
An Insider NJ Examination
of the June 7th

Congressional Primary Races

S P E C I A L E D I T I O N

P.O. Box 66
Verona, NJ 07044
insidernj@gmail.com

www.InsiderNJ.com

Max Pizarro
Editor-in-Chief
Max@InsiderNJ.com

Pete Oneglia
General Manager
Pete@InsiderNJ.com

Michael Graham
CEO

John F.X. Graham
Publisher

Ryan Graham
Associate Publisher

S P E C I A L E D I T I O N

2020 redistricting reconceived mostly to protect Democratic Party incumbents gives a big advantage to the
majority party in New Jersey. Even in these volatile times as Democrats struggle to find a message, their con-
gressional delegation advantage looks mostly intact by way of the map, with only CD-7 a likely victory for
the Republican challenger. That would render New Jersey 9-3 D-R by the end of the year. But we won’t con-
sider those general election contests here, at least not in the main. For the moment, we concern ourselves with
the June 7th Primary Calendar.

We take a look at the dynamics in each of New Jersey’s 12 Congressional Districts.

Certainly, Republicans have devoured much of the season’s energy, as challengers face one another for the
right to go up against Democratic Party incumbents in battleground or quasi-battleground districts. In
particular, the CD-5 GOP Primary looks like a significant conflict, with the Bergen County Republican
Organization (BCRO)-backed candidate in a dogfight with a strong challenger off the line. CD-3 has also
commanded a lot of attention, in a true establishment versus anti-establishment Republican Primary contest.

In many contests, the influence of former President Donald J. Trump remains strong, visible in a unique way
in CD-4, where two challengers oppose U.S. Rep. Chris Smith (R-4) – one of just two incumbent Republican
congressmen in New Jersey – because he favored the creation of a bipartisan commission to investigate the
Jan. 6th, 2021 desecration of the United States Capitol.

Keep an eye, too, on CD-10, where a progressive challenger looks to test
the strength of the party organization line in her financially well-connected
challenge of a veteran Democratic Party incumbent. U.S. Rep. Donald
Payne (D-10) is highly favored to win, but how much will his opponent,
Imani Oakley, cut into the perception of an unbeatable Essex County Dem-
ocratic Party Machine?

For analysis on those races, insider X’s and O’s, and much more, please
read on, and don’t forget to vote on June 7th.

Introduction

3

4

CD1:

Bruised by the evaporation of regional opportu-
nity and the GOP grassroots toppling last year of
Steve Sweeney, U.S. Rep. Donald Norcross now
shoulders the cinder blocks of family name and
building trades political power as he tries to keep
alive if not some semblance of South Jersey Dem-
ocratic Party supremacy, at least a humble dignity.

An electrical worker by trade, Congressman Nor-
cross is supposedly the family nice guy, Fredo
made good with a title and a free pass to stroll the
halls of Washington. If the name inspires little
more than dying political grandeur and belly
laugh references to a bygone bogeyman era, the
district itself retains a near-perfect fit for Nor-
cross, almost like a shoe crafted for maximum

personal comfort. CD-1 contains all of Camden
County (68% of district) and parts of Burlington
(4%) and Gloucester (29%).

Candidly, few take this D+11 district seriously
right now, at least when it comes to sizing up
competitive elections. On the InsiderNJ battle-
ground viability scale it comes in near the bot-
tom, as the Norcrosses attempt to bounce back
from Sweeney’s loss with a less than scintillating
but nonetheless authoritative family headline fed-
eral year win.

That said, not everyone agrees with a 2022 cake-
walk characterization for Norcross.

Mario DeSantis, a teacher by trade and openly
gay Democrat from Collingswood, wants the 1st
District Congressional seat, or at least wants peo-
ple to know that Norcross doesn’t belong in the
ill-begotten seat. “We’re not just dealing with a
broken system; this is a rigged system. This was
designed by special interests to benefit special in-
terests.” These were Phil Murphy’s comments a
day after his task force determined that ..” Tren-

5

Resizing the Norcross
Power Base

ton lawmakers awarded billions in tax credits to
the Nocross business network.

DeSantis expresses irritation over Norcross’ early
support for the Keystone XL Pipeline and the Co-
vanta Incinerator. “Covanta is the largest polluter
in the county and the second largest polluter of
lead in America,” notes the Democratic Party
challenger. Little more than a quixotic candidate
considering the potency of the Democratic Party
organization line, DeSantis packages new energy
in his role as an inevitable political casualty.

It’s a part he shares with the two Republicans
vying to represent their party in the general elec-
tion. Damon Galdo of West Deptford is trying
to get around Claire Gustafson of Collingswood,
the party favorite for the nomination. She ran
two years ago and Norcross drubbed her, 62.5-
37.5%.

That beating ought to count for something, says
her ally Steve Kush.

