

Figure 8.1
**Participation in Elections for President and Representatives—
 Percent of Voting-Age Population**

Source: Chart prepared by U.S. Bureau of the Census. For data, see Table 485.

Figure 8.2
Political Campaign Receipts

Source: Chart prepared by U.S. Bureau of the Census. For data, see Table 488.

Elections

This section relates primarily to presidential, congressional, and gubernatorial elections. Also presented are summary tables on congressional legislation; state legislatures; Black, Hispanic, and female officeholders; population of voting age; voter participation; and campaign finances.

Official statistics on federal elections, collected by the Clerk of the House, are published biennially in *Statistics of the Presidential and Congressional Election* and *Statistics of the Congressional Election*. Federal and state elections data appear also in *America Votes*, a biennial volume published by Congressional Quarterly, Inc., Washington, DC. Federal elections data also appear in the U.S. Congress, *Congressional Directory*, and in official state documents. Data on reported registration and voting for social and economic groups are obtained by the U.S. Bureau of the Census as part of the Current Population Survey (CPS) and are published in *Current Population Reports*, P20 (see text, Section 1).

Almost all federal, state, and local governmental units in the United States conduct elections for political offices and other purposes. The conduct of elections is regulated by state laws or, in some cities and counties, by local charter. An exception is that the U.S. Constitution prescribes the basis of representation in Congress and the manner of electing the President, and grants to Congress the right to regulate the times, places, and manner of electing federal officers. Amendments to the Constitution have prescribed national criteria for voting eligibility. The 15th Amendment, adopted in 1870, gave all citizens the right to vote regardless of race, color, or previous condition of servitude. The 19th Amendment, adopted in 1919, further extended the right to vote to all citizens regardless of sex. The payment of poll taxes as a prerequisite to voting in federal elections was banned by the 24th Amendment in 1964. In 1971, as a result of the 26th Amendment, eligibility to vote in national

In Brief

Percent of voting-age population voting for Representatives:

1992	50.8%
1994	36.0%

Voter registration sources 1995–96:

<i>Motor vehicle offices</i>	33.1%
<i>By mail</i>	29.7%
<i>Public assistance offices</i>	6.3%
<i>State designated sites</i>	4.2%
<i>Disability services</i>	0.4%
<i>Armed Forces offices</i>	0.2%
<i>Other</i>	26.1%

elections was extended to all citizens, 18 years old and over.

Presidential election—The Constitution specifies how the President and Vice President are selected. Each state elects, by popular vote, a group of electors equal in number to its total of members of Congress. The 23d Amendment, adopted in 1961, grants the District of Columbia three presidential electors, a number equal to that of the least populous state. Subsequent to the election, the electors meet in their respective states to vote for President and Vice President. Usually, each elector votes for the candidate receiving the most popular votes in his or her state. A majority vote of all electors is necessary to elect the President and Vice President. If no candidate receives a majority, the House of Representatives, with each state having one vote, is empowered to elect the President and Vice President, again, with a majority of votes required.

The 22d Amendment to the Constitution, adopted in 1951, limits presidential tenure to two elective terms of 4 years each, or to one elective term for any person who, upon succession to the Presidency, has held the office or acted as President for more than 2 years.

Congressional election—The Constitution provides that Representatives be apportioned among the states according to their population; that a census of population be taken every 10 years as a basis for apportionment; and that each state have at least one Representative. At the time of each apportionment, Congress decides what the total number of Representatives will be. Since 1912, the total has been 435, except during 1960 to 1962 when it increased to 437, adding one Representative each for Alaska and Hawaii. The total reverted to 435 after reapportionment following the 1960 census. Members are elected for 2-year terms, all terms covering the same period. The District of Columbia, American Samoa, Guam, and the Virgin Islands each elect one nonvoting Delegate and Puerto Rico elects a nonvoting Resident Commissioner.

The Senate is composed of 100 members, 2 from each state, who are elected to serve for a term of 6 years. One-third of the Senate is elected every 2 years. Senators were originally chosen

by the state legislatures. The 17th Amendment to the Constitution, adopted in 1913, prescribed that Senators be elected by popular vote.

Voter eligibility and participation—The Census Bureau publishes estimates of the population of voting age and the percent casting votes in each state for Presidential and congressional election years. These voting-age estimates include a number of persons who meet the age requirement but are not eligible to vote, (e.g. aliens and some institutionalized persons). In addition, since 1964, voter participation and voter characteristics data have been collected during November of election years as part of the CPS. These survey data include noncitizens in the voting age population estimates, but exclude members of the Armed Forces and the institutional population.

Statistical reliability—For a discussion of statistical collection and estimation, sampling procedures, and measures of statistical reliability applicable to Census Bureau data, see Appendix III.

Figure 8.3
Popular Vote Cast for President, by Major Political Party

¹ 1972—American, John Schmitz; 1980—Independent, John Anderson; 1992—Independent, Ross Perot; 1996 Reform, Ross Perot.

Source: Chart prepared by U.S. Bureau of the Census. For data, see Tables 458 and 459.

No. 458. Vote Cast for President, by Major Political Party: 1936 to 1996

[Prior to 1960, excludes Alaska and Hawaii; prior to 1964, excludes DC. Vote cast for major party candidates include the votes of minor parties cast for those candidates]

YEAR	CANDIDATES FOR PRESIDENT		Total popular vote ¹ (1,000)	VOTE CAST FOR PRESIDENT					
	Democratic	Republican		Democratic			Republican		
				Popular vote		Elec-toral vote	Popular vote		Elec-toral vote
				Number (1,000)	Per-cent		Number (1,000)	Per-cent	
1936	F. D. Roosevelt	Landon	45,655	27,757	60.8	523	16,684	36.5	8
1940	F. D. Roosevelt	Willkie	49,900	27,313	54.7	449	22,348	44.8	82
1944	F. D. Roosevelt	Dewey	47,977	25,613	53.4	432	22,018	45.9	99
1948	Truman	Dewey	48,794	24,179	49.6	303	21,991	45.1	189
1952	Stevenson	Eisenhower	61,551	27,315	44.4	89	33,936	55.1	442
1956	Stevenson	Eisenhower	62,027	26,023	42.0	73	35,590	57.4	457
1960	Kennedy	Nixon	68,838	34,227	49.7	303	34,108	49.5	219
1964	Johnson	Goldwater	70,645	43,130	61.1	486	27,178	38.5	52
1968	Humphrey	Nixon	73,212	31,275	42.7	191	31,785	43.4	301
1972	McGovern	Nixon	77,719	29,170	37.5	17	47,170	60.7	520
1976	Carter	Ford	81,556	40,831	50.1	297	39,148	48.0	240
1980	Carter	Reagan	86,515	35,484	41.0	49	43,904	50.7	489
1984	Mondale	Reagan	92,653	37,577	40.6	13	54,455	58.8	525
1988	Dukakis	Bush	91,595	41,809	45.6	111	48,886	53.4	426
1992	Clinton	Bush	104,425	44,909	43.0	370	39,104	37.4	168
1996	Clinton	Dole	96,278	47,402	49.2	379	39,199	40.7	159

¹ Include votes for minor party candidates, independents, unpledged electors, and scattered write-in votes.

Source: Congressional Quarterly, Inc., Washington, DC, *America at the Polls 2*, 1965, and *America Votes*, biennial (copyright).

