

November 7, 2018

Pennsylvania was one of the most closely watched states in the country on Election Day. Redistricting of Congressional seats meant a shakeup was coming for the Commonwealth's 18-member delegation. At the statewide level, the Governor and one of two U.S. Senators were on the ballot. In the state legislature, half of the 50 Senate seats (even-numbered districts) and the entire 203-seat House of Representatives were up for grabs.

During the 2017-18 legislative session the Pennsylvania House of Representatives was comprised of 121 Republicans and 82 Democrats. After last night's election, the 2018-19 legislative session will have 109 Republicans and 94 Democrats, after the Democrats picked up 11 seats.

In the Pennsylvania Senate, Republicans had a majority during the 2017-18 by a margin of 34-16. Yesterday, Senate Democrats picked up 5 seats, narrowing the Republican's majority. Next session will have 29 Republican members and 21 Democratic members.

The 18-member Pennsylvania delegation had only 6 Democrats during the 115th Congress (2017-19). When new members are sworn into the 116th Congress next year, Pennsylvania's delegation will be split, with 9 Republicans and 9 Democrats.

Governor

Governor Tom Wolf (D) and his running mate for **Lieutenant Governor John Fetterman** (D) defeated the ticket of Scott Wagner (R) and Jeff Bartos (R). Wolf received 2,799,1559 votes (57.66%), while Wagner got 1,981,027 votes (40.81%).

U.S. Senate

Senator Bob Casey (D) defeated Lou Barletta (R) by a margin of over half a million votes. Casey received 2,696,493 votes (55.61%), and Barletta got 2,072,787 votes (42.75%).

Congressional delegation

- **PA-1** (Bucks, Montgomery): **Rep. Brian Fitzpatrick** (R) defeated Scott Wallace (D)
- **PA-2** (Philadelphia): **Rep. Brendan Boyle** (D) defeated David Torres
- **PA-3** (Philadelphia): **Rep. Dwight Evans** (D) defeated Bryan Leib (R)
- **PA-4** (Berks, Montgomery): **Madeleine Dean** (D) defeated Daniel David (R)
- **PA-5** (Chester, Delaware, Montgomery, Philadelphia): **Mary Gay Scanlon** (D) defeated Pearl Kim (R)
- **PA-6** (Berks, Chester): **Christina Houlahan** (D) defeated Greg McCauley (R)
- **PA-7** (Lehigh, Monroe, Northampton): **Susan Wild** (D) defeated Marty Nothstein (R)
- **PA-8** (Lackawanna, Luzerne, Monroe, Pike, Wayne): **Rep. Matthew Cartwright** (D) defeated John Chrin (R)

- **PA-9** (Berks, Carbon, Columbia, Lebanon, Luzerne, Montour, Northumberland, Schuylkill): **Daniel Meuser** (R) defeated Dennis Wolff (D)
- **PA-10** (Cumberland, Dauphin, York): **Rep. Scott Perry** (R) defeated George Scott (D)
- **PA-11** (Lancaster, York): **Rep. Lloyd Smucker** (R) defeated Jessica King (D)
- **PA-12** (Bradford, Centre, Clinton, Juniata, Lycoming, Mifflin, Northumberland, Perry, Potter, Snyder, Sullivan, Susquehanna, Tioga, Union, Wyoming): **Rep. Tom Marino** (R) defeated Marc Friedenbergl (D)
- **PA-13** (Adams, Bedford, Blair, Cambria, Cumberland, Franklin, Fulton, Huntingdon, Somerset, Westmoreland): **John Joyce** (R) defeated Brent Ottaway (D)
- **PA-14** (Fayette, Greene, Washington, Westmoreland): **Guy Reschenthaler** (R) defeated Bibiana Boerio (D)
- **PA-15** (Armstrong, Butler, Cambria, Cameron, Centre, Clarion, Clearfield, Elk, Forest, Indiana, Jefferson, McKean, Venango, Warren): **Rep. Glenn Thompson** (R) defeated Susan Boser (D)
- **PA-16** (Butler, Crawford, Erie, Lawrence, Mercer): **Rep. Mike Kelly** (R) defeated Ronald Dinicola (D)
- **PA-17** (Allegheny, Beaver, Butler): **Rep. Conor Lamb** (D) defeated Rep. Keith Rothfus (R)
- **PA-18** (Allegheny): **Rep. Michael Doyle** (D) was unopposed