“Claire put her money behind other Republican
candidates, walking door to door and supporting
them,” Kush told InsiderNJ. “She’s been there
for Republicans, unlike Johnny Come Lately
[Galdo].”

Mostly ignoring her primary rival, Gustafson
(conservative, smaller government, self-reliance,
Judeo-Christian values) keeps Norcross in her
sights. Notably, while DeSantis chastises the con-
gressman from the left for initially backing the
XL Pipeline, the Republican took another tack
when the Democratic incumbent called for a
temporary suspension of gas taxes.

“While I agree a suspension of gas taxes will pro-
vide relief for countless hard-working New Jer-
seyans, I have to wonder what temporary means
to Donald Norcross,” Gustafson said.

She also demonstrates a capacity to hit him where
he fancies himself strongest: Building Trades
Labor. “I remember a time when Donald Nor-
cross fully supported the Keystone XL pipeline.”
Gustafson added, “Norcross showed that support
was temporary as he sat silent when President
Biden pulled the plug on the project. Norcross
didn’t care that the Laborers International Union
of North America called the decision, ‘both in-
sulting and disappointing to the thousands of
hard-working members who will lose good-pay-
ing, middle-class family-supporting jobs.’”

Gutsy. Tough.

Of course, it won’t be enough to dislodge Nor-
cross from the district. That said, no one appears
to be watching his output anymore with a con-
sideration of Donald Norcross’ potential to go
statewide as a gubernatorial or senate candidate.
He’s regional only, and probably only district-
wide at that.

6

7

CD2:

Maybe you’re one of those people who can’t stand
party switchers. But give Van Drew this: he
knows his district.

While much of the rest of New Jersey cringed
every time Donald Trump addressed the nation,
Van Drew, presumably pumping iron at the gym
or going out for a bottle of milk at the market,
connected with the President’s message. That’s be-
cause the district connected.

While other battleground Democrats face extinc-
tion this year (Tom Malinowski comes to mind,
see below), or stock massive war-chests while
channeling no-labels vibes (see Josh Gottheimer,
below), the Benedict Arnold of South Jersey oc-

8

The Jeff Van Drew Brand
cupies a relaxed atmosphere, all the sweat and
grief of 2020 behind him now as he contemplates
life as a grounded Republican in, get this, a more
Republican district.

Sweeney and South Jersey Democrats never loved
Van Drew, and Sweeney acted horrified when
Van Drew abandoned the Democratic Party to
become a Republican, but in a sense Van Drew –
favoring survival to a Sweeney-like fate – simply
bit the bullet on the party affiliation question
rather than dampen the spirits of his own party
(and invite the constant barrage of CWA workers)
by playing the role of pragmatic Democrat who
pals around with Republicans.

Not only did CD-2 get more Republican in the
aftermath of redistricting (now it’s R+5), as De-
mocrats tried to make CD3 more Democratic for
Andy Kim and offloaded red chunks of Ocean
County to Van Drew. Van Drew has a Republican
Primary opponent who has a similar story to him-
self, at least when it comes to party affiliation.

“I don’t want to be known as the Republican that
defeated a Democrat in disguise,” says Sean Pig-
natelli of Fortescue. “I want our district to be
known as the district that was able to rid a De-
mocrat from our Republican party.”

Sounds great. Bold. Authoritative. Uncompro-
mising when it comes to defectors in the GOP.

Only, Pignatelli, a third-generation millwright by
trade and proud member of Carpenters Local 219
out of Philly, is also a former Democrat.

Nonetheless, Van Drew infuriates him.

“The thing that really pissed me is when he voted
for the Biden infrastructure bill,” Pignatelli told
InsiderNJ. “He doesn’t understand that he’s rep-
resenting the whole country, too, not just the
state. For him to sit there and say he voted for in-
frastructure, to me is just wrong. He’d probably
do better as a state senator than a congressman.”

What didn’t he like about the bill?

It ramrodded a Socialist agenda, he says.

Democrats have become Socialists, and Republi-
cans have become Democrats, or at least two
Democrats (Van Drew and himself) became Re-
publicans.

A third candidate, John Barker of Bayville, could
not be reached for comment. “I haven’t had a
chance to meet him; I don’t know what he stands
for,” Pignatelli said.

For his part, Van Drew has kept his own sights
focused on what he sees as the district’s real tor-
mentor: President Joe Biden. This month he fired
off a release following reports of Biden attempting
to hand power over to the World Health Organ-
ization (WHO).

“When President Trump was in office, he right-
fully sought to withdraw the United States from
the WHO, and now our current President has se-
cretly sent the WHO multiple amendments that
would hand over the organization an extensive
amount of power,” said Van Drew. “Whether di-
rect or indirect, there is absolutely zero reason
that we should be giving any additional authority
to an organization that succumbs to the pressures
of China. The world is still reeling from COVID-
19 and the WHO’s mismanagement from the be-
ginning of the pandemic. It demanded no
accountability from China and would implement
and reverse COVID-19 guidelines which resulted
in mass confusion. Despite this, President Biden
submitted amendments that would give up U.S.
sovereignty and allow the WHO to have addi-
tional authority over future pandemic responses.