No. 459. Vote Cast for Leading Minority Party Candidates for President: 1936 to 1996

[See headnote, Table 458]

YEAR	Candidate	Party	Popular vote (1,000)	Candidate	Party	Popular vote (1,000)
1936	William Lemke	Union	892	Norman Thomas	Socialist	188
1940	Norman Thomas	Socialist	116	Roger Babson	Prohibition	59
1944	Norman Thomas	Socialist	79	Claude Watson	Prohibition	75
1948	Strom Thurmond	States' Rights	1,176	Henry Wallace	Progressive	1,157
1952	Vincent Hallinan	Progressive	140	Stuart Hamblen	Prohibition	73
1956	T. Coleman Andrews	States' Rights	111	Eric Hass	Socialist Labor	44
1960	Eric Hass	Socialist Labor	48	Rutherford Decker	Prohibition	46
1964	Eric Hass	Socialist Labor	45	Clifton DeBerry	Socialist Workers	33
1968	George Wallace	American Independent	9,906	Henning Blomen	Socialist Labor	53
1972	John Schmitz	American	1,099	Benjamin Spock	People's	79
1976	Eugene McCarthy	Independent	757	Roger McBride	Libertarian	173
1980	John Anderson	Independent	5,720	Ed Clark	Libertarian	921
1984	David Bergland	Libertarian	228	Lyndon H. LaRouche	Independent	79
1988	Ron Paul	Libertarian	432	Lenora B. Fulani	New Alliance	217
1992	H. Ross Perot	Independent	19,742	Andre Marrou	Libertarian	292
1996	H. Ross Perot	Reform Party	8,085	Ralph Nader	Green	685

Source: Congressional Quarterly, Inc. Washington, DC, *America at the Polls 1920-1996*, 1997; and *America Votes*, biennial (copyright).

No. 460. Democratic and Republican Percentages of Two-Party Presidential Vote, by Selected Characteristics of Voters: 1988 and 1992

[In percent. Covers citizens of voting age living in private housing units in the contiguous United States. Percentages for Democratic Presidential vote are computed by subtracting the percentage Republican vote from 100 percent; third-party or independent votes are not included as valid data. Data are from the National Election Studies and are based on a sample and subject to sampling variability; for details, see source.]

CHARACTERISTIC	1988		1992		CHARACTERISTIC	1988		1992	
	Democ-ratic	Repub-lican	Democ-ratic	Repub-lican		Democ-ratic	Repub-lican	Democ-ratic	Repub-lican
Total ¹	47	53	58	42					
Year of birth:					Race:				
1959 or later	48	52	58	42	White	41	59	53	47
1943 to 1958	47	53	58	42	Black	92	8	94	6
1927 to 1942	49	51	57	43	Education:				
1911 to 1926	44	56	62	38	Grade school	61	39	70	30
1895 to 1910	47	53	58	42	High school	51	49	63	37
					College	42	58	55	45
Sex:					Union household	59	41	68	32
Male	44	56	55	45	Nonunion household	44	56	56	44
Female	50	50	61	39					

¹ Includes other characteristics, not shown separately.

Source: Center for Political Studies, University of Michigan, Ann Arbor, MI, unpublished data (copyright).

No. 461. Electoral Vote Cast for President, by Major Political Party—States: 1956 to 1996

[D=Democratic, R=Republican. For composition of regions, see inside front cover]

STATE	1956 ¹	1960 ²	1964	1968 ³	1972 ⁴	1976 ⁵	1980	1984	1988 ⁶	1992	1996
Democratic	73	303	486	191	17	297	49	13	111	370	379
Republican	457	219	52	301	520	240	489	525	426	168	159
AL	¹ D-10	² D-5	R-10	(³)	R-9	D-9	R-9	R-9	R-9	R-9	R-9
AK	(X)	R-3	D-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3
AZ	R-4	R-4	R-5	R-5	R-6	R-6	R-6	R-7	R-7	R-8	D-8
AR	D-8	D-8	D-6	(³)	R-6	D-6	R-6	R-6	R-6	D-6	D-6
CA	R-32	R-32	D-40	R-40	R-45	R-45	R-45	R-47	R-47	D-54	D-54
CO	R-6	R-6	D-6	R-6	R-7	R-7	R-7	R-8	R-8	D-8	R-8
CT	R-8	D-8	D-8	D-8	R-8	R-8	R-8	R-8	R-8	D-8	D-8
DE	R-3	D-3	D-3	R-3	R-3	D-3	R-3	R-3	R-3	D-3	D-3
DC	(X)	(X)	D-3	D-3	D-3	D-3	D-3	D-3	D-3	D-3	D-3
FL	R-10	R-10	D-14	R-14	R-17	D-17	R-17	R-21	R-21	R-25	D-25
GA	D-12	D-12	R-12	(³)	R-12	D-12	D-12	R-12	R-12	D-13	R-13
HI	(X)	D-3	D-4	D-4	R-4	D-4	D-4	R-4	D-4	D-4	D-4
ID	R-4	R-4	D-4	R-4	R-4	R-4	R-4	R-4	R-4	R-4	R-4
IL	R-27	D-27	D-26	R-26	R-26	R-26	R-26	R-24	R-24	D-22	D-22
IN	R-13	R-13	D-13	R-13	R-13	R-13	R-13	R-12	R-12	R-12	R-12
IA	R-10	R-10	D-9	R-9	R-8	R-8	R-8	R-8	D-8	D-7	D-7
KS	R-8	R-8	D-7	R-7	R-7	R-7	R-7	R-7	R-7	R-6	R-6
KY	R-10	R-10	D-9	R-9	R-9	D-9	R-9	R-9	R-9	D-8	D-8
LA	R-10	D-10	R-10	(³)	R-10	D-10	R-10	R-10	R-10	D-9	D-9
ME	R-5	R-5	D-4	D-4	R-4	R-4	R-4	R-4	R-4	D-4	D-4
MD	R-9	D-9	D-10	D-10	R-10	D-10	D-10	R-10	R-10	D-10	D-10
MA	R-16	D-16	D-14	D-14	D-14	D-14	R-14	R-13	D-13	D-12	D-12
MI	R-20	D-20	D-21	D-21	R-21	R-21	R-21	R-20	R-20	D-18	D-18
MN	R-11	D-11	D-10	D-10	R-10	D-10	D-10	D-10	D-10	D-10	D-10
MS	D-8	(²)	R-7	(³)	R-7	D-7	R-7	R-7	R-7	R-7	R-7
MO	D-13	D-13	D-12	R-12	R-12	D-12	R-12	R-11	R-11	D-11	D-11
MT	R-4	R-4	D-4	R-4	R-4	R-4	R-4	R-4	R-4	D-3	R-3
NE	R-6	R-6	D-5	R-5	R-5	R-5	R-5	R-5	R-5	R-5	R-5
NV	R-3	D-3	D-3	R-3	R-3	R-3	R-3	R-4	R-4	D-4	D-4
NH	R-4	R-4	D-4	R-4	R-4	R-4	R-4	R-4	R-4	D-4	D-4
NJ	R-16	D-16	D-17	R-17	R-17	R-17	R-17	R-16	R-16	D-15	D-15
NM	R-4	D-4	D-4	R-4	R-4	R-4	R-4	R-5	R-5	D-5	D-5
NY	R-45	D-45	D-43	D-43	R-41	D-41	R-41	R-36	D-36	D-33	D-33
NC	D-14	D-14	D-13	³ R-12	R-13	D-13	R-13	R-13	R-13	R-14	R-14
ND	R-4	R-4	D-4	R-4	R-3	R-3	R-3	R-3	R-3	R-3	R-3
OH	R-25	R-25	D-26	R-26	R-25	D-25	R-25	R-23	R-23	D-21	D-21
OK	R-8	² R-7	D-8	R-8	R-8	R-8	R-8	R-8	R-8	R-8	R-8
OR	R-6	R-6	D-6	R-6	R-6	R-6	R-6	R-7	D-7	D-7	D-7
PA	R-32	D-32	D-29	D-29	R-27	D-27	R-27	R-25	R-25	D-23	D-23
RI	R-4	D-4	D-4	D-4	R-4	D-4	D-4	R-4	D-4	D-4	D-4
SC	D-8	D-8	R-8	R-8	R-8	D-8	R-8	R-8	R-8	R-8	R-8
SD	R-4	R-4	D-4	R-4	R-4	R-4	R-4	R-3	R-3	R-3	R-3
TN	R-11	R-11	D-11	R-11	R-10	D-10	R-10	R-11	R-11	D-11	D-11
TX	R-24	D-24	D-25	D-25	R-26	D-26	R-26	R-29	R-29	R-32	R-32
UT	R-4	R-4	D-4	R-4	R-4	R-4	R-4	R-5	R-5	R-5	R-5
VT	R-3	R-3	D-3	R-3	R-3	R-3	R-3	R-3	R-3	D-3	D-3
VA	R-12	R-12	D-12	R-12	⁴ R-11	R-12	R-12	R-12	R-12	R-13	R-13
WA	R-9	R-9	D-9	D-9	R-9	⁵ R-8	R-9	R-10	D-10	D-11	D-11
WV	R-8	D-8	D-7	D-7	R-6	D-6	D-6	R-6	⁶ D-5	D-5	D-5
WI	R-12	R-12	D-12	R-12	R-11	D-11	R-11	R-11	D-11	D-11	D-11
WY	R-3	R-3	D-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3

- Represents zero. X Not applicable. ¹ Excludes one electoral vote cast for Walter B. Jones in Alabama. ² Excludes 15 electoral votes cast for Harry F. Byrd as follows: AL 6, MS 8, and OK 1. ³ Excludes 46 electoral votes cast for American Independent George C. Wallace as follows: AL 10, AR 6, GA 12, LA 10, MS 7, and NC 1. ⁴ Excludes one electoral vote cast for Libertarian John Hospers in Virginia. ⁵ Excludes one electoral vote cast for Ronald Reagan in Washington. ⁶ Excludes one electoral vote cast for Lloyd Bentsen for President in West Virginia.

