
ANJRPC PAC CANDIDATE RATINGS AND PREFERENCES

For the New Jersey Primary Election
Tuesday, June 6, 2017
Below are the candidate ratings and
endorsements of the ANJRPC PAC in the 2017
New Jersey Primary Election. The only races
shown are races in which there is a primary
(where there are more candidates running
within the same party than there are available
elected positions in that district). For example,
if there is a Democratic primary race in a
district but no Republican primary race in that
same district, the only candidates shown here
will be the Democratic ones. Conversely, if
there is a Republican primary race in a district
but no Democratic primary in that same
district, the only candidates shown here will be
the Republican ones.

Bold typeface with a check mark (4) to the
left of a candidate’s name and party affiliation
means that the candidate has been endorsed by
the ANJRPC PAC. An asterisk (*) immediately
to the left of the name means that the candidate
is an incumbent.

Ratings (A+ through F) and endorsement decisions
were made based on a thorough review of the
candidate’s questionnaire (if submitted), voting
record (to the extent applicable), long and short-term
commitment, if any, to the Second Amendment,
past interaction with the ANJRPC PAC, and other
miscellaneous factors.

An AQ to the right of the name indicates a
pro-gun candidate whose rating is based solely
on the candidate’s responses to a candidate
questionnaire and who does not have a voting
record on Second Amendment issues.

A question mark (?) under the rating column
means that the candidate failed to return the
candidate questionnaire by the deadline and/
or there was insufficient information about the
candidate to assign a rating at the time of the
grading session.

GOVERNOR

	 (R) Jack Ciattarelli	 B-
	 (R) Kimberly Guadagno	 ?
	 (R) Steven Rogers	 AQ
	 (R) Joseph Rullo	 ?
	 (R) Hirsch Singh	 ?

	 (D) William Brennan	 ?
	 (D) Jim Johnson	 ?
	 (D) Raymond Lesniak	 F
 	 (D) Philip Murphy	 F
	 (D) John Wisniewski	 F
	 (D) Mark Zinna	 ?

STATE SENATE

District 12
4 (R) *Samuel Thompson	 A
	 (R) Art Haney	 AQ

District 13
	 (D) Sean Byrnes	 ?
	 (D) Joshua Leinsdorf	 F

District 14
	 (R) Bruce MacDonald	 AQ
	 (R) Ileana Schirmer	 ?

District 17
	 (D) *Bob Smith	 F
	 (D) William Irwin	 ?

District 24
4 (R) *Steven Oroho	 A+
	 (R) William Hayden	 ?

District 35
	 (D) *Nelida Pou	 F
	 (D) Haytham Younes	 ?

District 37
	 (R) Eric Fisher	 ?
	 (R) Modesto Romero	 ?

District 40
 4 (R) Paul Digaetano	 A+
	 (R) Kristin Corrado	 ?
	 (R) Edward Buttimore	 AQ

STATE ASSEMBLY

District 1
4 (R) James Sauro	 AQ
	 (R) Robert Campbell	 ?
	 (R) Brian McDowell	 ?

District 2
	 (D) *Vince Mazzeo	 F
	 (D) John Armato	 ?
	 (D) James Carney	 ?
	 (D) Ernest Coursey	 ?
	 (D) Rizwan Malik	 ?
	 (D) Theresa Watts	 ?

District 3
	 (D) *John Burzichelli	 C+
	 (D) *Adam Taliaferro	 D
	 (D) John Kalnas	 ?

District 6
	 (D) *Louis Greenwald	 F
	 (D) *Pamela Lampitt	 F
	 (D) Frederick Dande	 ?

District 7
	 (D) *Herminio Conaway	 F
	 (D) Jennifer Hinlu Chuang	 ?
	 (D) Carol Murphy	 ?

District 11
	 (D) *Eric Houghtaling	 F
	 (D) *Joanne Downey	 F
	 (D) Aasim Johnson	 ?

District 12
4 (R) *Ronald Dancer	 A+
4 (R) *Robert Clifton	 A
	 (R) Alex Robotin	 ?
	 (R) John Sheard	 ?
	 (R) Eleanor Walker	 AQ

District 15
	 (D) *Reed Gusciora	 F
	 (D) *Elizabeth Maher Muoio	 F
	 (D) Gail Boyland	 ?

District 17
	 (D) *Joseph Danielsen	 F
	 (D) *Joseph Egan	 F
	 (D) Heather Fenyk	 ?
	 (D) Ralph Johnson	 ?

District 22
	 (D) *Gerald Green	 F
	 (D) *James Kennedy	 F
	 (D) Paul Alirengues	 ?

District 24
4 (R) *Parker Space	 A+
4 (R) Harold Wirths	 A
	 (R) David Atwood	 AQ
	 (R) Nathan Orr	 AQ

	 (D) Kate Mattesson	 ?
	 (D) Michael Pirog	 F
	 (D) Gina Trish	 ?

District 26
4 (R)*BettyLou DeCroce	 A
4 (R) *Jay Webber	 A
	 (R) John Cesaro	 ?
	 (R) William Lyon	 AQ

	 (D) E. William Edge	 ?
	 (D) Laura Fortegang	 ?
	 (D) Joseph Raich	 ?

District 31
	 (D) *Nicholas Chiaravalloti	 F
	 (D) *Angela McKnight	 F
	 (D) Christopher Munoz	 ?
	 (D) Kristen Zadroga-Hart	 ?

District 37
4 (R) Paul Duggan	 AQ
	 (R) Margaret Ahn	 ?
	 (R) Angela Hendricks	 ?
	 (R) Gino Tessaro	 ?

District 40
4 (R) *Kevin Rooney	 A
	 (R) Joseph Bubba Jr.	 AQ
	 (R) Christopher DePhillips	 ?
	 (R) Norman Robertson	 ?

Paid for by the ANJRPC PAC, not
authorized by any candidate or candidate’s
committee. ANJRPC PAC, c/o Box 353,
Pompton Plains, NJ 07444

© �Copyright 2017 ANJRPC PAC. All
rights reserved. Unauthorized copying
prohibited.