New Members

Open Seats (incumbent not on the general election ballot)

House:

- **HD-2** (Erie): **Robert Merski** (D) defeated Timothy Kuzma (R) and will replace Rep. Flo Fabrizio (D)
- **HD-15** (Beaver): **Joshua Kail** (R) defeated Terri Mitko (D) and will replace Rep. Jim Christiana (R)
- **HD-21** (Allegheny): **Sara Innamorato** (D) was unopposed and will replace Rep. Dom Costa (D)
- **HD-25** (Allegheny): **Brandon Markosek** (D) defeated Stephen Schlauch (R) and will replace Rep. Joe Markosek (D)
- **HD-29** (Bucks): **Meghan Schroeder** (R) defeated Andrew Dixon (D) and will replace Rep. Bernie O'Neill (R)
- **HD-30** (Allegheny): **Lori Mizgorski** (R) defeated Elizabeth Monroe (D) and will replace Rep. Hal English (R)
- **HD-34** (Allegheny): **Summer Lee** (D) was unopposed and will replace Rep. Paul Costa (D)
- **HD-39** (Allegheny): **Michael Puskaric** (R) defeated Robert Rhoderick (D) and will replace Rep. Rick Saccone (R)
- **HD-40** (Allegheny): **Natalie Mihalek** (R) defeated Sharon Guidi (D) and will replace Rep. John Maher (R)
- **HD-44** (Allegheny): **Valerie Gaydos** (R) defeated Michele Knoll (D) and will replace Rep. Mark Mustio (R)
- **HD-53** (Montgomery): **Steven Malagari** (D) defeated George Szekely (R) and will replace Rep. Bob Godshall (R) – **pick up for Democrats**
- **HD-54** (Westmoreland): **Robert Brooks** (R) defeated Jonathan McCabe (D) and will replace Rep. Eli Evankovich (R)
- **HD-62** (Indiana): **James Struzzi** (R) defeated Logan Dellafiora (D) and will replace Rep. Dave Reed (R)

- **HD-74** (Chester): **Dan Williams** (D) defeated Amber Turner (R) and will replace Rep. Harry Lewis (R) – **pick up for Democrats**
- **HD-76** (Clinton) **Stephanie Borowicz** (R) defeated Michael Hanna, Jr. (D) and will replace Rep. Mike Hanna (D) – **pick up for Republicans**
- **HD-79** (Blair): **Louis Schmitt, Jr.** (R) was unopposed and will replace Rep. John McGinnis (R)
- **HD-80** (Blair): **James Gregory** (R) defeated Laura Burke (D) and will replace Rep. Judith Ward (R)
- **HD-82** (Juniata): **Johnathan Hershey** (R) defeated Elizabeth Book (D) and will replace Rep. Adam Harris (R)
- **HD-93** (York): **Paul Jones** (R) defeated Delma Rivera-Lytle (D) and will replace Rep. Kristin Phillips-Hill (R)
- **HD-105** (Dauphin): **Andrew Lewis** (R) defeated Eric Epstein (D) and will replace Rep. Ron Marsico (R)
- **HD-112** (Lackawanna): **Kyle Mullins** (D) defeated Ernest Lemoncelli (R) and will replace Rep. Kevin Haggerty (D)
- **HD-143** (Bucks): **Wendy Ullman** (D) defeated Joseph Floor (R) and will replace Rep. Marguerite Quinn (R) – **pick up for Democrats**
- **HD-144** (Bucks): **Todd Polinchock** (R) defeated Meredith Buck (D) and will replace Rep. Kathy Watson (R)
- **HD-150** (Montgomery): **Joseph Webster** (D) defeated Nicholas Fountain (R) and will replace Rep. Michael Corr (R) – **pick up for Democrats**
- **HD-153** (Montgomery): **Ben Sanchez** (D) defeated Douglas Beaver (R) and will replace Rep. Madeleine Dean (D)
- **HD-162** (Delaware): **David Delloso** (D) defeated Mary Hopper (R) and will replace Rep. Mick Miccarelli (R) – **pick up for Democrats**
- **HD-175** (Philadelphia): **MaryLouise Isaacson** (D) was unopposed and will replace Rep. Michael O'Brien (D)
- **HD-177** (Philadelphia): **Joseph Hohenstein** (D) defeated Patty Kozlowski (R) and will replace Rep. John Taylor (R) – **pick up for Democrats**
- **HD-181** (Philadelphia): **Malcolm Kenyatta** (D) defeated Thomas Street (R) will replace Rep. Curtis Thomas (D)
- **HD-184** (Philadelphia): **Elizabeth Fielder** (D) was unopposed and will replace Rep. Bill Keller (D)
- **HD-193** (Adams): **Torren Ecker** (R) defeated Matthew Nelson (D) and will replace Rep. Will Tallman (R)
- **HD-197** (Philadelphia): **Danilo Burgos** (D) was unopposed and will replace Rep. Emilio Vazquez (D)
- **HD-199** (Cumberland): **Barbara Gleim** (R) defeated Joseph McGinnis (D) and will replace Rep. Stephen Bloom (R)