Source: 1956-72, U.S. Congress, Clerk of the House, *Statistics of the Presidential and Congressional Election*, quadrennial; 1976-96, Congressional Quarterly, Inc., Washington DC, *America Votes*, biennial (copyright).

No. 462. Popular Vote Cast for President, by Political Party—States: 1992 and 1996

[In thousands, except percent]

STATE	1992				1996				Percent of total vote		
	Total ¹	Democratic Party	Republican Party	Perot (Reform Party)	Total ¹	Democratic Party	Republican Party	Perot (Reform Party)	Democratic Party	Republican Party	Perot (Reform Party)
									49.2	40.7	8.4
United States	104,425	44,909	39,104	19,742	96,278	47,402	39,199	8,085	49.2	40.7	8.4
Alabama	1,688	690	804	183	1,534	662	769	92	43.2	50.1	6.0
Alaska	259	78	102	73	242	80	123	26	33.3	50.8	10.9
Arizona	1,487	543	572	354	1,404	653	622	112	46.5	44.3	8.0
Arkansas	951	506	337	99	884	475	325	70	53.7	36.8	7.9
California	11,132	5,121	3,631	2,296	10,019	5,120	3,828	698	51.1	38.2	7.0
Colorado	1,569	630	563	366	1,511	671	692	100	44.4	45.8	6.6
Connecticut	1,616	682	578	349	1,393	736	483	140	52.8	34.7	10.0
Delaware	290	126	102	59	271	140	99	29	51.8	36.6	10.6
District of Columbia	228	193	21	10	186	158	17	4	85.2	9.3	1.9
Florida	5,314	2,073	2,173	1,053	5,304	2,547	2,245	484	48.0	42.3	9.1
Georgia	2,321	1,009	995	310	2,299	1,054	1,081	146	45.8	47.0	6.4
Hawaii	373	179	137	53	360	205	114	27	56.9	31.6	7.6
Idaho	482	137	203	130	492	165	257	63	33.6	52.2	12.7
Illinois	5,050	2,453	1,734	841	4,311	2,342	1,587	346	54.3	36.8	8.0
Indiana	2,306	848	989	456	2,136	887	1,007	224	41.5	47.1	10.5
Iowa	1,355	586	505	253	1,234	620	493	105	50.3	39.9	8.5
Kansas	1,157	390	450	312	1,074	388	583	93	36.1	54.3	8.6
Kentucky	1,493	665	617	204	1,389	637	623	120	45.8	44.9	8.7
Louisiana	1,790	816	733	211	1,784	928	713	123	52.0	39.9	6.9
Maine	679	263	207	207	606	313	186	86	51.6	30.8	14.2
Maryland	1,985	989	707	281	1,781	966	682	116	54.3	38.3	6.5
Massachusetts	2,774	1,319	805	631	2,557	1,572	718	227	61.5	28.1	8.9
Michigan	4,275	1,871	1,555	825	3,849	1,990	1,481	337	51.7	38.5	8.7
Minnesota	2,348	1,021	748	563	2,193	1,120	766	258	51.1	35.0	11.8
Mississippi	982	400	488	86	894	394	440	52	44.1	49.2	5.8
Missouri	2,392	1,054	811	519	2,158	1,026	890	217	47.5	41.2	10.1
Montana	411	155	144	107	407	168	180	55	41.3	44.1	13.6
Nebraska	738	217	344	174	677	237	363	71	35.0	53.7	10.5
Nevada	506	189	176	133	464	204	199	44	43.9	42.9	9.5
New Hampshire	538	209	202	121	499	246	196	48	49.3	39.4	9.7
New Jersey	3,344	1,436	1,357	522	3,076	1,652	1,103	262	53.7	35.9	8.5
New Mexico	570	262	213	92	556	273	233	32	49.2	41.9	5.8
New York	6,927	3,444	2,347	1,091	6,316	3,756	1,933	503	59.5	30.6	8.0
North Carolina	2,612	1,114	1,135	358	2,516	1,108	1,226	168	44.0	48.7	6.7
North Dakota	308	99	136	71	266	107	125	33	40.1	46.9	12.2
Ohio	4,940	1,985	1,894	1,036	4,534	2,148	1,860	483	47.4	41.0	10.7
Oklahoma	1,390	473	593	320	1,207	488	582	131	40.4	48.3	10.8
Oregon	1,463	621	476	354	1,378	650	538	121	47.2	39.1	8.8
Pennsylvania	4,960	2,239	1,792	903	4,506	2,216	1,801	431	49.2	40.0	9.6
Rhode Island	453	213	132	105	390	233	105	44	59.7	26.8	11.2
South Carolina	1,203	480	578	139	1,152	506	573	64	44.0	49.8	5.6
South Dakota	336	125	137	73	324	139	151	31	43.0	46.5	9.7
Tennessee	1,983	934	841	200	1,894	909	864	106	48.0	45.6	5.6
Texas	6,154	2,282	2,496	1,355	5,612	2,460	2,736	379	43.8	48.8	6.7
Utah	744	183	323	203	666	222	362	66	33.3	54.4	10.0
Vermont	290	134	88	66	258	138	80	31	53.4	31.1	12.0
Virginia	2,559	1,039	1,151	349	2,417	1,091	1,138	160	45.1	47.1	6.6
Washington	2,288	993	731	542	2,254	1,123	841	201	49.8	37.3	8.9
West Virginia	684	331	242	109	636	328	234	72	51.5	36.8	11.3
Wisconsin	2,531	1,041	931	544	2,196	1,072	845	227	48.8	38.5	10.4
Wyoming	201	68	79	51	212	78	105	26	36.8	49.8	12.3

¹ Includes other parties not shown.Source: Congressional Quarterly, Inc., Washington, DC, *America Votes*, biennial (copyright).

**No. 463. Vote Cast for United States Senators, 1994 and 1996,
and Incumbent Senators, 1996—States**

[D=Democrat; R=Republican]

