

Election Box Score

House Seats

Senate Seats

Governorships

Source: Congressional Quarterly Weekly Report, November election issue for 1994, 1996, and 1998.

Summary Results, 1992-1998

Members of Congress Who Retired, Were Defeated, or Ran for Other Office

Defeated for House Re-Election (7)

Name	Party/State	District
Jon D. Fox	R-PA	13
Jay W. Johnson	D-WI	8
Jay C. Kim	R-CA	41**
Michael Pappas	R-NJ	12
Bill Redmond	R-NM	3
Vince Snowbarger	R-KS	3
Rick White	R-WA	1

Retiring From the House (23)

Name	Party/State	District
Jon Christensen	R-NE	2*
Harris W. Fawell	R-IL	13
Vic Fazio	D-CA	3
Elizabeth Furse	D-OR	1
Henry B. Gonzalez	D-TX	20
Lee H. Hamilton	D-IN	9
Jane Harman	D-CA	36**
W.G. "Bill" Hefner	D-NC	8
Joseph P. Kennedy, II	D-MA	8
Scott L. Klug	R-WI	2
Thomas J. Manton	D-NY	7
Joseph M. McDade	R-PA	10
Paul McHale	D-PA	15
Mike Parker	R-MS	4
Bill Paxon	R-NY	27
Frank Riggs	R-CA	1***
Dan Schaefer	R-CO	6
David E. Skaggs	D-CO	2
Bob Smith	R-OR	2
Gerald B. H. Solomon	R-NY	22
Louis Stokes	D-OH	11
Esteban E. Torres	D-CA	34
Sidney R. Yates	D-IL	9

Defeated for Senate Re-Election (3)

Name	Party/State
Carol Moseley-Braun	D-IL
Alfonse M. D'Amato	R-NY
Lauch Faircloth	R-NC

Retiring from the Senate (4)

Name	Party/State
Dale Bumpers	D-AR
Daniel R. Coats	R-IN
Wendell H. Ford	D-KY
John Glenn	D-OH

Ran for Senate (8)

Name	Party/State	District	Result
Rep. Scotty Baesler	D-KY	6	Lost
Rep. Jim Bunning	R-KY	4	Won
Rep. Michael D. Crapo	R-ID	2	Won
Rep. John Ensign	R-NV	1	Lost
Rep. Bob Inglis	R-SC	4	Lost
Rep. Mark W. Neumann	R-WI	1	Lost
Rep. Charles E. Schumer	D-NY	9	Won
Rep. Linda Smith	R-WA	3	Lost

Ran for Governor (3)

Name	Party/State	District	Result
Sen. Dirk Kempthorne	R-ID		Won
Barbara B. Kennelly	D-CT	1	Lost
Rep. Glenn Poshard	D-IL	19	Lost

*Lost in Nebraska's May 12 gubernatorial primary.

**Lost in California's June 2 primary.

***Withdrew from California Senate race.

Source: *Congressional Quarterly Weekly Report*, November 7, 1998.

State Legislative Results

1998		1996		1994		1992	
Republicans	Democrats	Republicans	Democrats	Republicans	Democrats	Republicans	Democrats
Members of State Legislatures							
3462	3879	3470	3883	3491	3846	3005	4342
Control of State Legislative Chambers by Party							
44	52	46	50	47	48	29	66
States with Both Legislative Houses and Governor of the Same Party							
14	11	12	6	15	7	3	16

Source: National Conference of State Legislatures, November 10, 1998; and *Congressional Quarterly Weekly Report*, November election issue for 1992, 1994, and 1996.

Popular Vote for US House of Representatives 1932-1998

	Democrats	Republicans		Democrats	Republicans
1932	54.4%	41.4%	1966	50.9%	48.3%
1934	53.9	42.0	1968	50.0	48.2
1936	55.8	39.6	1970	53.4	45.1
1938	48.6	47.0	1972	51.7	46.4
1940	51.3	45.6	1974	57.6	40.6
1942	46.1	50.6	1976	53.7	44.9
1944	50.6	47.2	1978	53.7	44.9
1946	44.2	53.5	1980	50.4	47.9
1948	51.9	45.5	1982	55.3	43.1
1950	49.0	49.0	1984	52.3	46.8
1952	49.7	49.4	1986	54.6	44.5
1954	52.5	47.0	1988	53.4	45.5
1956	51.1	48.7	1990	52.9	44.9
1958	56.2	43.4	1992	50.9	45.5
1960	54.7	44.8	1994	45.5	52.4
1962	52.5	47.2	1996	48.6	48.9
1964	57.2	42.3	1998	47.8	49.1

Note: The results shown are shares of seats after each election.

Source: 1994-1998: *Congressional Quarterly Weekly Report*, November election issue for 1994, 1996, and 1998; 1970-1992: *Statistical Abstract of the United States, 1997*; 1932-1968: *Historical Statistics of the United States, Colonial Times to 1970*.