9

I am adamantly opposed to any attempt to hand
undue power to the WHO and strongly con-
demn President Biden’s backdoor handling of
submitting these amendments without any public
statement.”

Now the occasion of Van Drew extricating him-
self from the Democratic Party and standing at a
Wildwood podium with Trump unleashed a
2020 barrage against him from his former party,
and resulted in a pretty vital primary season, with
Amy Kennedy finally winning, then losing to Van
Drew in the general election.

Maybe the example of Kennedy – a well-financed
and strong candidate running in a more Democ-
rat-friendly, pre-redistricted CD-2, in better,
more galvanizing weather for a Democrat – sent
others underground this season.

It’s telling perhaps that Kennedy herself did not
seek a rematch with Van Drew.

Stinging a bit from the new map, the allies of at-
torney and former law enforcement officer Tim
Alexander of Oceanville see this year’s less thorny
primary season as a plus.

“We’ve built a lot of support,” said Zacharia Hart-
man, Alexander’s campaign manager, referring to
the campaign securing Democratic Party lines in all
but two counties (Gloucester, where they share the
line with their primary opponent Carolyn Rush,
and Salem, which doesn’t have a line). “We need a
candidate who’s not focusing on intraparty battles,
but on Jeff Van Drew, who’s not doing his job.”

Hartman cites Van Drew’s failure to support the
CARES Act.

10

COVID limited candidates’ ability to pound doors
and campaign vigorously two years ago, argues the
Alexander campaign manager. Those strictures won’t
impede Alexander, Hartman argues.

A retired Lockheed Martin engineer, Carolyn Rush
of Sea Isle City wants to safeguard reproductive
rights for women, and cites her own problem-solv-
ing skills as a prime argument for why she – not
Alexander – should fight Van Drew in the fall.
She’s also a mother, who raised five children.

“The district has changed slightly and become more
Republican,” Rush acknowledged.

That said, “Amy did not fight back when Jeff Van
Drew tried to paint her as an elitist. She allowed that
negative connotation to stick. I will not allow him
to do that. I have been monitoring every vote he has
taken, and he clearly lacks the best interests of the
district, especially when it comes to veterans,
women and elderly. His loyalty is not with the dis-
trict, but with Donald Trump.”

She cites Van Drew’s opposition to a bill that would
automatically guarantee medical services for veter-
ans.

Rush also says she would fight back vigorously
against Republican claims of Biden brutalizing the
economy with his policies, by highlighting positives
and contextualizing the times on the heels of the
COVID crisis. “I’m on a mission to educate peo-
ple,” Rush said. “The economy is better than infla-
tion indicates.”

If Alexander has a big edge in the Democratic Pri-
mary – in no small part because of his party organ-
ization advantage, starting with Atlantic – Van Drew
– presumably utterly unbothered by the GOP Pri-
mary – remains a strong betting favorite in the gen-
eral. But if Alexander acquits himself well in losing
to Van Drew, look for him to resurface in 2023 as a
Vince Mazzeo running mate in a Democratic Party
rematch with state Senator Vince Polistina (R-2).

11

12

Andy Kim emerged from redistricting as the most
protected Democrat of the season, with the
process resulting in Ocean eliminated and pieces
of CD-4 gained and CD-3 going from R+3 to +5
Democrat.

If Van Drew’s new district suffocated the Democ-
rats’ efforts at energy, Kim’s new CD-3 threw a
wet blanket on Republicans.

Still, the irrepressible Burlington County-centric
district features a no less than usual – and maybe
even more so - sulfuric albeit somewhat weirded-
out CD-3 primary. If you have any doubts, con-
sider the main debate between the two prime

GOP combatants, which centers on businessman
Bob Healey making his case that as a punk rocker
he sang lyrics about killing while gym owner Ian
Smith actually killed someone.

Smith, you’ll recall, was that ubiquitous bearded
and musclebound Gladiator extra in the prow of
the conservative Viking ship at the height of Phil
Murphy’s fight against COVID-19. When he an-
nounced his candidacy, news simultaneously sur-
faced that he had killed someone while driving
drunk. Then during the campaign season itself,
he ate another drunk driving charge.
Healey pummeled the hell out of him.

On the strength of all the negative headlines
about Smith and the backing of the establishment
Republican organizations, the Thurston Howell
of CD-3 – yes, Healey’s family owns a yacht
building company - has momentum on his side,
or, if you prefer, the wind in his sails.

InsiderNJ columnist Fred Snowflack noted some
of the candidates’ differences on the issues.