STATE	1994		1996		INCUMBENT SENATORS AND YEAR TERM EXPIRES	
	Total (1,000) ¹	Percent for leading party	Total (1,000) ¹	Percent for leading party	Name, party, and year	Name, party, and year
Alabama	(X)	(X)	1,499	R-52.5	Jeff Sessions (R) 2003	Richard C. Shelby (R) 1999
Alaska	(X)	(X)	232	R-76.7	Frank H. Murkowski (R) 1999	Ted Stevens (R) 2003
Arizona	1,119	R-53.7	(X)	(X)	John McCain (R) 1999	Jon Kyl (R) 2001
Arkansas	(X)	(X)	846	R-52.7	Dale Bumpers (D) 1999	Tim Hutchinson (R) 2003
California	8,503	D-46.8	(X)	(X)	Barbara Boxer (D) 1999	Dianne Feinstein (D) 2001
Colorado	(X)	(X)	1,470	R-51.1	Ben N. Campbell (R) 1999	Wayne Allard (R) 2003
Connecticut	1,080	D-67.0	(X)	(X)	Christopher J. Dodd (D) 1999	Joseph I. Lieberman (D) 2000
Delaware	199	R-55.8	276	D-60.0	Joseph R. Biden Jr. (D) 2003	William V. Roth, Jr. (R) 2001
Florida	4,105	R-70.5	(X)	(X)	Bob Graham (D) 1999	Connie Mack (R) 2001
Georgia	(X)	(X)	2,259	D-48.9	Paul Coverdell (R) 1999	Max Cleland (D) 2003
Hawaii	357	D-71.8	(X)	(X)	Daniel K. Akaka (D) 2001	Daniel K. Inouye (D) 1999
Idaho	(X)	(X)	497	R-57.0	Larry E. Craig (R) 2003	Dirk Kempthorne (R) 1999
Illinois	(X)	(X)	4,251	D-56.1	Carol Moseley-Braun (D) 1999	Richard J. Durbin (D) 2003
Indiana	1,544	R-67.4	(X)	(X)	Dan Coats (R) 1999	Richard G. Lugar (R) 2001
Iowa	(X)	(X)	1,224	D-51.8	Tom Harkin (D) 2003	Charles E. Grassley (R) 1998
Kansas	(X)	(X)	² 1,065	R-53.9	Sam Brownback (R) 1999	Pat Roberts (R) 2003
Kentucky	(X)	(X)	1,367	R-55.5	Wendell H. Ford (D) 1999	Mitch McConnell (R) 2003
Louisiana	(X)	(X)	1,700	D-50.2	John B. Breaux (D) 1999	Mary Landrieu (D) 2003
Maine	511	R-60.3	607	R-49.2	Susan Collins (R) 2003	Olympia Snowe (R) 2001
Maryland	1,369	D-59.1	(X)	(X)	Barbara A. Mikulski (D) 1999	Paul S. Sarbanes (D) 2001
Massachusetts	2,179	D-58.1	2,556	D-52.2	Edward M. Kennedy (D) 2001	John F. Kerry (D) 2003
Michigan	3,043	R-51.9	3,763	D-58.4	Carl Levin (D) 2003	Spencer Abraham (R) 2001
Minnesota	1,773	R-49.1	2,183	D-50.3	Paul David Wellstone (D) 2003	Rod Grams (R) 2001
Mississippi	608	R-68.8	879	R-71.0	Thad Cochran (R) 2003	Trent Lott (R) 2001
Missouri	1,775	R-59.7	(X)	(X)	Christopher S. Bond (R) 1999	John Ashcroft (R) 2001
Montana	350	R-62.4	407	D-49.6	Max Baucus (D) 2003	Conrad Burns (R) 2001
Nebraska	579	D-54.8	677	R-56.1	Chuck Hagel (R) 2003	J. Robert Kerry (D) 2001
Nevada	368	D-52.7	(X)	(X)	Harry Reid (D) 1999	Richard H. Bryan (D) 2001
New Hampshire	(X)	(X)	493	R-49.2	Judd Gregg (R) 2003	Robert C. Smith (R) 2003
New Jersey	2,055	D-50.3	2,884	D-52.7	Robert G. Torricelli (D) 2003	Frank R. Lautenberg (D) 2000
New Mexico	463	D-54.0	552	R-64.7	Jeff Bingaman (D) 2001	Pete V. Domenici (R) 2003
New York	4,790	D-55.2	(X)	(X)	Daniel P. Moynihan (D) 2001	Alfonse M. D'Amato (R) 1999
North Carolina	(X)	(X)	2,556	R-52.6	Lauch Faircloth (R) 1999	Jesse Helms (R) 2003
North Dakota	237	D-58.0	(X)	(X)	Byron L. Dorgan (D) 1999	Kent Conrad (D) 2001
Ohio	3,437	R-53.4	(X)	(X)	John Glenn (D) 1999	Mike DeWine (R) 2001
Oklahoma	982	R-55.2	1,183	R-56.7	James Inhofe (R) 2003	Don Nickles (R) 1999
Oregon	³ 1,197	³ D-47.8	1,360	R-49.8	Gordon Smith (R) 2003	Ron Wyden (D) 1999
Pennsylvania	3,513	R-49.4	(X)	(X)	Rick Santorum (R) 2001	Arlen Specter (R) 1999
Rhode Island	345	R-64.5	363	D-63.5	Jack Reed (D) 2003	John H. Chafee (R) 2001
South Carolina	(X)	(X)	1,161	R-53.4	Ernest F. Hollings (D) 1999	Strom Thurmond (R) 2003
South Dakota	(X)	(X)	324	D-51.3	Thomas A. Daschle (D) 1999	Tim Johnson (D) 2003
Tennessee	⁴ 4,480	⁴ R-56.4	1,779	R-61.4	Fred Thompson (R) 2003	Bill Frist (R) 2001
Texas	4,280	R-60.8	5,527	R-54.8	Kay Bailey Hutchison (R) 2001	Phil Gramm (R) 2003
Utah	519	R-68.8	(X)	(X)	Robert F. Bennett (R) 1999	Orrin G. Hatch (R) 2001
Vermont	212	R-50.3	(X)	(X)	Patrick J. Leahy (D) 1999	James M. Jeffords (R) 2001
Virginia	2,057	D-45.6	2,355	R-52.5	Charles S. Robb (D) 2001	John W. Warner (R) 2003
Washington	1,700	R-55.7	(X)	(X)	Patty Murray (D) 1999	Slade Gorton (R) 2001
West Virginia	421	D-69.0	596	D-76.6	Robert C. Byrd (D) 2001	John D. Rockefeller IV (D) 20
Wisconsin	1,565	D-58.3	(X)	(X)	Herb Kohl (D) 2001	Russell Feingold (D) 1999
Wyoming	202	R-58.9	211	R-54.1	Mike Enzi (R) 2003	Craig Thomas (R) 2001

X Not applicable. ¹ Includes vote cast for minor parties. ² Kansas had elections to fill two Senate seats in 1996. Pat Roberts was elected to fill the full-term seat vacated by the retiring Nancy Kassenbaum. Sam Brownback was elected to fill the short-term seat vacated by Robert Dole, who resigned in 1996 to run for President. ³ Special election in January 1996 to fill the unexpired term of Senator Packwood. ⁴ In a special election in 1994 to fill an unexpired term, the Republican candidate received 60.4 percent of 1,465,835 total votes cast. Tennessee had elections to fill two Senate seats in 1994. Bill Frist was elected to fill the full term. Fred Thompson was elected to fill the short-term seat vacated by Harlan Mathews. Vote is for the full-term seat.

Source: Congressional Quarterly, Inc., Washington, D.C. *America Votes*, biennial (copyright).

No. 464. Vote Cast for United States Representatives, by Major Political Party—States: 1990 to 1996

[In thousands, except percent. In each state, totals represent the sum of votes cast in each Congressional District or votes cast for Representative at Large in states where only one member is elected. In all years there are numerous districts within the state where either the Republican or Democratic party had no candidate. In some states the Republican and Democratic vote includes votes cast for the party candidate by endorsing parties]