Party Shares of Seats in the US House of Representatives, 1932-1998

	Democrat	Republican	Independent		Democrat	Republican	Independent
1932	310	117	5	1966	246	187	0
1934	319	103	10	1968	245	189	0
1936	331	89	13	1970	254	180	0
1938	261	164	4	1972	239	192	1
1940	268	162	5	1974	291	144	0
1942	218	208	4	1976	292	143	0
1944	242	190	2	1978	276	157	0
1946	188	245	1	1980	243	192	0
1948	263	171	1	1982	269	165	0
1950	234	199	1	1984	252	182	0
1952	211	221	1	1986	258	177	0
1954	232	203	0	1988	259	174	0
1956	233	200	0	1990	267	167	1
1958	283	153	0	1992	258	176	1
1960	263	174	0	1994	204	230	1
1962	258	177	0	1996	207	227	1
1964	295	140	0	1998	211	223	1

Source: 1994-1998: *Congressional Quarterly Weekly Report*, November election issue for 1994, 1996, and 1998; 1970-1992: *Statistical Abstract of the United States, 1997*; 1932-1968: *Historical Statistics of the United States, Colonial Times to 1970*.

Seats in the House: The Parties' Regional Swap Continues

Republicans, Who For the First Time in 1994 Won a Majority of House Seats in the South, Maintained That Majority in 1998

Democrats Retained Their Strong Majority in the Northeast

Note: Here, the South is composed of the 11 states of the Old Confederacy, and the Northeast, the 6 New England states, as well as New Jersey, New York, and Pennsylvania.

Source: *Congressional Quarterly Weekly Report*, November 7, 1998; 1970-1992: *Statistical Abstract of the United States, 1997*; and 1952-1968: *Historical Statistics of the United States, Colonial Times to 1970*.

The New Regionalism is Entrenched

Percentage of All House Republicans From Each Region

Percentage of All House Democrats From Each Region

Note: Here, regions comprise the four standard Census divisions.

Source: *Congressional Quarterly Weekly Report*, November 7, 1998; 1970-1994: *Statistical Abstract of the United States, 1997*; and 1952-1968: *Historical Statistics of the United States, Colonial Times to 1970*.

Chapter 2

Party Strength (Seats Held) In the Regions—At Century’s Beginning and End

New England

1902

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Maine	0	2	0	4	1	30	23	128	R
Vermont	0	2	0	2	5	25	43	202	R
New Hampshire	0	2	0	2	3	21	137	256	R
Massachusetts	0	2	4	10	9	31	83	154	R
Connecticut	0	2	0	5	6	18	70	183	R
Rhode Island	0	2	1	1	11	27	35	37	D
Total	0	12	5	24	35	152	391	960	

1998

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Maine	0	2	2	0	20	14	79	71	I
Vermont	1	1	Ind.		17	13	77	67	D
New Hampshire	0	2	0	2	13	11	150	244	D
Massachusetts	2	0	10	0	33	7	131	28	R
Connecticut	2	0	4	2	19	17	96	55	R
Rhode Island	1	1	2	0	42	8	86	13	R
Total	6	6	18	4	144	70	619	478	

Middle Atlantic

1902

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
New York	0	2	17	20	22	28	61	89	R
New Jersey	0	2	3	7	5	16	19	41	R
Pennsylvania	0	2	6	23	10	40	45	159	R
Maryland	1	1	2	4	17	9	51	44	D
Delaware	0	2	1	0	7	10	16	18	R
Total	1	9	29	54	61	103	192	351	

1998

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
New York	2	0	18	13	26	35	98	52	R
New Jersey	2	0	7	6	16	24	32	48	R
Pennsylvania	0	2	11	10	20	30	100	103	R
Maryland	2	0	4	4	32	13	105	32	D
Delaware	1	1	0	1	13	8	15	26	D
Total	7	3	40	34	107	110	350	261	

Great Lakes

1902

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Wisconsin	0	2	1	10	3	30	25	75	R
Michigan	0	2	1	11	1	31	10	90	R
Illinois	0	2	9	16	15	36	62	88	R
Indiana	0	2	4	9	15	35	34	66	R
Ohio	0	2	4	17	12	21	42	68	R
Total	0	10	19	63	46	153	173	387	

1998

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Wisconsin	2	0	5	4	17	16	44	55	R
Michigan	1	1	10	6	15	23	52	58	R
Illinois	1	1	10	10	27	32	62	56	R
Indiana	1	1	4	6	19	31	53	47	D
Ohio	0	2	8	11	12	21	40	59	R
Total	5	5	37	37	90	123	251	275	

Source, pp. 14-16: For 1998 data, *Congressional Quarterly Weekly Report*, November 7, 1998.

Note: The editors are indebted to Professor Walter Dean Burnham, University of Texas, who kindly made available to us and *America at the Polls*, the data on seats held by state and region following the 1902 elections.