“For example, while Kevin McCarthy seems des-
tined to become House Speaker if Republicans
gain control, Smith says he prefers either Jim Jor-

13

CD3:
The Killing Fields

dan of Ohio or Paul Gosar of Arizona. Jordan is
very much a conservative firebrand, but Gosar
has been criticized even by fellow House mem-
bers for speaking to white nationalist groups.

“Then there’s SALT.

“As all who care about this know, the state and
local tax deduction is now capped at $10,000, ad-
versely affecting many New Jerseyans who pay
more than that in property taxes alone. Most Re-
publicans, Healey among them, support elimi-
nating, or at least raising, the cap. Not Smith. He
has suggested that the cap hurts only those who
are wealthy – people like Healey.”

If Smith sees Healey as closer to the Democrats
than himself, a third Republican candidate seems
closer to him than to Healey.

“Ignore the CDC!!!” Nick Ferrara of Hamilton
posed on Facebook last month. “We KNOW
masks don’t do ANYTHING to stop the virus
and, moreover, there are many HARMFUL ef-
fects caused by wearing masks due to the oxygen
deprivation and increased inhalation of CO2.
This causes cancer. It weakens the immune sys-
tem. And the people at the CDC know all this!!!
Wise people do the exact opposite of what the
CDC dictates because they know the CDC is just
a propaganda [sic] pusher for the deep state. True
justice would entail people at the CDC being
charged criminally for pushing these harmful
lies.”

Ferrara notwithstanding, Steve Kush, who suc-
cessfully managed Ed Durr’s historic 2021 take-
down of Steve Sweeney, backs Smith, and says he

sees some similarities between the gym owner and
the nonunion truck driver who ran over the pow-
erful senate president. “I think CD-3 is a lot like
LD-3 last year,” Kush told InsiderNJ. “I’m get-
ting no negative feedback [about Smith]. I think
what it comes down to is people are looking for
something different. The more people Ian gets in
front of, the better.”

While Healey and Smith duke it out on the Re-
publican side and Ferrara Omaha beaches the
CDC, Kim has his own primary to consider,
which he probably doesn’t, figuring Reuven
Hendler of Beachwood doesn’t exactly pose a
threat.

A project engineer by trade, Hendler wants
Medicare for all. He backed Kim initially, but
says he believes the Democratic incumbent has
gradually morphed from 2018 progressive to a
pragmatist content with letting corporations
write the bills. Light work for the organizationally
strong Kim, the congressman will have to focus
on Smith or (probably) Healey in the fall, the
slabs of muscle he gained in terms of registered
Democrats on paper, offset by the temper of the
times and frightful approval ratings for the Dem-
ocratic President Biden.

14

15

New Jersey’s longest serving congressman, Repub-
lican U.S. Rep. Chris Smith (R-4) has occupied
his seat for 42 years, defeating all comers in a
GOP-dominant district as he fulfills the role of
resident (or non-resident – more on that later)
pro labor/pro-life Republican.

Challenger Mike Blasi ($12K cash on hand at last
count) got in the primary contest this year as an
alternative to Smith, but MAGA candidate Mike
Crispi entered the fray to make a “drain the
swamp” job of hitting the Republican incumbent
with a full-time fusillade from the right.

Smith has an address in Hamilton, which no
longer occupies the 4th District, a 2020/2021
consequence of redistricting, which jettisoned
Mercer and picked up more territory in Ocean.
Smith notoriously spends little visible time in the
district anyway, especially according to his critics,
Crispi among them, who recoil from the con-
gressman’s status as a longtime D.C. insider.

But Smith occupies all the relevant party organi-
zation lines in this primary contest. He also has

16

Chris Smith: for Life and
Pro-Life

$825K in the bank, according to the Federal Elec-
tion Commission, compared to $36K for Crispi,
coffers likely replenished or diminished since
March 31st. A career anti-abortion voice, Smith
too has the advantage in a Republican Primary –
conceivably – of highlighting a win on his signa-
ture issue with the leaked news of the U.S.
Supreme Court preparing to overturn Roe v.
Wade.

CD4:

unvetted,” says Gray. “My family’s also feeling the
sting of high inflation and gas prices. America’s
inflation is tied directly to Congressman Chris
Smith and his vote in favor of the $1.2 trillion in-
frastructure bill. …Though Chris Smith sits on
the Foreign Affairs Committee, he has failed to
stem the flow of illegal immigrants from across
the south border.

“President Trump has inspired me to stop stand
ing on the sidelines,” he adds.

That inspiration, which simultaneously motivates
Crispi, puts each in the way of the other, their ob-
jections to the incumbent swallowed in a Trump-
enthusiastic echo chamber, combining to make
Smith – once again – a reelection favorite.

Matthew Jenkins, a Democrat from Colts Neck
awaits the congressman in the general election,
but few would give him a chance in this environ-
ment, especially given the new dimensions of the
R+14 4th District.

There’s more in Smith’s favor, too.