STATE	1990				1994				1996			
	Total ¹	Democratic	Republican	Percent for leading party	Total ¹	Democratic	Republican	Percent for leading party	Total ¹	Democratic	Republican	Percent for leading party
U.S.² . . .	61,513	32,565	27,648	D-52.9	69,770	31,698	36,590	R-52.1	89,863	43,626	43,902	R-48.9
AL	1,017	690	315	D-67.9	1,115	554	558	R-50.1	1,469	656	786	R-53.5
AK	192	92	99	R-51.7	208	68	119	R-56.9	234	85	139	R-59.4
AZ	966	345	621	R-64.3	1,099	410	653	R-59.4	1,356	521	801	R-59.0
AR	665	369	296	D-55.7	709	336	373	R-52.6	863	396	456	R-52.8
CA	7,287	3,568	3,347	D-49.0	8,328	3,958	4,066	R-48.8	9,482	4,707	4,292	D-49.6
CO	1,001	504	487	D-50.3	1,056	364	687	R-65.1	1,461	597	833	R-57.0
CT	1,037	489	546	R-52.6	1,069	506	516	R-48.3	1,294	724	547	D-55.9
DE	177	116	58	D-65.5	195	52	138	R-70.7	267	73	186	R-69.5
DC	160	98	42	D-61.7	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
FL	2,378	1,213	1,163	D-51.0	2,852	1,156	1,694	R-59.4	4,692	2,037	2,640	R-53.6
GA	1,394	855	539	D-61.3	1,498	681	816	R-54.5	2,163	1,011	1,152	R-53.3
HI	341	216	118	D-63.3	354	219	120	D-61.9	353	196	136	D-55.5
ID	315	183	131	D-58.2	393	138	255	R-65.0	494	194	290	R-58.7
IL	3,077	1,646	1,349	D-53.5	3,044	1,460	1,577	R-51.8	4,128	2,267	1,813	D-54.9
IN	1,514	831	683	D-54.9	1,546	667	875	R-56.6	2,105	944	1,119	R-53.1
IA	792	401	385	D-50.6	977	407	560	R-57.3	1,201	533	650	R-54.1
KS	781	394	387	D-50.4	817	298	519	R-63.5	1,049	425	591	R-56.4
KY	764	353	397	R-52.0	784	316	451	R-57.5	1,238	507	731	R-59.0
LA	106	106	-	D-100.0	(X)	(X)	(X)	(X)	660	262	398	R-60.3
ME	517	284	233	D-55.0	503	236	234	D-47.0	600	379	211	D-63.2
MD	1,091	566	517	D-51.9	1,345	662	683	R-50.7	1,639	877	762	D-53.5
MA	2,051	1,420	567	D-69.2	1,976	1,363	593	D-69.0	2,409	1,585	781	D-65.8
MI	2,434	1,321	1,089	D-54.3	3,001	1,418	1,532	R-51.0	3,700	1,945	1,679	D-52.6
MN	1,781	1,042	736	D-58.5	1,748	884	847	D-50.6	2,141	1,180	895	D-55.1
MS	369	299	69	D-81.2	620	354	256	D-57.1	904	397	488	R-54.0
MO	1,353	728	625	D-53.8	1,766	894	834	D-50.6	⁵ 2,116	1,116	833	D-52.8
MT	317	157	160	R-50.5	352	171	149	D-48.7	404	175	212	R-52.4
NE	587	277	309	R-52.7	571	203	365	R-64.0	662	204	450	R-68.0
NV	313	144	151	R-48.2	376	138	216	R-57.4	450	173	249	R-55.3
NH	291	141	149	R-51.2	309	117	180	R-58.2	491	221	247	R-50.3
NJ	1,827	837	911	R-49.9	2,005	880	1,091	R-54.4	2,823	1,352	1,399	R-49.6
NM	359	146	214	R-59.5	462	188	263	R-57.1	548	271	261	D-49.4
NY	3,662	1,830	1,662	D-50.0	4,611	2,213	2,251	R-48.8	5,551	3,041	2,358	D-54.8
NC	2,011	1,076	935	D-53.5	1,588	681	907	R-57.1	2,514	1,136	1,340	R-53.3
ND	234	153	81	D-65.2	235	123	106	D-52.3	263	145	114	D-55.1
OH	3,418	1,807	1,590	D-52.9	3,298	1,328	1,925	R-58.4	4,388	2,031	2,192	R-49.9
OK	857	519	338	D-60.6	969	368	555	R-57.3	1,180	430	723	R-61.3
OR	1,053	667	342	D-63.4	1,193	647	499	D-54.2	1,335	724	558	D-54.3
PA	2,851	1,293	1,552	R-54.5	3,371	1,492	1,831	R-54.3	4,316	2,223	2,038	D-51.5
RI	347	182	165	D-52.5	342	209	132	D-61.3	360	241	108	D-66.9
SC	670	383	275	D-57.2	867	313	552	R-63.6	1,057	345	683	R-64.6
SD	257	174	83	D-67.6	306	183	112	D-59.8	323	120	186	R-57.7
TN	717	369	289	D-51.5	1,416	615	776	R-54.8	1,784	856	889	R-49.8
TX	3,278	1,763	1,498	D-53.8	4,120	1,734	2,294	R-55.7	⁸ 5,219	2,323	2,785	R-53.4
UT	442	234	191	D-52.9	504	216	252	R-50.0	664	264	386	R-58.2
VT	210	6	83	⁹ I-56.0	211	-	99	⁹ I-49.9	255	24	83	I-58.1
VA	1,153	663	411	D-57.5	1,908	753	1,089	R-57.1	2,199	1,027	1,117	R-50.8
WA	1,313	696	596	D-53.0	1,687	827	854	R-50.6	2,174	1,130	1,021	D-52.0
WV	375	251	123	D-67.1	407	269	138	D-66.1	522	458	64	D-87.8
WI	1,256	597	652	R-51.9	1,459	548	893	R-61.2	2,150	1,012	1,121	R-52.1
WY	158	71	87	R-55.1	196	81	104	R-53.2	210	86	116	R-55.2

- Represents zero. NA Not available. X Not applicable. ¹ Includes vote cast for minor parties. Total for 1996 includes results from 431 districts, including 14 where members were elected without major party opposition (7 won by the Republicans and 7 by the Democrats). In four districts (three in Louisiana and 1 in Florida) candidates ran unopposed and no vote was recorded. ² Includes vote cast for nonvoting Delegate at Large in District of Columbia, except for 1994 and 1996. ³ State law does not require tabulation of votes for unopposed candidates. ⁴ In 1990 Districts 8, 10, 12, 13, and 16 were unopposed; in 1994 Districts 4, 10, 13, 14, 18, and 23 were unopposed; in 1996 District 4 was unopposed. ⁵ Total vote includes 112,472 votes cast for an Independent candidate who was precluded from running as a Republican due to a filing technicality. This candidate won the election and joined Congress as a Republican. ⁶ Includes votes cast by other endorsing parties for Democratic and Republican candidates. ⁷ 1990 data are for a general election runoff in one district. 1990 open primary totals—total, 1,186,253; Democratic, 706,004; Republican, 450,867. In 1994 all Representatives won their seats in the open primary. In 1996, Districts 1, 2, and 3 were unopposed. Districts 4 and 6 were contested in the September primary election but the Republican candidate in both won a majority and did not have to run again in the November general election. In Districts 5 and 7 no candidate in the primary won a majority; as a result the top two finishers in the primary ran in the general election. 1996 data are for the open primary. ⁸ Total includes votes from races held on November 5. Court-ordered redistricting in the Houston area, however, required runoff elections in three districts where no candidate received a majority. Those runoffs were held December 5; they are not included in the total vote count reported here. ⁹ Leading party candidate was Independent.

Source: Congressional Quarterly, Inc., Washington, DC, *America Votes*, biennial (copyright).

No. 465. Vote Cast for United States Representatives, by Major Political Party— Congressional Districts: 1996

[In some states the Democratic and Republican vote includes votes cast for the party candidate by endorsing parties]