Republicans Lost Support in the Northeast, Gained Heavily in the South

Rim South

1902

	CONGRESS				STATES				Governor
	Senate		House		Senate		House		
	D	R	D	R	D	R	D	R	
West Virginia	0	2	0	5	5	25	29	57	R
Virginia	2	0	9	1	38	2	81	19	D
North Carolina	2	0	10	0	39	8	101	17	D
Florida	2	0	3	0	32	0	67	1	D
Kentucky	2	0	10	1	25	13	75	25	D
Tennessee	2	0	8	2	28	5	84	15	D
Oklahoma	-	-	-	-	-	-	-	-	-
Texas	2	0	16	0	31	0	127	0	D
Total	12	2	56	9	198	53	564	134	

1998

	CONGRESS				STATES				Governor
	Senate		House		Senate		House		
	D	R	D	R	D	R	D	R	
West Virginia	2	0	3	0	29	5	75	25	R
Virginia	1	1	6	5	19	20	52	46	R
North Carolina	1	1	5	7	35	15	65	55	D
Florida	1	1	8	15	15	25	47	73	R
Kentucky	0	2	1	5	20	18	66	34	D
Tennessee	0	2	4	5	18	15	59	40	R
Oklahoma	0	2	0	6	33	15	61	40	R
Texas	0	2	17	13	15	16	79	71	R
Total	5	11	44	56	184	129	504	384	

Deep South

1902

	CONGRESS				STATES				Governor
	Senate		House		Senate		House		
	D	R	D	R	D	R	D	R	
South Carolina	2	0	7	0	40	0	124	0	D
Georgia	2	0	11	0	43	1	166	0	D
Mississippi	2	0	8	0	45	0	131	0	D
Alabama	2	0	9	0	34	1	102	2	D
Arkansas	2	0	7	0	34	0	98	2	D
Louisiana	2	0	7	0	39	0	116	0	D
Total	12	0	49	0	235	2	737	4	

1998

	CONGRESS				STATES				Governor
	Senate		House		Senate		House		
	D	R	D	R	D	R	D	R	
South Carolina	1	1	2	4	26	20	56	68	D
Georgia	1	1	3	8	33	23	102	78	D
Mississippi	0	2	3	2	34	18	83	36	R
Alabama	0	2	2	5	22	13	69	36	D
Arkansas	1	1	2	2	29	6	77	23	R
Louisiana	2	0	2	5	25	14	78	27	R
Total	5	7	14	26	169	94	465	268	

Republicans Strong in the Mountain States Both At the Beginning and the End of The Century; Democrats Gained Ground in the Great Plains

Great Plains

1902

1998

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
North Dakota	0	2	0	2	9	31	16	85	R
Minnesota	0	2	1	8	11	52	15	104	R
South Dakota	0	2	0	2	3	42	10	76	R
Nebraska	0	2	0	5	4	29	24	76	R
Iowa	0	2	1	10	11	39	14	86	R
Kansas	0	2	0	8	7	33	31	94	R
Missouri	2	0	15	1	26	8	84	58	D
Total	2	12	17	36	71	234	194	579	

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
North Dakota	2	0	1	0	18	31	34	64	R
Minnesota	1	1	6	2	42	24	63	71	Reform
South Dakota	2	0	0	1	13	22	18	51	R
Nebraska	1	1	0	3	nonpartisan/unicameral				R
Iowa	1	1	1	4	20	30	44	56	D
Kansas	0	2	1	3	13	27	48	77	R
Missouri	0	2	5	4	17	16	86	76	D
Total	7	7	14	17	123	150	293	395	

Mountain

1902

1998

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Montana	2	0	0	1	13	12	8	46	D
Idaho	1	1	0	1	6	15	11	35	R
Wyoming	0	2	0	1	2	21	3	46	R
Nevada	1	1	1	0	13	4	33	4	D
Utah	0	2	0	1	6	12	5	40	R
Colorado	2	0	1	2	24	11	29	36	R
Arizona	-	-	-	-	-	-	-	-	-
New Mexico	-	-	-	-	-	-	-	-	-
Total	6	6	2	6	64	75	89	207	

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Montana	1	1	0	1	18	32	41	59	R
Idaho	0	2	0	2	4	31	12	58	R
Wyoming	0	2	0	1	10	20	17	43	R
Nevada	2	0	1	1	9	12	28	14	R
Utah	0	2	0	3	11	18	21	54	R
Colorado	0	2	2	4	15	20	25	40	R
Arizona	0	2	1	5	14	16	20	40	R
New Mexico	1	1	1	2	25	17	40	30	R
Total	4	12	5	19	106	166	204	338	

Pacific

1902

1998

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Washington	0	2	0	3	6	26	21	59	R
Oregon	0	2	0	2	3	21	11	48	R
California	0	2	3	5	7	33	19	60	R
Alaska	-	-	-	-	-	-	-	-	-
Hawaii	-	-	-	-	-	-	-	-	-
Total	0	6	3	10	16	80	51	167	

	CONGRESS				STATES				
	Senate		House		Senate		House		Governor
	D	R	D	R	D	R	D	R	
Washington	1	1	5	4	28	21	50	48	D
Oregon	1	1	4	1	11	18	25	34	D
California	2	0	28	24	25	15	48	32	D
Alaska	0	2	0	1	5	15	16	24	D
Hawaii	2	0	2	0	23	2	39	12	D
Total	6	4	39	30	92	71	178	150	

Party Control of the Governorships, 1952-1998

Source: 1994-1998: *Congressional Quarterly Weekly Report*, November election issue for 1994, 1996, and 1998; 1970-1992: *Statistical Abstract of the United States, 1997*; and 1932-1968: *Historical Statistics of the United States, Colonial Times to 1970*.