Crispi’s seeming live dog candidacy challenges the
congressman’s supremacy on key issues, as the
challenger pecks away aggressively on Smith’s vot-
ing record, chastising him for his less than robust
right-wing, pro-Trump positions on immigra-
tion, infrastructure (Smith has always defined
himself as a pro-Building Trades Republican), and
January 6th.

The former talk show host with the Right Side
Broadcasting Network welcomed into the district
the campaign endorsement of General Mike
Flynn, prosecuted and convicted for lying to the
FBI. Flynn later pledged an oath to the Trump
QAnon conspiracy, arguing that Trump should
suspend the Constitution and call for a new na-
tional election after Joe Biden beat Trump in
2020. Trump pardoned him. His candidacy ma-
terialized, incidentally, after Smith voted “aye” to
establish a commission to investigate a Trump-
prodded mob’s infamous desecration of the
United States Capitol.

On the issue of residency, by the way, Crispi –
now a resident of Seaside Heights - ran for the of-
fice of Morris County Commissioner in 2017.

More troubling to Crispi’s candidacy is the dop-
pelganger quality of America First option Steve
Gray ($85K in the bank, including an $80K self-
loan, according to FEC), a retired FBI agent from
Somers Point bothered by what he describes as
Smith’s lack of action on border protection and
“aye” vote on the Biden infrastructure bill.

“I could not bear to watch as millions of illegal
immigrants poured into our country, completely

17

18

Political conversations about U.S. Rep. Josh Got-
theimer (D-5) inevitably become conversations
about money. That’s because his campaign fund
contains $13 million, a figure that this year scared
away those usually ubiquitous Democratic Pri-
mary challengers, despite chafing among party
critics Gottheimer’s party loyalty.

Redistricting last year also favors Gottheimer,
who defeated a movement conservative Republi-
can in 2016, twice defended the seat as a moder-
ate, and now has the advantage of shedding
GOP-dominant Warren County and some of
Sussex, and picking up Fort Lee, Englewood and
Tenafly, Bergen County towns favorable to De-
mocrats.

According to an April Monmouth University
Poll, however, President Joe Biden – facing tough
midterm elections - has a 56% disproval rating
among white New Jerseyans, who make up 70%
of the electorate (Hispanics 12.6%, Asians
10.25% and Blacks 5.2% the others).

Even in a D+4 District this year, Republicans see
opportunity, albeit of an uphill variety, given Got-
theimer’s cash advantage, the district’s new di-
mensions, and the Democratic incumbent’s

19

CD5:
The Big Money

willful distancing from Biden (his opposition to
the President’s proposed billionaire’s tax) and co-
chairmanship of the bipartisan Problem Solvers
Caucus, which held up Biden’s main spending bill
and ultimately split it in half.

A young candidate named Sab Skenderi filed to
run in the Republican Primary, but this CD-5
campaign season has mostly featured a high stakes
duel between Nick De Gregorio and Frank Pal-
lota.

Touting his corporate financial background, Pal-
lotta ran against Gottheimer in 2018, losing
53.2%-45.6%. In his comeback, he managed to
secure the Passaic County Republican line (two
towns) and Sussex, while De Gregorio, a retired
Marine Corps infantry officer and Iraq war vet-
eran, won the more desirable Bergen County
GOP endorsement.

Cash disparities ($83K cash on hand for Pallotta,
$454K for De Gregorio) and insider support
from the Jack Zisa network and broader band of
Republican insiders (the likes of Laura Ali Rose-
mary Becchi, Ron DeFilippis, Dick Kamin) – not
to mention the Bergen GOP line - favor De Gre-
gorio on paper. But Pallotta has column one on a

20

“Bergen Republican Party” slogan, while De Gre-
gorio drew column two with the less than readily
identifiable slogan strangely favored by the organ-
ization, “Republicans for Responsible Govern-
ment.”

Pallotta also seems to be running a more ideolog-
ically rip-snorting candidacy, relying on defining
issues more than his personal service record. De
Gregorio routinely reminds voters of his impres-
sive combat record as a nine-year Marine. Will
that be enough in a Republican Primary environ-
ment?

“Now is the time to beat back socialism,” De Gre-
gorio says.

Apparently Gottheimer believes Pallotta’s the fa-
vorite.

In May, the congressman sent out a mailer target-
ing his old rival, noting that “Frank Pallotta rallies
for Trump, Not New Jersey.” The piece shows a
photo of a rally and includes a 2020 quote from
the former president that Pallotta will be a “great
congressman.”

“His polls are showing what my polls are show-
ing, I have a double-digit lead,” said Pallotta, ac-
cording to InsiderNJ columnist Fred Snowflack.

Infuriated by Gottheimer’s thwarting of Biden’s
Build Back Better agenda, progressives nonethe-
less did not mount a primary alternative to the
Democrat this year, while the congressman wa-
gers his reelection chances on appealing to the
center of an affluent suburban district, in addi-
tion to all the aforementioned insulation, starting
with money.