Senate:

- **SD-10** (Bucks): **Steve Santarsiero** (D) defeated Marguerite Quinn (R) and will replace Sen. Chuck McIlhinney (R) – **pick up for Democrats**
- **SD-12** (Montgomery): **Maria Collett** (D) defeated Stewart Greenleaf, Jr. (R) and will replace Sen. Stewart Greenleaf (R) – **pick up for Democrats**
- **SD-28** (York): **Kristin Phillips-Hill** (R) defeated Judith Higgins (D) and will replace Sen. Scott Wagner (R)

- **SD-30** (Blair): **Judith Ward** (R) defeated Emily Best (D) and will replace Sen. John Eichelberger (R)
- **SD-38** (Allegheny): **Lindsey Williams** (D) defeated Jeremy Shaffer (R) and will replace Sen. Randy Vulakovich (R) – **pick up for Democrats**

Upsets (incumbent that lost in the general election)

House:

- **HD-61** (Montgomery): **Laura Hanbidge** (D) defeated **Rep. Kate Harper** (R) – **pick up for Democrats**
- **HD-71** (Cambria): **James Rigby** (R) defeated **Rep. Bryan Barbin** (D) – **pick up for Republicans**
- **HD-146** (Montgomery): **Joseph Ciresi** (D) defeated **Rep. Thomas Quigley** (R) – **pick up for Democrats**
- **HD-155** (Chester): **Danielle Otten** (D) defeated **Rep. Becky Corbin** (R) – **pick up for Democrats**
- **HD-157** (Chester): **Melissa Shusterman** (D) defeated **Rep. Warren Kampf** (R) – **pick up for Democrats**
- **HD-158** (Chester): **Christina Sappey** (D) defeated **Rep. Eric Roe** (R) – **pick up for Democrats**
- **HD-163** (Delaware): **Michael Zabel** (D) defeated **Rep. James Santora** (R) – **pick up for Democrats**
- **HD-165** (Delaware): **Jennifer Omara** (D) defeated **Rep. Alex Charlton** (R) – **pick up for Democrats**
- **HD-167** (Chester): **Kristine Howard** (D) defeated **Rep. Duane Milne** (R) – **pick up for Democrats**
- **HD-178** (Bucks): **Wendi Thomas** (R) defeated **Rep. Helen Tai** (D) – **pick up for Republicans**

Senate:

- **SD-26** (Delaware): **Timothy Kearney** (D) defeated **Sen. Tom McGarrigle** (R) – **pick up for Democrats**
- **SD-44** (Montgomery): **Katie Muth** (D) defeated **Sen. John Rafferty** (R) – **pick up for Democrats**

Incumbents remaining in office

Defeated general election opponent

House:

- **HD-8** (Mercer): **Rep. Tedd Nesbit** (R) defeated Lisa Boeving-Learned (D)
- **HD-9** (Lawrence): **Rep. Chris Sainato** (D) defeated Gregory Michalek (R)
- **HD-10** (Lawrence): **Rep. Aaron Bernstine** (R) defeated Darcelle Slappy (Grn.)
- **HD-11** (Butler): **Rep. Brian Ellis** (R) defeated Samuel Doctor (Ind.)
- **HD-12** (Butler): **Rep. Daryl Metcalfe** (R) defeated Daniel Smith, Jr. (D)
- **HD-13** (Chester): **Rep. John Lawrence** (R) defeated Susannah Walker (D)
- **HD-14** (Beaver): **Rep. Jim Marshall** (R) defeated Amy Fazio (D)
- **HD-18** (Bucks): **Rep. Gene DiGirolamo** (R) defeated James Lamb (D)
- **HD-23** (Allegheny): **Rep. Dan Frankel** (D) defeated Jay Walker (Grn.)
- **HD-26** (Chester): **Rep. Tim Hennessey** (R) defeated Pamela Hacker (D)