STATE AND DISTRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE		STATE AND DISTRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE	
	Name	Percent of total	Name	Percent of total		Name	Percent of total	Name	Percent of total
AL	(X)	(X)	(X)	(X)	44th	Rufus	38.5	Bono	57.7
1st	Womack	33.8	Callahan	64.4	45th	Alexander	33.2	Rohrabacher	61.0
2d	Gaines	35.4	Everett	63.2	46th	Sanchez	46.8	Dorman	45.8
3d	Little	47.3	Riley	50.4	47th	Laine	28.9	Cox	65.7
4th	Wilson	48.2	Aderholt	49.9	48th	Farrell	26.9	Packard	65.9
5th	Cramer	55.7	Parker	42.2	49th	Navarro	41.9	Bilbray	52.6
6th	Bates	27.3	Bachus	70.2	50th	Filner	61.9	Baize	32.4
7th	Hilliard	71.1	Powell	27.1	51st	Tamerius	28.9	Cunningham	65.1
AK	Lincoln	36.4	Young	59.4	52d	Wesley	29.8	Hunter	65.5
AZ	(X)	(X)	(X)	(X)	CO	(X)	(X)	(X)	(X)
1st	Cox	39.8	Salmon	60.2	1st	DeGette	56.9	Rogers	40.2
2d	Pastor	65.0	Buster	30.8	2d	Skaggs	57.0	Miller	38.3
3d	Schneider	33.5	Stump	66.5	3d	Gurule	31.1	McInnis	68.9
4th	Milton	33.2	Shadegg	66.8	4th	Kelley	38.0	Schaffer	56.1
5th	Nelson	25.9	Kolbe	68.7	5th	Robinson	28.1	Hefley	71.9
6th	Owens	46.6	Hayworth	47.6	6th	Fitz-Gerald	37.8	Schaefer	62.2
AR	(X)	(X)	(X)	(X)	CT	(X)	(X)	(X)	(X)
1st	Berry	52.8	Dupwe	44.3	1st	Kennelly	73.5	Sleath	24.9
2d	Snyder	52.3	Cummins	47.7	2d	Gejdenson	51.6	Munster	44.9
3d	Henry	41.8	Hutchinson	55.7	3d	DeLauro	71.3	Coppola	28.1
4th	Tolliver	36.5	Dickey	63.5	4th	Finch	37.6	Shays	60.5
CA	(X)	(X)	(X)	(X)	5th	Maloney	52.0	Franks	45.9
1st	Alioto	43.5	Riggs	49.6	6th	Koskoff	48.9	Johnson	49.6
2d	Braden	33.7	Hergert	60.8	DE	Williams	27.5	Castle	69.5
3d	Fazio	53.5	LeFever	41.1	FL	(X)	(X)	(X)	(X)
4th	Hirning	36.1	Doolittle	60.5	1st	Beck	27.4	Scarborough	72.5
5th	Matsui	70.4	Dinsmore	26.1	2d	Boyd	59.4	Sutton	40.5
6th	Woolsey	61.8	Hughes	34.0	3d	Brown	61.2	Fields	38.8
7th	Miller	71.8	Reece	22.3	4th	(¹)	(¹)	Fowler	(NA)
8th	Pelosi	84.3	Raimondo	12.4	5th	Thurman	61.7	Gentry	38.3
9th	Deilums	77.0	Wright	18.5	6th	O'Brien	32.8	Stearns	67.2
10th	Tauscher	48.6	Baker	47.2	7th	Stuart	37.9	Mica	62.0
11th	Silva	36.2	Pombo	59.3	8th	Krulick	32.5	McCollum	67.5
12th	Lantos	71.7	Jenkins	23.7	9th	Provenzano	31.3	Bilirakis	68.7
13th	Stark	65.2	Fay	30.4	10th	Green	33.4	Young	66.6
14th	Eshoo	64.9	Brink	31.1	11th	Davis	57.9	Sharpe	42.1
15th	Lane	34.8	Campbell	58.5	12th	Canady	38.4	Canady	61.6
16th	Lofgren	65.7	Wojslaw	30.2	13th	Gordon	35.6	Miller	64.3
17th	Farr	58.9	Brown	37.8	14th	Nolan	26.5	Goss	73.5
18th	Condit	65.7	Conrad	31.8	15th	Byron	42.9	Weldon	51.4
19th	Barile	28.3	Radanovich	66.6	16th	Stubert	36.0	Foley	64.0
20th	Dooley	56.5	Harvey	39.1	17th	Meek	88.8	Rolle	11.2
21st	Vollmer	26.5	Thomas	65.8	18th	(¹)	(¹)	Ros-Lehtinen	100.0
22d	Capps	48.4	Seastrand	44.2	19th	Wexler	65.6	Kennedy	34.4
23d	Unruhe	35.1	Galleghy	59.6	20th	Deutsch	65.0	Jacobs	35.0
24th	Sherman	49.4	Sybert	43.6	21st	(¹)	(¹)	Diaz-Balart	100.0
25th	Trautman	33.2	McKeon	62.4	22d	Cooper	38.1	Shaw	61.9
26th	Berman	65.9	Glass	28.6	23d	Hastings	73.5	Brown	26.5
27th	Kahn	43.2	Rogan	50.2	GA	(X)	(X)	(X)	(X)
28th	Levering	36.9	Dreier	60.7	1st	Kaszans	31.8	Kingston	68.2
29th	Waxman	67.6	Stepanek	24.6	2d	Bishop	54.0	Ealum	46.0
30th	Becerra	72.3	Parker	18.7	3d	Chafin	38.9	Collins	61.1
31st	Martinez	67.5	Flores	28.0	4th	McKinney	57.8	Mitnick	42.2
32d	Dixon	82.4	Ardito	12.4	5th	Lewis	100.0	(¹)	(¹)
33d	Roybal-Allard	82.1	Leonard	14.1	6th	Coles	42.2	Gingrich	57.8
34th	Torres	68.4	Nunez	26.6	7th	Watts	42.2	Barr	57.8
35th	Waters	85.5	Carlson	12.1	8th	Wiggins	47.4	Chambliss	52.6
36th	Harman	52.5	Brooks	43.9	9th	Poston	34.5	Deal	65.5
37th	Millender-McDonald	85.0	Voetee	15.0	10th	Bell	47.7	Nowood	52.3
38th	Zbur	42.7	Horn	52.6	11th	Stephenson	35.7	Linder	64.3
39th	Davis	31.9	Royce	62.8	HI	(X)	(X)	(X)	(X)
40th	Conaway	29.0	Lewis	64.9	1st	Abercrombie	50.4	Swindle	46.5
41st	Waldron	33.0	Kim	58.5	2d	Mink	60.3	Pico	30.8
42d	Brown	50.5	Wilde	49.5	ID	(X)	(X)	(X)	(X)
43d	Kimbrough	37.9	Calvert	54.7	1st	Williams	47.5	Chenoweth	50.0
					2d	Seidi	29.5	Crapo	68.8

See footnotes at end of table.

No. 465. Vote Cast for United States Representatives, by Major Political Party— Congressional Districts: 1996—Continued

[See headnote, p. 284]