21

In this newly drawn D+8 district, powerful chair-
man of the House Energy and Commerce Com-
mittee, U.S. Rep. Frank Pallone (D-6) has no
primary challenger.

Three Republicans - Susan Kiley, Rik Mehta, and
Thomas Tomey – want their party’s nomination
and the right to face Pallone in the general.

Kiley is serving her second, three-year term on
the Monmouth County Board of County Com-
missioners. She is serving as Deputy Director of
the Board, and is the Board Liaison to the
Human Services Department, including the
Board of Health, Division of Aging and Disabil-
ities, Division of County Adjuster, Division of
Mental Health and Addiction Services, Division
of Planning and Contracting for Human Serv-
ices, Division of Social Services and the JDAI
Program.

Businessman and self-proclaimed outsider
Toomey says he has a decade of experience grow-
ing businesses of all sizes, from local to Fortune
500 companies.

A biotech entrepreneur, Mehta ran unsuccessfully
against U.S. Senator Cory Booker (D-NJ) in
2020.

Of the three Republicans running, Kiley has the
edge based on her amassed support from the
county Republican organizations, but the 6th
District remains a Democratic Party redoubt and
the veteran Pallone a very tough out.

22

Another Long Shot
at Pallone
CD6:

23

Formerly of the State Department, U.S. Rep.
Tom Malinowski suffocated grassroots dis-
trictwide candidates in 2018, materializing out of
nowhere to woo the party organizations by drop-
ping key operatives onto his payroll and demon-
strating sharp elbow strategizing – in addition to
some foreign policy chops that made his primary
rivals look smaller.

He subsequently mobilized an anti-Trump army
in the same Central Jersey district that serves as
home for Trump’s golf course, but the same Dem-
ocratic Party organizations that befriended him
on a short and transactional campaign runway,
also didn’t suffer much when they had to pick a
2020-2021 redistricting casualty.

Within the crunching demands of drawing new
congressional districts, if Democrats needed to
sacrifice one in order to preserve or augment the
chances of others, Malinowski – a white male
with no deep ties in the district or to the estab-
lishment here, and lugging headlines document-
ing his failure to disclose thousands in stock
trades – became the obvious choice.

His narrow, 5K-vote 2020 defeat of perennial
GOP establishment candidate Tom Kean, Jr. (a
three-time loser in his pursuit of federal office)

24

CD7:
Malinowski Versus Kean II

occurred in fair weather for Democrats and with
the more favorable map for Democrats.
Kean wants another crack at the 7th District
Congressional seat, and has the task of wading
through a thorny thicket of Republican Primary
candidates, including Kevin Dorlon, John Flora,
John Isemann, Erik Peterson, Phil Rizzo, and
Sterling Schwab, a task he’s confronted by setting
his alarm for the general election and going to
sleep.

Why not?

Dorlon, Flora, Isemann, Peterson, Rizzo and
Schwab are on course to cannibalize one another,
mostly running to one another’s right in a self-
defeating mosh pit of miniature golfers compet-
ing for an invitation to Trump’s country club,
while Kean – stanchioned by the party lines in all
relevant counties – stockpiles money ($1.5 mil-
lion at last check in March) for his general elec-
tion grudge match with the wounded Malinowski
($3.4 million COH).

If the establishment cannonballed Malinowski
into oblivion (or at least into an R+2 District), it
simultaneously backroom-prioritized Kean. Son
of a former governor, Junior’s high-powered party
allies gave marching orders to Republican redis-

tricting commissioners to protect the kid, even
as they lost the map; while Democrats snuffed
out Malinowski, who in their Scotch and smoke-
granular circles might as well have been named
Malapropism, as they crafted districts benefiting
Andy Kim, Mikie Sherrill and Josh Gottheimer
as part of a winning Democratic Party configu-
ration. Endure Kean – his father was a good gov-
ernor, seemed to be the Democrats’ rationale –
while preserving other party gains. Kean finally
had the good luck, too, of inflation, gas price
hikes, supply line woes, and a tanking Biden, in
addition to those stock headlines albatrossing his
rival.

Malinowski appeared unwilling to back down
without a fight, and looked somewhat energized
by the U.S. Supreme Court’s plan to overturn
Roe v. Wade. Maybe he could galvanize women
voters, he figured.

Roger Bacon, a Democratic Party Primary chal-
lenger out of Phillipsburg, looked like easy work
for the incumbent, who like Kean, seemed gen-
eral election-focused, and eager to exploit his op-

ponent’s weaknesses. If neither broke out of the
mold of boring suburban white dude, Kean won
the award for most media averse and least charis-
matic (and, let’s face it, mostly authentically sub-
urban and white), his inability to look like more
than the repackaged, warmed-over parts of past
tedious and unsuccessful efforts never far re-
moved from the sound of Malinowski’s Cam-
paign dragging like cat claws down the edge of
the same steep, corrugated establishment rooftop.
The incumbent’s backers think the abortion ques-
tion props him, but with the economy tottering
and mostly the commodity of negativity to sell,
CD-7 promised, at the very least, to again get ex-
traordinarily ugly.