- **HD-28** (Allegheny): **Rep. Mike Turzai** (R) defeated Emily Skopov (D)
- **HD-31** (Bucks): **Rep. Perry Warren** (D) defeated Ryan Gallagher (D)
- **HD-33** (Allegheny): **Rep. Frank Dermody** (D) defeated Joshua Nulph (R)
- **HD-37** (Lancaster): **Rep. Mindy Fee** (R) defeated Suzanne Delahunt (D)
- **HD-41** (Lancaster): **Rep. Brett Miller** (R) defeated Michele Wherley (D)
- **HD-43** (Lancaster): **Rep. Keith Greiner** (R) defeated Jeannie Porter (D)
- **HD-46** (Allegheny): **Rep. Jason Ortitay** (R) defeated Byron Timmins (D)
- **HD-47** (York): **Rep. Keith Gillespie** (R) defeated Michael Wascovich (D)
- **HD-48** (Washington): **Rep. Tim O'Neal** (R) defeated Clark Mitchell (D)
- **HD-49** (Washington): **Rep. Bud Cook** (R) defeated Steven Toprani (D)
- **HD-50** (Greene): **Rep. Pam Snyder** (D) defeated Elizabeth McClure (R)
- **HD-51** (Fayette): **Rep. Matthew Dowling** (R) defeated Timothy Mahoney (D)
- **HD-52** (Fayette): **Rep. Ryan Warner** (R) defeated Ethan Keedy (D)
- **HD-56** (Westmoreland): **Rep. George Dunbar** (R) defeated Douglas Hunt (D)
- **HD-57** (Westmoreland): **Rep. Eric Nelson** (R) defeated Collin Warren (D)
- **HD-58** (Westmoreland): **Rep. Justin Walsh** (R) defeated Mary Popovich (D)
- **HD-59** (Westmoreland): **Rep. Mike Reese** (R) defeated Clare Dooley (D)
- **HD-63** (Clarion): **Rep. Donna Oberlander** (R) defeated Conrad Warner (D)
- **HD-64** (Venango): **Rep. Lee James** (R) defeated John Kluck (D)
- **HD-66** (Jefferson): **Rep. Cris Dush** (R) defeated Kerith Taylor (D)
- **HD-67** (McKean): **Rep. Martin Causer** (R) defeated Maryanne Cole (D)
- **HD-68** (Bradford): **Rep. Clint Owelett** (R) defeated Carrie Heath (D)
- **HD-69** (Somerset): **Rep. Carl Metzgar** (R) defeated Jeff Cole (D)
- **HD-70** (Montgomery): **Rep. Matt Bradford** (D) defeated Christopher Mundiath (R)
- **HD-72** (Cambria): **Rep. Frank Burns** (D) defeated Gerald Carcincella (D)
- **HD-78** (Bedford): **Rep. Jesse Topper** (R) defeated Deborah Baughman (D)
- **HD-81** (Huntingdon): **Rep. Rich Irvin** (R) defeated Richard Rogers, Jr. (D)
- **HD-83** (Lycoming): **Rep. Jeff Wheeland** (R) defeated Airneezer Page-Delahaye (D)
- **HD-84** (Lycoming): **Rep. Garth Everett** (R) defeated Linda Sosniak (D)

