. Clint Penzo - R (incumbent)

District 89

State Rep. Jeff Williams - R (incumbent)

District 90

State Rep. Jana Della Rosa - R (incumbent)

District 91

State Rep. Dan Douglas - R (incumbent)

Scott Richardson - R

District 92

State Rep. Kim Hendren - R (incumbent)

District 93

State Rep. Jim Dotson - R (incumbent)

Gan Nunnaly - R

District 94

State Rep. Rebecca Petty - R (incumbent)

District 95

State Rep. Austin McCollum - R (incumbent)

Celeste Williams - D

District 96

State Rep. Grant Hodges - R (incumbent)

District 97

Gary Morris - D

Harlan Breaux - R

(Incumbent State Rep. Bob Ballinger running for State Senate seat)

District 98

State Rep. Ron McNair - R (incumbent)

District 99

State Rep. Jack Fortner - R (incumbent)

District 100

State Rep. Nelda Speaks - R (incumbent)