25

26

It says a lot about New Jersey politics and the
overall temper of the political times that CD8,
like CD7, features the son of another longtime
Jersey pol.

Tom Kean., Jr., is the son of former Governor
Tom Kean.

Rob Menendez, Jr. is the son of sitting U.S. Sen-
ator Robert Menendez (D-NJ).

Tom is the son of Tom.

Rob is the son of Bob.

Tom is in CD-7. Rob is in CD-8. Tom is the fa-
vorite in CD-7 by virtue of his father’s power in
the Republican Party. Rob is the favorite in CD-
8 by virtue of his father’s power in the Demo-
cratic Party.

Bob Menendez ran over Tom Kean in 2006,
when the kid tried to run against Menendez.

27

CD8:
Menendez for a New
Generation

28

But there is life anew for young Kean, not against
Menendez, but against Tom Malinowski, who
lacks the family connectivity to be a favorite this
year; as the elder Menendez anew furnishes his
son as the favorite, and Junior in the next Con-
gress – barring a Malinowski miracle – will pre-
sumably have the company of Junior.

As you’ve probably gathered, there’s not much to
see here in the way of a contest, as Rob Menen-
dez, Jr, - running for a seat vacated by retiring
U.S. Rep. Albio Sires - faces a scrambled field of
Democratic Primary candidates: David Ocampo
Grajales, Ane Roseborough Eberhard, and Brian
Varela, already out of the race on a petition sig-
nature challenge by Menendez.

To date, the Menendez campaign has looked a lot
like the Tenth District Payne Campaign (see

below), which features an incumbent named
Donald Jr., who is the son of the late Congress-
man Donald.

Menendez and Payne both have considerable
party support, union support, and organization
support.

Menendez’s releases look like Payne’s releases.

Significantly, Rob Menendez, Jr., has the party
organization line behind him in Essex, Union and
Hudson, the counties germane to his district.

By very stark contrast, Marcos Arroyo, a Repub-
lican from West New York, has kamikaze written
all over him in the overwhelmingly (+24) Dem-
ocratic Party district, served by Sires (2006-
2022), between Menendez (1993-2006) and
Menendez (2023-).

29

In a district without a primary in either party this
season, it’s tempting to say nothing to see here
and move on, but Democrats lost a commis-
sioner’s seat in Passaic last year and the combina-
tion of negative national dynamics for the party,
Murphy fatigue, and urban low turnout trends
put some political pressure on veteran U.S. Rep.
Bill Pascrell.

Pascrell has no primary challenge this year, as he
faces a general election rematch with Billy Prem-
peh of Paterson on pretty safe D+10 turf.

Two years ago, Pascrell drubbed Prempeh 66-
32%, and nothing suggests the Republican chal-
lenger – however well meaning – has a better shot
this year in a Democratic Party-dominant district.

The issue comes down to whether Pascrell can
summon one last hurrah, similar to his 2010 run,
and shoulder the fortunes of Passaic County De-
mocrats. Ten years ago, on the heels of Chris
Christie reanimating Republicans in Passaic,
Pascrell ran a very geared-in reelection campaign,
which prepared him for his own historic, against-
the-odds Democratic Primary win in 2012.

Will Pascrell coat-tail besieged Democrats in what

30

CD9:
Passaic County Red Alert

may be the 85-year-old’s final campaign tilt, and
help Passaic County Democratic Committee
Chairman John Currie avoid a repeat of the 2009
fiasco when Democrats lost all three of their
countywide seats?

In addition, a successor to Pascrell generates con-
siderable countywide intrigue. Assemblyman
Benjie Wimberly’s (D-35) decision to forego en-
dorsing incumbent Mayor Andre Sayegh peaks
perhaps to a developing intraparty rivalry be-
tween the two men for the seat now occupied by
Pascrell. Both Sayegh and Wimberly appear to be
favorites to succeed the congressman and will
have to work out a political gameplan for their
mutual future.

Sources in the party have already begun talking
to Sayegh about a possible gubernatorial cam-
paign in 2025, which would strengthen Wim-
berly’s shot at the congressional seat. Those roles
could reverse, too, with Wimberly obtaining
North Jersey party backing for governor and
Sayegh undertaking the congressional bid. Oth-
ers, of course, will have something to say about
those plays, including Assemblywoman Shavonda
Sumter and state Senator Nellie Pou, not to men-
tion Bergen County Democrats.

31

Progressive challenger IMani Oakley of Montclair
has run a sufficiently meaningful and competent
campaign against incumbent U.S. Rep. Donald
Payne, Jr. (D-10) of Newark to get Payne’s- and
the establishment’s – attention.