- **HD-85** (Snyder): **Rep. Fred Keller** (R) defeated Jennifer Rager-Kay (D)
- **HD-86** (Perry): **Rep. Mark Keller** (R) defeated Karen Anderson (D)
- **HD-87** (Cumberland): **Rep. Greg Rothman** (R) defeated Sean Quinlan (D)
- **HD-88** (Cumberland): **Rep. Sheryl Delozier** (R) defeated Jean Foschi (D)
- **HD-91** (Adams): **Rep. Dan Moul** (R) defeated Marty Qually (D)
- **HD-92** (Cumberland): **Rep. Dawn Keefer** (R) defeated Shanna Danielson (D)
- **HD-94** (York): **Rep. Stan Saylor** (R) defeated Stephen Snell (D)
- **HD-97** (Lancaster): **Rep. Steven Mentzer** (R) defeated Dana Gulick (D)
- **HD-98** (Lancaster): **Rep. David Hickernell** (R) defeated Mary Auker-Endres (D)
- **HD-99** (Lancaster): **Rep. David Zimmerman** (R) defeated Elizabeth Malarkey (D)
- **HD-100** (Lancaster): **Rep. Bryan Cutler** (R) defeated Dale Hamby (D)
- **HD-101** (Lebanon): **Rep. Frank Ryan** (R) defeated Cesar Liriano (D)
- **HD-103** (Dauphin): **Rep. Patty Kim** (D) defeated Anthony Harrell (R)
- **HD-104** (Dauphin): **Rep. Sue Helm** (R) defeated Patricia Smith (D)
- **HD-106** (Dauphin): **Rep. Tom Mehaffie** (R) defeated Jill Linta (D)
- **HD-107** (Northumberland): **Rep. Kurt Masser** (R) defeated Sarah Donnelly (D)
- **HD-109** (Columbia): **Rep. David Millard** (R) defeated Edward Sanders (D)
- **HD-110** (Bradford): **Rep. Tina Pickett** (R) defeated Donna Iannone (D)
- **HD-111** (Wayne): **Rep. Jonathan Fritz** (R) defeated Rebecca Kinney (D)
- **HD-115** (Monroe): **Rep. Maureen Madden** (D) defeated David Parker (R)
- **HD-117** (Wyoming): **Rep. Karen Boback** (R) defeated Lou Jasikoff (Lib)
- **HD-119** (Luzerne): **Rep. Gerald Mullery** (D) defeated Justin Behrens (R)
- **HD-121** (Luzerne): **Rep. Eddie Day Pashinski** (D) defeated Susan Henry (R)
- **HD-122** (Carbon): **Rep. Doyle Heffley** (R) defeated Kara Scott (D)
- **HD-127** (Berks): **Rep. Thomas Caltagirone** (D) defeated Vincent Gagliardo, Jr. (R)
- **HD-128** (Berks): **Rep. Mark Gillen** (R) defeated Douglas Metcalfe (D)
- **HD-129** (Berks): **Rep. Jim Cox** (R) defeated Tricia Wertz (D)
- **HD-131** (Lehigh): **Rep. Justin Simmons** (R) defeated Andrew Lee (D)
- **HD-134** (Lehigh): **Rep. Ryan Mackenzie** (R) defeated Thomas Applebach (D)

- **HD-137** (Northampton): **Rep. Joe Emrick** (R) defeated Amy Cozze (D)
- **HD-138** (Northampton): **Rep. Marcia Hahn** (R) defeated Dean Donaher (D)
- **HD-139** (Pike): **Rep. Michael Peifer** (R) defeated Orlando Marrero (D)
- **HD-141** (Bucks): **Rep. Tina Davis** (D) defeated Anthony Sposato (R)
- **HD-142** (Bucks): **Rep. Frank Farry** (R) defeated Malinda Lareau (D)
- **HD-145** (Bucks): **Rep. Craig Staats** (R) defeated Brian Kline (D)
- **HD-147** (Montgomery): **Rep. Marcy Toepel** (R) defeated Joshua Camson (D)
- **HD-151** (Montgomery): **Rep. Todd Stephens** (R) defeated Sara Rothman (D)
- **HD-152** (Montgomery): **Rep. Thomas Murt** (R) defeated Daryl Boling (D)
- **HD-154** (Montgomery): **Rep. Steve McCarter** (D) defeated Kathleen Bowers (R)
- **HD-156** (Chester): **Rep. Carolyn Comitta** (D) defeated Nicholas Deminski (R)
- **HD-159** (Delaware): **Rep. Brian Kirkland** (D) defeated Ruth Moton (R)
- **HD-160** (Delaware): **Rep. Stephen Barrar** (R) defeated Anton Andrew (D)
- **HD-161** (Delaware): **Rep. Leanne Krueger-Braneky** (D) defeated Patti Morrisette (R)
- **HD-164** (Delaware): **Rep. Margo Davidson** (D) defeated Inderjit Bains (R)
- **HD-166** (Delaware): **Rep. Greg Vitali** (D) defeated Baltazar Rubio (R)
- **HD-168** (Delaware): **Rep. Chris Quinn** (R) defeated Kristin Seale (D)
- **HD-169** (York): **Rep. Kate Klunk** (R) defeated Sarah Hammond (D)
- **HD-170** (Philadelphia): **Rep. Martina White** (R) defeated Michael Doyle, Jr. (D)
- **HD-171** (Centre): **Rep. Kerry Benninghoff** (R) defeated Erin McCracken (D)
- **HD-176** (Monroe): **Rep. Jack Rader** (R) defeated Claudette Williams (D)
- **HD-182** (Philadelphia): **Rep. Brian Sims** (D) defeated James McDevitt (Ind.)
- **HD-183** (Lehigh): **Rep. Zach Mako** (R) defeated Jason Ruff (D)
- **HD-187** (Lehigh): **Rep. Gary Day** (R) defeated Michael Blinchar, Jr. (D)
- **HD-189** (Monroe): **Rep. Rosemary Brown** (R) defeated Adam Rodriguez (D)
- **HD-194** (Philadelphia): **Rep. Pam Delissio** (D) defeated Sean Stevens (R)

Senate:

- **SD-4** (Montgomery): **Sen. Arthur Haywood** (D) defeated Ronald Holt (R)
- **SD-6** (Bucks): **Sen. Tommy Tomlinson** (R) defeated Tina Davis (D)
- **SD-16** (Lehigh): **Sen. Pat Browne** (R) defeated Mark Pinsley (D)

- **SD-20** (Luzerne): **Sen. Lisa Baker** (R) defeated John Sweeney (Grn.)
- **SD-22** (Lackawanna): **Sen. John Blake** (D) defeated Frank Scavo (R)
- **SD-24** (Montgomery): **Sen. Bob Mensch** (R) defeated Linda Fields (D)
- **SD-32** (Fayette): **Sen. Pat Stefano** (R) defeated Pamela Gerard (D)
- **SD-34** (Centre): **Sen. Jake Corman** (R) defeated Ezra Nanes (D)
- **SD-36** (Lancaster): **Sen. Ryan Aument** (R) defeated William Troutman, Jr. (D)
- **SD-40** (Monroe): **Sen. Mario Scavello** (R) defeated Dorothea Probst (D)
- **SD-46** (Washington): **Sen. Camera Bartolotta** (R) defeated James Craig (D)
- **SD-48** (Lebanon): **Sen. Michael Folmer** (R) defeated Louis Herr (D)
- **SD-50** (Mercer): **Sen. Michele Brooks** (R) defeated Sue Mulvey (D)

No general election opponent

House:

- **HD-1** (Erie): **Rep. Patrick Harkins** (D)
- **HD-3** (Erie): **Rep. Ryan Bizzarro** (D)
- **HD-4** (Erie): **Rep. Curt Sonney** (R)
- **HD-5** (Berks): **Rep. Barry Jozwiak** (R)
- **HD-6** (Crawford): **Rep. Brad Roae** (R)
- **HD-7** (Mercer): **Rep. Mark Longietti** (D)
- **HD-16** (Beaver): **Rep. Robert Matzie** (D)
- **HD-17** (Mercer): **Rep. Parke Wentling** (R)
- **HD-19** (Allegheny): **Rep. Jake Wheatley** (D)
- **HD-20** (Allegheny): **Rep. Adam Ravenstahl** (D)
- **HD-22** (Lehigh): **Rep. Peter Schweyer** (D)
- **HD-24** (Allegheny): **Rep. Ed Gainey** (D)
- **HD-27** (Allegheny): **Rep. Daniel Deasay** (D)
- **HD-32** (Allegheny): **Rep. Anthony DeLuca** (D)
- **HD-35** (Allegheny): **Rep. Austin Davis** (D)
- **HD-36** (Allegheny): **Rep. Harry Readshaw** (D)
- **HD-38** (Allegheny): **Rep. Bill Kortz** (D)
- **HD-42** (Allegheny): **Rep. Daniel Miller** (D)