STATE AND DISTRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE		STATE AND DISTRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE	
	Name	Percent of total	Name	Percent of total		Name	Percent of total	Name	Percent of total
IL	(X)	(X)	(X)	(X)	4th.	Frank	71.6	Raymond	28.3
1st.	Rush	85.7	Naughton	12.6	5th.	Meehan	99.1	(X)	(X)
2d.	Jackson	94.1	(¹)	(¹)	6th.	Tierney	48.2	Torkildsen	48.0
3d.	Lipinski	65.3	Nalepa	32.0	7th.	Markey	69.8	Long	30.1
4th.	Gutierrez	93.6	(¹)	(¹)	8th.	Kennedy	84.3	Hyde	15.6
5th.	Blagojevich	64.1	Flanagan	35.9	9th.	Moakley	72.2	Gryska	27.7
6th.	de la Rosa	33.4	Hyde	64.3	10th.	Delahunt	54.3	Teague	41.7
7th.	Davis	82.6	Borow	15.0	MI	(X)	(X)	(X)	(X)
8th.	Hull	36.1	Crane	62.2	1st.	Stupak	70.7	Carr	27.2
9th.	Yates	63.4	Walsh	36.6	2d.	Kruszynski	33.0	Hoekstra	65.3
10th.	Torf	30.9	Porter	69.1	3d.	Flory	29.5	Ehlers	68.6
11th.	Balanoff	48.2	Weller	51.8	4th.	Donaldson	32.7	Camp	65.5
12th.	Costello	71.6	Hunter	26.6	5th.	Barcia	70.0	Sims	28.2
13th.	Hynes	40.1	Fawell	59.9	6th.	Annen	30.7	Upton	67.7
14th.	Mains	35.6	Hastert	64.4	7th.	Tunnickliff	42.9	Smith	55.0
15th.	Prussing	42.7	Ewing	57.3	8th.	Stabenow	53.8	Chryster	44.1
16th.	Lee	39.7	Manzullo	60.3	9th.	Kildee	59.2	Nowak	38.8
17th.	Evans	51.9	Baker	47.3	10th.	Bonior	54.4	Heintz	43.6
18th.	Curran	40.7	LaHood	59.3	11th.	Frumin	35.9	Knollenberg	61.2
19th.	Poshard	66.7	Winters	31.8	12th.	Levin	57.4	Pappageorge	40.5
20th.	Hoffman	49.7	Shimkus	50.3	13th.	Rivers	56.6	Fitzsimmons	41.3
IN	(X)	(X)	(X)	(X)	14th.	Conyers	85.9	Ashe	12.1
1st.	Vislowsky	69.2	Petyo	29.2	15th.	Kilpatrick	88.4	Hume	9.8
2d.	Carmichael	40.0	McIntosh	57.8	16th.	Dingell	62.0	DeSana	35.7
3d.	Roemer	57.9	Zakas	40.9	MN	(X)	(X)	(X)	(X)
4th.	Houseman	39.3	Souder	58.4	1st.	Rieder	47.2	Gutknecht	52.7
5th.	Clark	35.7	Buyer	61.9	2d.	Minge	54.9	Revier	41.1
6th.	Dillard				3d.	Leino	29.8	Ramstad	70.1
	Trammell	23.0	Burton	75.0	4th.	Vento	57.0	Newinski	36.8
7th.	Hellmann	34.6	Pease	62.0	5th.	Sabo	64.3	Uldrich	28.5
8th.	Weinzapfel	48.3	Hosettler	50.0	6th.	Luther	55.8	Jude	44.0
9th.	Hamilton	56.5	Leising	42.5	7th.	Peterson	67.9	McKigney	31.8
10th.	Carson	52.9	Blankenbaker	44.8	8th.	Oberstar	67.3	Larson	25.2
IA	(X)	(X)	(X)	(X)	MS	(X)	(X)	(X)	(X)
1st.	Rush	45.6	Leach	52.8	1st.	Boyd	30.6	Wicker	67.6
2d.	Smith	45.9	Nussle	53.4	2d.	Thompson	59.6	Covington	38.0
3d.	Boswell	49.4	Mahaffey	47.6	3d.	Eaves	36.5	Pickering	61.4
4th.	McBurney	46.7	Ganske	52.0	4th.	Antoine	36.4	Parker	61.2
5th.	Smith	33.6	Latham	65.4	5th.	Taylor	58.3	Dollar	40.1
KS	(X)	(X)	(X)	(X)	MO	(X)	(X)	(X)	(X)
1st.	Divine	24.5	Moran	73.5	1st.	Clay	70.2	O'Sullivan	27.6
2d.	Frieden	45.5	Ryun	52.2	2d.	Horn	37.1	Talent	61.3
3d.	Hancock	45.4	Snowbarger	49.8	3d.	Gephardt	59.0	Whelehan	38.8
4th.	Rathbun	46.6	Tiaht	50.1	4th.	Skelton	63.8	Phelps	33.9
KY	(X)	(X)	(X)	(X)	5th.	McCarthy	67.4	Bennett	28.9
1st.	Null	46.4	Whitfield	53.6	6th.	Danner	68.6	Bailey	29.3
2d.	Wright	41.9	Lewis	58.1	7th.	Bamberger	31.6	Blunt	64.9
3d.	Ward	49.7	Northrup	50.3	8th.	Firebaugh	37.3	Emerson ⁵	50.5
4th.	Bowman	31.6	Bunning	68.4	9th.	Volkmer	47.0	Hulshof	49.4
5th.	(¹)	(¹)	Rogers	100.0	MT	Yellowtail	43.2	Hill	52.4
6th.	Baesler	55.7	Fletcher	44.3	NE	(X)	(X)	(X)	(X)
LA ²	(X)	(X)	(X)	(X)	1st.	Combs	29.9	Breuter	70.0
1st.	(X)	(X)	Livingston ³	(X)	2d.	Davis	40.1	Christensen	56.8
2d.	Jefferson ³	(X)	(X)	(X)	3d.	Webster	22.5	Barrett	77.4
3d.	(X)	(X)	Tauzin ³	(X)	NV	(X)	(X)	(X)	(X)
4th.	(X)	(X)	McCrery ³	(X)	1st.	Coffin	43.5	Ensign	50.1
5th.	Thompson	41.7	Cooksey	58.3	2d.	Wilson	35.3	Gibbons	58.6
6th.	(X)	(X)	Baker ³	(X)	NH	(X)	(X)	(X)	(X)
7th.	John ⁴	53.1	(¹)	(¹)	1st.	Keefe	46.6	Sununu	50.0
ME	(X)	(X)	(X)	(X)	2d.	Arnesen	43.5	Bass	50.5
1st.	Allen	55.3	Longley	44.7	NJ	(X)	(X)	(X)	(X)
2d.	Baldacci	71.9	Young	24.8	1st.	Andrews	76.1	Supiee	21.0
MD	(X)	(X)	(X)	(X)	2d.	Katz	38.0	LoBiondo	60.3
1st.	Easttaugh	38.4	Gilchrest	61.6	3d.	Leonardi	33.3	Saxton	64.2
2d.	DeJulius	38.2	Ehrlich	61.8	4th.	Meara	33.7	Smith	63.6
3d.	Cardin	67.3	McDonough	32.7	5th.	Auer	24.8	Roukema	71.3
4th.	Wynn	85.2	Kimble	14.8	6th.	Pallone	61.3	Corodemus	36.1
5th.	Hoyer	56.9	Morgan	43.1	7th.	Lerner	41.8	Franks	55.4
6th.	Crawford	43.2	Bartlett	56.8	8th.	Pascrell	51.2	Martini	48.0
7th.	Cummings	83.5	Kondner	16.5	9th.	Rothman	55.8	Donovan	42.2
8th.	Moore	38.6	Morella	61.2	10th.	Payne	84.2	Williams	14.6
MA	(X)	(X)	(X)	(X)	11th.	Evangel	30.9	Frelinghuysen	66.3
1st.	Olver	52.7	Swift	47.2	12th.	Del Vecchio	46.7	Pappas	50.4
2d.	Neal	71.7	Steele	21.9	13th.	Menendez	78.8	Munoz	17.4
3d.	McGovern	52.9	Blute	45.4					

See footnotes at end of table.

**No. 465. Vote Cast for United States Representatives, by Major Political Party—
Congressional Districts: 1996—Continued**

[See headnote, p. 284]