Party Control of the Governorships of the Ten Largest States, Selected Years, 1952-1998

	Democrats	Republicans
1998	2	8
1996	2	8
1994	2	8
1992	5	5
1980	6	4
1972	5	5
1970	2	8
1960	8	2
1952	6	4

Source: National Conference of State Legislatures, 1952 to 1996, and *Congressional Quarterly Weekly Report*, November 7, 1998.

Gubernatorial Election Results

State and Candidates	Vote Total	Percent	State and Candidates	Vote Total	Percent
<i>Alabama</i>			<i>Georgia</i>		
Don Siegelman (D)	758,536	57.7	Roy Eugene Barnes (D)	944,070	52.6
Fob James, Jr. (R)	554,633	42.2	Guy Millner (R)	790,071	44.0
write-ins	1,698	.1	John Cashin (LIBERT)	61,514	3.4
<i>Alaska</i>			<i>Hawaii</i>		
Tony Knowles (D)	97,220	51.4	Ben Cayetano (D)	204,204	50.1
write-ins	38,609	20.4	Linda Lingle (R)	198,951	48.8
John Lindauer (R)	32,713	17.3	George G. "Aloha"		
Ray Metcalfe (MOD)	11,569	6.1	Peabody (LIBERT)	4,398	1.1
Erica "Desa" L.			<i>Idaho</i>		
Jacobsson (GREEN)	5,497	2.9	Dirk Kempthorne (R)	250,805	67.7
Sylvia C. Sullivan (AK)	3,400	1.8	Robert C. Huntley (D)	107,616	29.0
<i>Arizona</i>			Peter Rickards (I)	12,129	3.3
Jane Dee Hull (R)	555,384	60.6	<i>Illinois</i>		
Paul Johnson (D)	328,728	35.9	George H. Ryan (R)	1,698,462	51.3
Katherine "Kat" Gallant (LIBERT)	24,738	2.7	Glenn Poshard (D)	1,561,144	47.2
Scott Alan Malcomson (REF)	7,588	.8	Lawrence Redmond (REF)	49,507	1.5
<i>Arkansas</i>			<i>Iowa</i>		
Mike Huckabee (R)	421,376	59.8	Tom Vilsack (D)	499,222	52.3
Bill Bristow (D)	272,622	38.7	Jim Ross Lightfoot (R)	444,922	46.6
Keith Carle (REF)	11,080	1.6	Jim Hennager (REF)	5,505	.6
<i>California</i>			Jim Schaefer (NL)	2,996	.3
Gray Davis (D)	4,305,746	58.0	Mark Kennis (I)	1,902	.2
Dan Lungren (R)	2,842,173	38.3	write-ins	507	.1
Dan Hamburg (GREEN)	92,613	1.2	<i>Kansas</i>		
Steve W. Kubby (LIBERT)	65,113	.9	Bill Graves (R)	529,446	73.4
Gloria Estela La Riva (PFP)	52,218	.7	Tom Sawyer (D)	163,595	22.7
Nathan E. Johnson (AMI)	33,821	.5	Kirt R. Poovey (TAX)	20,579	2.9
Harold H. Bloomfield (NL)	27,206	.4	Darrel King (REF)	7,621	1.1
<i>Colorado</i>			<i>Maine</i>		
Bill Owens (R)	626,559	48.9	Angus King (I)	239,194	58.6
Gail Schoettler (D)	621,801	48.5	James B. Longley, Jr. (R)	77,627	19.0
Sandra D. Johnson (LIBERT)	21,659	1.7	Thomas J. Connolly (D)	48,836	12.0
Tim Leonard (AC)	10,767	.8	Patricia H. LaMarche (I)	28,045	6.9
<i>Connecticut</i>			William P. Clarke, Jr. (I)	14,172	3.5
John G. Rowland (R)	607,672	62.9	<i>Maryland</i>		
Barbara B. Kennelly (D)	342,011	35.4	Parris N. Glendening (D)	826,609	55.5
Joseph A. Zdonczyk (CC)	8,456	.9	Ellen R. Sauerbrey (R)	662,554	44.5
Ned Vare (LIBERT)	5,287	.5	<i>Massachusetts</i>		
Roberta M. Scaglione (TLC)	2,176	.2	Argeo Paul Cellucci (R)	965,008	50.9
<i>Florida</i>			Scott Harshbarger (D)	900,171	47.5
Jeb Bush (R)	2,181,373	55.2	Dean Cook (LIBERT)	31,664	1.7
Kenneth H. "Buddy" McKay (D)	1,769,233	44.8	<i>Michigan</i>		
L. Nelson "Mac" McAlexander (X)	--	--	John M. Engler (R)	1,875,501	62.3
			Geoffrey Fieger (D)	1,136,541	37.7
			<i>Minnesota</i>		
			Jesse Ventura (REF)	767,492	37.0
			Norm Coleman (R)	712,706	34.0
			Hubert Humphrey, III (D)	580,006	28.0
			Ken Pentel (GREEN)	6,754	.3
			Frank German (LIB)	1,851	.1

Source: For pp. 18-21, *Congressional Quarterly Weekly Report*, November 7, 1998.