The 10th remains New Jersey’s most Democrat-
dominant district (D+31), and Oakley, an
Alexandria Ocasio Cortez acolyte with a history
of grassroots organizing, including a tour of duty
with New Jersey Working Families, wants to gal-
vanize fed-up voters against a supposedly unin-
spiring and static Essex County Democratic
Party.

32

A Payne for All Seasons

But if her calculation included exploiting a sleepy
CD-10 incumbent, Payne responded to the chal-
lenge by reenergizing and seizing every means at
his disposal to remind voters about his efforts,
counterattacking by burnishing multiple progres-
sive endorsements, and generally acting like a
congressman who very much wants to keep his
job.

Now the party line in Essex County alone should
give Payne a massive head-start here, but strong
fundraising by the challenger (a $300K campaign
and $108K in the bank, as of late March) makes
Oakley more than merely a well-meaning pro-

CD10:

gressive running against the machine. That said,
Payne again has acted like he’s in the race of a
lifetime, breaking his own fundraising record,
and facing primary day with $569K in the bank.

In addition to many other labor endorsements,
he proudly showed off the support of Oakley’s
former organization, New Jersey Working Fam-
ilies. “NJWFP is proud to endorse Rep Payne,”
said New Jersey Working Families State Director
Sue Altman. “His record has long been indis-
putably progressive. He is a co-sponsor of
Medicare for All, was one of only two Members
of Congress from NJ who were on the Green
New Deal-derived, pro-environment, pro labor
Thrive Agenda, he was a major advocate behind

the scenes in garnering support for Build Back
Better (while other Democratic Congressmen
from NJ were torpedoing it) and he is a vocal sup-
porter of Reparations campaigns in NJ and was
an original sponsor of H.R. 40, the Commission
to Study and Develop Reparations.”

A second challenger in the primary, Akil Khal-
fani, hasn’t produced any of the energy possessed
by Oakley, while dueling Republicans David
Pinckney and Garth Stewart have no shot in a
general election. At the very least, Oakley’s chal-
lenge of the sitting congressman showed chutz-
pah, but also appeared to wake up and fully
engage a congressman intent on demonstrating
his own good standing not just among establish-
ment players, but on behalf of causes valued by
progressives.

33

34

A former U.S. Navy helicopter pilot and prose-
cutor with the U.S. Attorney’s Office, U.S. Rep.
Mikie Sherrill (D-11) probably stands as the fa-
vorite right now to represent the Democratic
Party in the 2025 Primary for Governor.

That said, Sherrill, first elected in 2018 by essen-
tially forcing incumbent Rodney Frelinghuysen
into retirement and then turning a longtime red
district blue in a show of anti-Donald Trump
force, has to get through 2022 and – presum-
ably – 2024.

35

CD11:
Selen Pumped Gas,
Sherrill Flew Helicopters

She has no primary challenger this year, in a dis-
trict augmented by Democrat-dominant Maple-
wood, Dover and Millburn. Malinowski’s loss
(see above) was Sherrill’s gain. In addition to over-
seeing a D+5 district, the congresswoman from
Montclair also has a $5.5 million war-chest.

Multiple Republicans are facing off in the pri-
mary for the nomination of their party, including
Tayfun Selen, Toby Anderson, Paul DeGroot,
Alexander Halter, and Ruth McAndrew. A Morris
County Commissioner and immigrant from
Turkey who pumped gas before achieving the
American Dream as a certified public accountant,
Selen ($195K cash on hand) is the favorite.

36

U.S. Rep. Bonnie Watson Coleman (D-12) has
no primary challenge this year.

Neither does Darius Mayfield, the Republican
slated to face her in the general election, running
uphill in a D+15 district.

A member of the United States Representatives
since 2015, Watson Coleman has a lifetime of
politics and government behind her, her reputa-
tion as a fighter for the dispossessed no less tan-
gible than her pragmatic record as a power player
in the machinery of New Jersey.

Daughter of the late Assemblyman John Watson,
Ms. Watson Coleman served for 17 years in the
state assembly, fulfilled a four-year stint as assem-
bly majority leader, and won her congressional
seat in 2014 in part as a consequence of her con-
sistency as a Democrat in the face of attacks on
her understanding of core priorities by then-Re-
publican Governor Chris Christie.

37

Elementary, Dear Watson
Coleman

Born at St. Peters Hospital in New Brunswick NJ,
Mayfield is a self-described businessman and en-
trepreneur. “Not Black. Not White. American,”
he says - “We are all Americans at the end of the
day and the racial division and angst the media
speaks of so often, is not indicative of how I grew
up in this great country. We need regular people
to start running for office to reflect the reality on
the ground. Not the lobbyist with the best con-
nections or the party-controlled lawyer that “talks
the talk and walks the walk” just like the Party
tells them to. We no longer need you to have the
biggest black book to be our leader, we need you
to have the biggest heart.”

CD12:

