

The women who lead the San Gabriel Valley support Mike Eng for State Senate

EL MONTE, CA — There are two candidates for State Senate in our district, a man and a woman. **But only Mike Eng is endorsed by California NOW Pac**, the California Democratic Party and our Democratic leaders. Why are women uniting for Mike when he is running against a woman?

Because Mike Eng is the only candidate with a proven record on the issues we care about most:

- Mike fought to strengthen and renew the Violence Against Women Act, and co-authored Senate Joint Resolution 20 to demand the continuation of support for victims and awareness of Domestic Violence.
- Mike worked to increase prevention efforts and legal protections for victims of domestic violence, sexual assault and stalking.
- Mike has the courage to stand up to Donald Trump and expand access to affordable health care in California. He's supported by the United Nurses Associations of California, SEIU Nurses 121RN and the California Nurses Association.
- Mike — a college teacher and former community college board vice-president — is an effective champion for education and affordable college for all.

“Mike Eng has proven that he stands up for school funding, access to healthcare for all, increased childcare and early education, and equality for women.”

-Kolieka Seigle, President of California National Organization for Women

The women who lead our community unite for Mike Eng for Senate:

Congressmember Judy Chu

Congressmember Grace Napolitano

State Senator Connie Leyva

County Supervisor Hilda Solis

Congressmember Norma Torres

County Supervisor Janice Hahn

County Supervisor Kathryn Barger

Alhambra Councilmember Barbara Messina

Covina Councilmember Peggy DeLach

La Puente Councilmember Violeta Lewis

La Puente Mayor Valerie Munoz

Rosemead Councilmember Polly Low

San Gabriel Councilmember Denise Menchaca

Temple City Councilmember Cynthia Sternquist

Temple City Councilmember Nanette Gonzales Fish

Alhambra School Boardmember Adele Andrade-Stadler

Alhambra School Boardmember Jane Anderson

Alhambra School Boardmember Pat Rodriguez-Macintosh

Azusa School Boardmember Xilonin Cruz-Gonzales

Azusa School Boardmember Yolanda Pena-Rodriguez

Baldwin Park Councilmember Monica Garcia

Bassett School Boardmember Dolores Rivera

Bassett School Boardmember Natalie Ybarra

Charter Oak School Boardmember Jeannette Flores

Citrus College Boardmember Dr. Barbara Dickerson

El Monte City School Boardmember Jessica Ancona

El Monte City School Boardmember Jennifer Cobian

El Monte Union School Boardmember Maria Morgan

Garvey School Boardmember Keilley Meng

Mountain View School Boardmember Jacqueline Saldana

Rio Hondo Community College Boardmember Norma Garcia

Rio Hondo Community College Boardmember Mary Ann Pacheco

Rio Hondo Community College Boardmember Vicky Santana

West Covina School Boardmember Eileen Miranda Jimenez
Valley County Water District Boardmember Margarita Vargas
Valley County Water District Boardmember Lenet Pacheco
Valley County Water District Boardmember Mariana Lake

[Click Here to Contribute On-Line!](#)

Copyright © Paid for by MIKE ENG FOR STATE SENATE 2018 All rights reserved.

Contact the Campaign:
(626) 636-6120
engforsenate@gmail.com

Our mailing address is:

Mike Eng for State Senate 2018.
Jane Leiderman, Treasurer, 16633 Ventura Bl., #1008, Encino, CA 91436

Want to change how you receive these emails?

You can [update your preferences](#) or [unsubscribe from this list](#).

DISCLAIMER INFOFORMATION

Contributions to **Mike Eng for Senate 2018** (ID# 1344121) are not tax deductible as charitable contributions for federal income tax purposes. The California Political Reform Act places limits on contributions to candidates for state office. Individuals, corporations, unions, PACs, and other entities may contribute a maximum of \$4,400. to the committee per election, primary and general, for a total of \$8,500. A registered small contributor committee may contribute a maximum of \$8,800. per election. Spouses and domestic partners may each contribute from a joint account but both must sign the check or credit card authorization form. Contributions must be made voluntarily from the donor's own funds and may not be reimbursed by any other person or business. Contributions from foreign nationals or persons under the age of eighteen are not permitted.

****Contributions of \$100 or more will be sent back to the contributor if adress, occupation and employer information is NOT provided****