The '98 Story in the Numbers

State and Candidates	Vote Total	Percent
<i>Nebraska</i>		
Mike Johanns (R)	289,690	54.0
Bill Hoppner (D)	246,982	46.0
<i>Nevada</i>		
Kenny Guinn (R)	223,798	51.6
Jan Laverty Jones (D)	182,238	42.0
(none of the above)	12,634	2.9
Chuck Horne (IA)	7,475	1.7
Terry C. Savage (LIBERT)	7,299	1.7
<i>New Hampshire</i>		
Jeanne Shaheen (D)	209,851	65.1
Jay Lucas (R)	101,475	31.5
Ken Blevens (LIBERT)	10,806	3.4
<i>New Mexico</i>		
Gary E. Johnson (R)	264,863	54.2
Martin J. Chavez (D)	223,607	45.8
<i>New York</i>		
George E. Pataki (R,C)	2,427,874	54.6
Peter F. Vallone (D, WFM)	1,442,925	32.4
Blase Tom Golisano (INDC)	350,491	7.9
Betsy McCaughey Ross (LIBERAL)	76,060	1.7
Michael J. Reynolds (RTI)	55,337	1.2
Al "Grandpa" Lewis (GREEN)	49,179	1.1
Thomas K. Leighton (MRF)	24,800	.6
Mary Alice France (UNT)	10,345	.2
Christopher B. Garvey (LIBERT)	6,773	.2
Alfred Duncan (SW)	4,850	.1
<i>Ohio</i>		
Robert A. Taft, II (R)	1,650,061	50.0
Lee Fisher (D)	1,470,964	44.6
John R. Mitchel (REF)	114,434	3.5
Zanna Feitler (NL)	64,377	2.0
<i>Oklahoma</i>		
Frank Keating (R)	505,498	57.9
Laura Boyd (D)	357,552	40.9
Hoppy Heidelberg (REF)	10,535	1.2
<i>Oregon</i>		
John Kitzhaber (D)	482,308	64.1
Bill Sizemore (R)	229,078	30.5
Richard Burke (LIBERT)	14,041	1.9
Blair Bobier (PACIFIC)	10,634	1.4
Roger G. Weidner (REF)	7,025	.9
Patti Steurer (NL)	5,263	.7
Trey Smith (S)	3,876	.5
<i>Pennsylvania</i>		
Tom Ridge (R)	1,725,744	57.5
Ivan Itkin (D)	929,198	31.0
Peg Luksik (CONSTL)	312,230	10.4
Ken V. Krawchuk (LIBERT)	33,198	1.1

State and Candidates	Vote Total	Percent
<i>Rhode Island</i>		
Lincoln C. Almond (R)	150,787	50.8
Myrth York (D)	124,435	41.9
Robert J. Healey, Jr. (CMO)	19,535	6.6
John Patrick Devine (REF)	2,354	.8
<i>South Carolina</i>		
James H. Hodges (D)	561,332	53.1
David Beasley (R)	479,086	45.3
Timothy Moultrie (LIBERT)	14,743	1.4
write-ins	1,702	.2
<i>South Dakota</i>		
William J. Janklow (R)	166,602	64.1
Bernie Hunhoff (D)	85,409	32.8
Bob Newland (LIBERT)	4,386	1.7
Ronald Wieczorek (I)	3,703	1.4
<i>Tennessee</i>		
Don Sundquist (R)	668,687	68.7
John Jay Hooker (D)	287,241	29.5
George Alexander Hamilton, Sr. (I)	5,870	.6
Irwin W. Gibbs (I)	4,655	.5
Lonnie L. Creech (I)	3,721	.4
Thomas E. Smith, II (I)	1,871	.2
Karl Smithson (I)	1,857	.2
<i>Texas</i>		
George W. Bush (R)	2,567,898	68.6
Garry Mauro (D)	1,156,727	30.9
Lester R. "Les" Turlington, Jr. (LIBERT)	20,703	.6
Susan Lee Solar (write-in)	--	--
<i>Vermont</i>		
Howard Dean (D)	116,731	55.6
Ruth Dwyer (R)	86,624	41.3
Joel W. Williams (VG)	3,250	1.5
Amy Berkey (LIBERT)	2,122	1.0
Richard Gottlieb (LU)	1,143	.5
<i>Wisconsin</i>		
Tommy G. Thompson (R)	1,048,897	59.7
Ed Garvey (D)	678,998	38.7
Jim Mueller (LIBERT)	10,984	.6
Edward J. Frami (USTAX)	10,442	.6
Michael J. Mangan (I)	5,022	.3
A-Ja-mu Muhammad (I)	1,593	.1
<i>Wyoming</i>		
Jim Geringer (R)	97,299	55.6
John P. Winich (D)	70,661	40.4
Dave Dawson (LIBERAL)	6,997	4.0

Senatorial Election Results

State and Candidates	Vote Total	Percent	State and Candidates	Vote Total	Percent
<i>Alabama</i>			<i>Hawaii</i>		
Richard C. Shelby (R)	818,380	63.4	Daniel K. Inouye (D)	315,250	79.2
Clayton Suddith (D)	472,340	36.6	Crystal Young (R)	70,963	17.8
<i>Alaska</i>			Lloyd Jeffery Mallan (LIBERT)	11,908	3.0
Frank H. Murkowski (R)	142,657	74.8	<i>Idaho</i>		
Joseph A. "Joe" Sonneman (D)	37,392	19.6	Michael D. Crapo (R)	251,458	69.0
Jeffrey Gottlieb (GREEN)	5,842	3.1	Bill Mauk (D)	102,420	28.1
Scott A. Kohlhaas (LIBERT)	4,234	2.2	George J. Mansfield (NL)	10,443	2.9
write-ins	537	.3	<i>Illinois</i>		
<i>Arizona</i>			Peter G. Fitzgerald (R)	1,698,444	50.9
John McCain (R)	623,861	68.4	Carol Moseley-Braun (D)	1,567,114	46.9
Ed Ranger (D)	251,214	27.5	Don A. Torgersen (REF)	73,938	2.2
John C. Zajac (LIBERT)	29,920	2.3	<i>Indiana</i>		
Robert "Bob" Park (REF)	16,587	1.8	Evan Bayh (D)	1,008,410	63.7
<i>Arkansas</i>			Paul Helmke (R)	551,782	34.9
Blanche Lincoln (D)	386,819	55.3	Rebecca Sink-Burris (LIBERT)	22,935	1.4
Fay Boozman (R)	294,138	42.0	<i>Iowa</i>		
Charley E. Heffley (REF)	18,856	2.7	Charles E. Grassley (R)	641,081	67.8
<i>California</i>			David Osterberg (D)	293,916	31.1
Barbara Boxer (D)	3,910,981	53.2	Susan Marcus (NL)	7,114	.8
Matt Fong (R)	3,154,036	42.9	Margaret Trowe (SW)	2,608	.3
Ted Brown (LIBERT)	84,153	1.1	<i>Kansas</i>		
Timothy R. Erich (REF)	73,540	1.0	Sam Brownback (R)	470,021	65.2
H. Joseph Perrin, Sr. (AMI)	49,230	.7	Paul Feleciano, Jr. (D)	227,737	31.6
Ophie C. Beltran (PFP)	43,668	.6	Thomas L. "Tom" Oyler (LIBERT)	11,408	1.6
Brian M. Rees (NL)	41,505	.6	Alvin Bauman (REF)	11,223	1.6
<i>Colorado</i>			<i>Kentucky</i>		
Ben Nighthorse Campbell (R)	802,125	62.4	Jim Bunning (R)	568,534	49.8
Dottie Lamm (D)	451,680	35.1	Scotty Baesler (D)	561,474	49.1
David S. Segal (LIBERT)	13,553	1.1	Charles R. Arbegust (REF)	12,501	1.1
Kevin Swanson (AC)	9,648	.8	<i>Louisiana</i>		
Jeffrey Peckman (NL)	4,085	.3	John B. Breaux (D)	619,671	64.0
John Heckman (COPP)	3,228	.3	Jim Donelon (R)	306,237	31.6
Gary Swing (USP)	1,872	.1	Raymond Brown (X)	12,311	1.3
<i>Connecticut</i>			Sam Houston Melton, Jr. (D)	9,845	1.0
Christopher J. Dodd (D)	605,583	65.2	Darryl Paul Ward (R)	7,994	.8
Gary A. Franks (R)	300,339	32.3	L.D. "NOTA" Knox, Sr. (X)	6,765	.7
William Kozak (CC)	11,641	1.3	Jeffrey H. Diket (LIBERT)	3,284	.3
Lois A. Grasso (TLC)	6,274	.7	Martin A. Rosenthal (NL)	2,393	.2
Wildey J. Moore (LIBERT)	5,407	.6	<i>Maryland</i>		
<i>Florida</i>			Barbara Ann Mikulski (D)	1,034,834	70.8
Bob Graham (D)	2,429,702	62.5	Ross Z. Pierpont (R)	426,499	29.2
Charle Crist (R)	1,456,192	37.5			
<i>Georgia</i>					
Paul Coverdell (R)	918,387	52.4			
Michael Coles (D)	791,596	45.1			
Bertil Armin Loftman (LIBERT)	43,459	2.5			

State and Candidates	Vote Total	Percent
<i>Missouri</i>		
Christopher S. Bond (R)	830,581	52.7
Jay Nixon (D)	690,111	43.8
Tamara A. Millay (LIBERT)	31,873	2.0
Curt Frazier (USTAX)	15,363	1.0
James F. Newport (REF)	8,778	.6
<i>Nevada</i>		
Harry Reid (D)	208,579	47.9
John Ensign (R)	208,120	47.8
(None of the above)	8,114	1.9
Michael Cloud (LIBERT)	8,034	1.8
Michael E. Williams (NL)	2,747	.6
<i>New Hampshire</i>		
Judd Gregg (R)	212,502	67.8
George Condodemetra (D)	88,518	28.3
Brian Christeson (LIBERT)	7,604	2.4
Roy Kendel (IA)	4,600	1.5
<i>New York</i>		
Charles E. Schumer (D,INDC,L)	2,371,295	54.0
Alfonse M. D'Amato (R,C, RTL)	1,956,795	44.6
Corinne E. Kurtz (MRF)	33,456	.8
Joel Kovel (GREEN)	14,800	.3
William P. McMillen (LIBERT)	8,723	.2
Rose Ana Berbeo (SW)	5,318	.1
<i>North Carolina</i>		
John Edwards (D)	1,008,889	51.2
Lauch Faircloth (R)	925,274	47.0
Barbara J. Howe (LIBERT)	36,305	1.8
<i>North Dakota</i>		
Byron L. Dorgan (D)	134,293	63.2
Donna Nalewaja (R)	74,695	35.1
Harley McClain (REF)	3,582	1.7
<i>Ohio</i>		
George V. Voinovich (R)	1,886,942	56.4
Mary O. Boyle (D)	1,456,518	43.6
<i>Oklahoma</i>		
Don Nickles (R)	578,889	67.0
Don E. Carroll (D)	274,889	32.0
Mike Morris (I)	15,728	2.9
Argus W. Yandell, Jr. (I)	4,710	.1
<i>Oregon</i>		
Ron Wyden (D)	456,064	60.4
John Lim (R)	259,991	34.5
Jim Brewster (LIBERT)	14,732	2.0
Karyn Moskowitz (PACIFIC)	12,738	1.7
Michael A. Campbell (NL)	5,968	.8
Dean M. Braa (S)	5,070	.7

State and Candidates	Vote Total	Percent
<i>Pennsylvania</i>		
Arlen Specter (R)	1,803,259	61.4
Bill Lloyd (D)	1,018,389	34.7
Dean Snyder (CONSTL)	312,230	10.4
Jack Iannantuono (LIBERT)	45,932	1.6
<i>South Carolina</i>		
Ernest F. Hollings (D)	555,362	52.6
Bob Inglis (R)	483,322	45.8
Richard T. Quillian (LIBERT)	16,838	1.6
<i>South Dakota</i>		
Tom Daschle (D)	162,896	62.1
Ron Schmidt (R)	95,531	36.4
Byron Dale (LIBERT)	3,804	1.5
<i>Utah</i>		
Robert F. Bennett (R)	315,403	64.0
Scott Leckman (D)	162,578	33.0
Gary R. Van Horn (IA)	15,011	3.0
David E. Workman (write-in)	--	--
<i>Vermont</i>		
Patrick J. Leahy (D)	148,264	72.2
Fred H. Tuttle (R)	46,583	22.7
Hugh Douglas (LIBERT)	4,059	2.0
Barry M. Nelson (I)	2,786	1.4
Robert "Bob" Melamede (VG)	2,364	1.2
Jerry Levy (LU)	1,234	.6
<i>Washington</i>		
Patty Murray (D)	807,505	58.3
Linda Smith (R)	576,674	41.7
<i>Wisconsin</i>		
Russell D. Feingold (D)	888,620	50.6
Mark W. Neumann (R)	850,210	48.4
Robert R. Raymond (USTAX)	7,910	.5
Tom Ender (LIBERT)	5,766	.3
Eugene A. Hem (I)	4,212	.2

Divided Government: States Where the Party Holding the Governorship is in the Minority In At Least One State Legislative House

	Party controlling Governorship	Party controlling State Senate	Party controlling State House
Alaska	D	R	R
Arkansas	R	D	D
Connecticut	R	D	D
Delaware	D	D	R
Illinois	R	R	D
Indiana	D	R	D
Iowa	D	R	R
Louisiana	R	D	D
Maine	I	D	D
Massachusetts	R	D	D
Minnesota	Reform	D	R
Mississippi	R	D	D
Nevada	R	R	D
New Hampshire	D	D	R
New Mexico	R	D	D
New York	R	R	D
Oklahoma	R	D	D
Oregon	D	R	R
Rhode Island	R	D	D
South Carolina	D	D	R
Tennessee	R	D	D
Texas	R	R	D
Virginia	R	R	D
Wisconsin	R	D	R

The Number of States With Divided Government Was Down in '98 From Its '96 High

Note: A state has “divided government” if at least one chamber of the legislature is controlled by a party different from the governor’s.
Source: National Conference of State Legislatures.