- **HD-45** (Allegheny): **Rep. Anita Astorino Kulik** (D)
- **HD-55** (Westmoreland): **Rep. Joseph Petrarca** (D)
- **HD-60** (Armstrong): **Rep. Jeff Pyle** (R)
- **HD-65** (Warren): **Rep. Kathy Rapp** (R)
- **HD-73** (Clearfield): **Rep. Tommy Sankey** (R)
- **HD-75** (Clearfield): **Rep. Matt Gabler** (R)
- **HD-77** (Centre): **Rep. Scott Conklin** (D)
- **HD-89** (Franklin): **Rep. Rob Kauffman** (R)
- **HD-90** (Franklin): **Rep. Paul Schemel** (R)
- **HD-95** (York): **Rep. Carol Hill-Evans** (D)
- **HD-96** (Lancaster): **Rep. Mike Sturla** (D)
- **HD-102** (Lebanon): **Rep. Russ Diamond** (R)
- **HD-108** (Northumberland): **Rep. Lynda Schlegel Culver** (R)
- **HD-113** (Lackawanna): **Rep. Marty Flynn** (D)
- **HD-114** (Lackawanna): **Rep. Sid Michaels Kavulich** (D)
- **HD-116** (Luzerne): **Rep. Tarah Toohil** (R)
- **HD-118** (Luzerne): **Rep. Mike Carroll** (D)
- **HD-120** (Luzerne): **Rep. Aaron Kaufer** (R)
- **HD-123** (Schuylkill): **Rep. Neal Goodman** (D)
- **HD-124** (Schuylkill): **Rep. Jerry Knowles** (R)
- **HD-125** (Schuylkill): **Rep. Mike Tobash** (R)
- **HD-126** (Berks): **Rep. Mark Rozzi** (D)
- **HD-130** (Berks): **Rep. David Maloney** (R)
- **HD-132** (Lehigh): **Rep. Mike Schlossberg** (D)
- **HD-133** (Lehigh): **Rep. Jeanne McNeill** (D)
- **HD-135** (Northampton): **Rep. Steve Samuelson** (D)
- **HD-136** (Northampton): **Rep. Robert Freeman** (D)
- **HD-140** (Bucks): **Rep. John Galloway** (D)
- **HD-148** (Montgomery): **Rep. Mary Jo Daley** (D)

- **HD-149** (Montgomery): **Rep. Tim Briggs** (D)
- **HD-172** (Philadelphia): **Rep. Kevin Boyle** (D)
- **HD-173** (Philadelphia): **Rep. Michael Driscoll** (D)
- **HD-174** (Philadelphia): **Rep. Ed Neilson** (D)
- **HD-179** (Philadelphia): **Rep. Jason Dawkins** (D)
- **HD-180** (Philadelphia): **Rep. Angel Cruz** (D)
- **HD-185** (Philadelphia): **Rep. Maria Donatucci** (D)
- **HD-186** (Philadelphia): **Rep. Jordan Harris** (D)
- **HD-188** (Philadelphia): **Rep. James Roebuck** (D)
- **HD-190** (Philadelphia): **Rep. Vanessa Brown** (D)
- **HD-191** (Philadelphia): **Rep. Joanna McClinton** (D)
- **HD-192** (Philadelphia): **Rep. Morgan Cephas** (D)
- **HD-195** (Philadelphia): **Rep. Donna Bullock** (D)
- **HD-196** (York): **Rep. Seth Grove** (R)
- **HD-198** (Philadelphia): **Rep. Rosita Youngblood** (D)
- **HD-200** (Philadelphia): **Rep. Chris Rabb** (D)
- **HD-201** (Philadelphia): **Rep. Stephen Kinsey** (D)
- **HD-202** (Philadelphia): **Rep. Jared Solomon** (D)
- **HD-203** (Philadelphia): **Rep. Isabella Fitzgerald** (D)

Senate:

- **SD-2** (Philadelphia): **Sen. Christine Tartaglione** (D)
- **SD-8** (Philadelphia): **Sen. Anthony Williams** (D)
- **SD-14** (Luzerne): **Sen. John Yudichak** (D)
- **SD-18** (Northampton): **Sen. Lisa Boscola** (D)

SD-42 (Allegheny): **Sen. Wayne Fontana** (D)