Democrats Control Both the Executive and the Legislature in Only 11 States—Six of Which are Southern or Border States

States Where the Democrats Hold the Governorship and Have Majorities in Both Houses

	Party controlling Governorship	Party controlling State Senate	Party controlling State House
Alabama	D	D	D
California	D	D	D
Georgia	D	D	D
Hawaii	D	D	D
Kentucky	D	D	D
Maryland	D	D	D
Missouri	D	D	D
North Carolina	D	D	D
Vermont	D	D	D
Washington	D	D	D
West Virginia	D	D	D

States Where the Republicans Hold the Governorship and Have Majorities in Both Houses

	Party controlling Governorship	Party controlling State Senate	Party controlling State House
Arizona	R	R	R
Colorado	R	R	R
Florida	R	R	R
Idaho	R	R	R
Kansas	R	R	R
Michigan	R	R	R
Montana	R	R	R
Nebraska*	R	Unicameral	
New Jersey	R	R	R
North Dakota	R	R	R
Ohio	R	R	R
Pennsylvania	R	R	R
South Dakota	R	R	R
Utah	R	R	R
Wyoming	R	R	R

*Nebraska's unicameral legislature is elected on a non-partisan basis, but Republicans in fact hold a majority of the seats.
 Source: National Conference of State Legislatures.

Electorally Uncompetitive: Democratic House Candidates Won By At Least 20-Point Margins in 150 Contests, Republicans in 165

1998 House Elections

Winner's Share of the Vote	# of Democratic Races	# of Republican Races	# of Independent Races	# of Dem. + Rep. + Ind. Races	% of Districts in Each Category
95% and more	20	28	--	48	11
70-94%	79	49	--	128	29
60-69%	53	85	1	139	32
55-59%	36	37	--	73	17
52-54%	14	15	--	29	7
Less than 51%	9	9	--	18	4
Total	211	223	1	435	

1998 Senate Elections

Winner's Share of the Vote	# of Democratic Races	# of Republican Races	# of Dem. + Rep. Races	% of Districts in Each Category
70% & more	2	1	3	9
60-69%	8	10	18	53
55-59%	2	2	4	12
54% & less	6	3	9	26
Total	18	16	34	

1998 Governors' Races

Winner's Share of the Vote	# of Democratic Races	# of Republican Races	# of Other Races	# of Dem. + Rep. Races	% of Districts in Each Category
70% & more	--	1	--	1	3
60-69%	2	9	--	11	31
55-59%	4	7	1	12	33
54% & less	5	6	1	12	33
Total	11	23	2	36	

Source: Congressional Quarterly Weekly Report, November 7, 1998.

In 40 House Seats, Only One Major Party Nominated a Candidate; As in Yesteryear, These Uncontested Seats Are Heavily Southern, But Now They Tilt Republican Rather Than Democratic

Regions/States	District #	Winner's Party ID	Regions/States	District #	Winner's Party ID
Northeast			Florida/cont.	17	D
Massachusetts	2	D		18	R
	9	D		19	D
New York	6	D		20	D
Pennsylvania	9	R		22	R
	17	R		23	D
South			Tennessee	7	R
Virginia	2	D		8	D
	4	D	Alabama	1	R
	5	D		7	D
Georgia	1	R	Arkansas	1	D
	3	R	Louisiana	1	R
	9	R		3	R
Florida	4	R		4	R
	6	R		5	R
	7	R		7	D
	9	R	Midwest		
	10	R	Illinois	10	R
	12	R		16	R
	13	R		18	R
	14	R	West		
	16	R	California	50	D

Source: Congressional Quarterly Weekly Report, November 7, 1998.

Women in State Legislatures

Women in the US Congress

	1976		1978		1980		1982		1984		1986		1988		1990		1992		1994		1996		1998	
	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R
House																								
Total	292	143	276	159	243	192	269	166	252	182	258	177	260	175	267	167	258	176	204	230	207	227	223	211
Women	13	5	11	5	10	9	12	9	11	11	13	11	14	11	20	9	35	12	31	17	35	16	39	17
Senate																								
Total	61	38	58	41	46	53	46	54	47	53	55	45	55	45	56	44	57	43	47	53	45	55	45	55
Women	0	0	1	1	0	2	0	2	0	2	1	1	1	1	1	1	5	1	5	3	6	3	6	3

Note: The numbers reflect the post-election results.

Source: 1976-1994: *Statistical Abstract of the United States 1997*. 1996 and 1998 data supplied by the Center for the American Woman in Politics (CAWP), National Information Bank on Women in Public Office, Eagleton Institute of Politics, Rutgers University.

African Americans in the US Congress

	1976		1978		1980		1982		1984		1986		1988		1990		1992		1994		1996		1998	
	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R	D	R
House																								
Total	292	143	276	159	243	192	269	166	252	182	258	177	260	175	267	167	258	176	204	230	207	227	223	211
Blacks	25	0	15	0	17	0	20	0	20	0	22	0	23	0	25	1	38	1	37	2	38	1	38	1
Senate																								
Total	61	38	58	41	46	53	46	54	47	53	55	45	55	45	56	44	57	43	47	53	45	55	45	55
Blacks	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	1	0	0	0

Note: The numbers reflect the post-election results.

Source: *Vital Statistics on Congress, 1995-1996*, Thomas Mann, Norman Ornstein, and Michael Malbin, eds. (Washington, DC: AEI Press, 1996), p. 38; 1996 and 1998 data supplied by the Joint Center for Political and Economic Studies, Washington, DC.