STATE AND DIS-TRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE		STATE AND DIS-TRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE	
	Name	Percent of total	Name	Percent of total		Name	Percent of total	Name	Percent of total
NM	(X)	(X)	(X)	(X)	13th	Brown	60.5	Blair	35.9
1st	Wertheim	37.1	Schiff	56.6	14th	Sawyer	54.3	George	41.7
2d	Baca	44.1	Skeen	55.9	15th	Arnebeck	29.2	Pryce	70.8
3d	Richardson	67.2	Redmond	30.5	16th	Burkhardt	28.0	Regula	68.7
NY	(X)	(X)	(X)	(X)	17th	Traficant	91.0	(¹)	(¹)
1st	Bredes	45.3	Forbes	54.7	18th	Burch	46.3	Ney	50.2
2d	Herman	33.2	Lazio	64.2	19th	Coyne	41.0	LaTourette	54.7
3d	LaMagna	42.1	King	55.3	OK	(X)	(X)	(X)	(X)
4th	McCarthy	55.3	Frisa	40.5	1st	Amen	27.6	Largent	68.2
5th	Ackerman	63.7	Lally	35.0	2d	Johnson	44.5	Coburn	55.5
6th	Flake	84.9	Misir	15.1	3d	Roberts	45.2	Watkins	51.4
7th	Manton	71.1	Birtley	28.9	4th	Crocker	39.9	Watts	57.7
8th	Nadler	82.3	Benjamin	16.2	5th	Forsythe	27.1	Istook	69.7
9th	Schumer	74.8	Verga	21.3	6th	Barby	36.1	Lucas	63.9
10th	Towns	91.3	Parker	7.9	OR	(X)	(X)	(X)	(X)
11th	Owens	92.0	Hayle	8.0	1st	Furse	51.9	Witt	45.3
12th	Velazquez	84.6	Prado	13.6	2d	Dugan	36.5	Smith	61.7
13th	Butler	34.7	Molinari	61.6	3d	Blumenauer	66.9	Bruun	26.3
14th	Maloney	72.4	Livingston	23.7	4th	DeFazio	65.7	Newkirk	28.4
15th	Rangel	91.3	Adams	4.8	5th	Hoooley	51.2	Bunn	46.0
16th	Serrano	96.3	Torres	2.9	PA	(X)	(X)	(X)	(X)
17th	Engel	85.0	McCarthy	13.3	1st	Foglietta	87.5	Cella	12.5
18th	Lowe	63.6	Katsorhis	32.0	2d	Fattah	88.0	Murphy	12.0
19th	Klein	39.4	Kelly	46.3	3d	Borski	68.9	McColgan	31.1
20th	Aggarwal	37.6	Gilman	57.1	4th	Klink	64.2	Adametz	35.8
21st	McNulty	66.1	Norman	26.9	5th	Rudy	39.7	Peterson	60.3
22d	James	39.5	Solomon	60.5	6th	Holden	58.6	Leinbach	40.7
23d	Hapanowicz	26.0	Boehler	64.3	7th	Innelli	32.4	Weldon	66.9
24th	Ravenscroft	25.0	McHugh	71.1	8th	Murray	35.3	Greenwood	59.1
25th	Mack	44.9	Walsh	55.1	9th	Kemmler	26.3	Shuster	73.7
26th	Hinche	55.2	Wittig	42.3	10th	Cullen	36.2	McDade	59.8
27th	Fricano	40.1	Paxon	59.9	11th	Kanjorski	68.0	Urban	32.0
28th	Slaughter	57.3	Rosenberger	42.7	12th	Murtha	70.0	Choby	30.0
29th	LaFalce	62.0	Callard	38.0	13th	Hoeffel	48.9	Fox	48.9
30th	Pordum	45.2	Quinn	54.8	14th	Coyne	60.7	Ravotti	39.0
31st	MacBain	25.4	Houghton	71.6	15th	McHale	54.8	Kilbanks	41.3
NC	(X)	(X)	(X)	(X)	16th	Blaine	37.5	Pitts	59.4
1st	Clayton	65.9	Tyler	33.1	17th	Kettl	27.8	Gekas	72.2
2d	Etheridge	52.5	Funderburk	45.7	18th	Doyle	56.0	Fawcett	40.4
3d	Parrott	36.5	Jones	62.7	19th	Chronister	35.9	Goodling	62.6
4th	Price	54.4	Heineman	43.8	20th	Mascara	53.9	McCormick	46.1
5th	Cashion	35.4	Burr	62.1	21st	DiNicola	49.3	English	50.7
6th	Costley	25.4	Coble	73.4	RI	(X)	(X)	(X)	(X)
7th	McIntyre	52.9	Caster	45.8	1st	Kennedy	69.4	Cicione	28.0
8th	Hefner	55.2	Blackwood	43.7	2d	Weygand	64.5	Wild	31.7
9th	Daisley	35.4	Myrick	63.0	SC	(X)	(X)	(X)	(X)
10th	Neill	28.7	Ballenger	70.0	1st	(¹)	(¹)	Sanford	96.4
11th	Ferguson	40.0	Taylor	58.3	2d	(¹)	(¹)	Spence	89.8
12th	Watt	71.5	Martino	26.7	3d	Dorn	38.7	Graham	60.3
ND	Pomeroy	55.1	Cramer	43.2	4th	Curry	27.8	Inglis	70.9
OH	(X)	(X)	(X)	(X)	5th	Spratt	54.1	Bigham	45.3
1st	Longabaugh	43.4	Xabot	54.2	6th	Clyburn	69.4	McLeod	30.0
2d	Chandler	22.6	Portman	72.0	SD	Weiland	37.0	Thune	57.7
3d	Hall	63.6	Westbrock	33.3	TN	(X)	(X)	(X)	(X)
4th	McClain	30.3	Oxley	64.8	1st	Smith	32.3	Jenkins	64.8
5th	Saunders	34.1	Gillmor	61.1	2d	Smith	28.6	Duncan	70.7
6th	Strickland	51.3	Creameans	48.7	3d	Jolly	42.5	Wamp	56.3
7th	Blain	26.4	Hobson	67.8	4th	Stewart	41.2	Hilleary	57.9
8th	Kitchen	26.1	Boehner	70.3	5th	Clement	72.4	Edmondson	23.8
9th	Kaptur	77.1	Whitman	20.8	6th	Gordon	54.4	Gill	41.6
10th	Kucinich	49.1	Hoke	46.3	7th	Trotter	34.6	Bryant	64.1
11th	Stokes	81.2	Sykora	15.2	8th	Tanner	67.3	Watson	29.9
12th	Ruccioni	33.2	Kasich	63.9	9th	Ford	61.1	DeBerry	37.3

See footnotes at end of table.

**No. 465. Vote Cast for United States Representatives, by Major Political Party—
Congressional Districts: 1996**

[See headnote, p. 284]

STATE AND DIS-TRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE		STATE AND DIS-TRICT	DEMOCRATIC CANDIDATE		REPUBLICAN CANDIDATE	
	Name	Percent of total	Name	Percent of total		Name	Percent of total	Name	Percent of total
TX	(X)	(X)	(X)	(X)	VA	(X)	(X)	(X)	(X)
1st	Sandlin	51.6	Merritt	46.7	1st	(1)	(1)	Bateman	99.0
2d	Turner	52.2	Babin	45.6	2d	Pickett	64.8	Tate	35.1
3d	Cole	24.4	Johnson	73.0	3d	Scott	82.1	Holland	17.9
4th	Hall	63.8	Hall	34.3	4th	Sisisky	78.6	Zevgolis	21.4
5th	Pouland	46.9	Sessions	53.1	5th	Goode Jr.	60.8	Landrith	35.8
6th	(1)	(1)	Barton	77.1	6th	Grey	30.8	Goodlatte	67.0
7th	Siegmund	15.1	Archer	81.4	7th	Slayton	20.3	Bliley	75.1
8th	Newman ⁶	13.6	Brady	41.5	8th	Moran	66.4	Otey	28.1
9th	Lampson ⁸	44.1	Stockman	46.4	9th	Boucher	65.0	Muldoon	30.7
10th	Doggett	56.2	Doggett	41.4	10th	Weinberg	25.2	Wolf	72.0
11th	Edwards	56.8	Mathis	42.4	11th	Horton	34.5	Davis III	64.1
12th	Parmer	41.0	Granger	57.8	WA	(X)	(X)	(X)	(X)
13th	Silverman	32.3	Thornberry	66.9	1st	Coopersmith	46.3	White	53.7
14th	Morris	47.6	Paul	51.1	2d	Quigley	47.8	Metcalf	48.5
15th	Hinojosa	62.3	Haughey	36.7	3d	Baird	49.8	Smith	50.2
16th	Reyes	70.6	Ledesma	27.6	4th	Locke	47.0	Hastings	53.0
17th	Stenholm	51.6	Izzard	47.4	5th	Olson	44.4	Nethercutt	55.6
18th	Jackson-Lee	77.1	White	10.1	6th	Dicks	65.9	Tinsley	30.2
19th	Sawyer	19.6	Combest	80.4	7th	McDermott	81.0	Kleschen	19.0
20th	Gonzalez	63.7	Walker	34.4	8th	Little	34.6	Dunn	65.4
21st	Wharton	22.4	Smith	76.4	9th	Smith	50.1	Tate	47.3
22d	Cunningham	31.9	DeLay	68.1	WV	(X)	(X)	(X)	(X)
23d	Jones	36.4	Bonilla	61.8	1st	Mollohan	100.0	(1)	(1)
24th	Frost	55.7	Harrison	39.1	2d	Wise	68.9	Morris	31.1
25th	Bentsen ⁹	34.0	McKenna ¹⁰	17.1	3d	Rahall	100.0	(1)	(1)
26th	Frankel	26.4	Armye	73.6	WI	(X)	(X)	(X)	(X)
27th	Ortiz	64.6	Gardner	33.8	1st	Spottswood	49.0	Neumann	50.9
28th	Tejeda	75.4	Cude	23.4	2d	Soglin	41.0	Klug	57.4
29th	Green	67.5	Rodriguez	31.0	3d	Kind	52.0	Harsdorf	47.8
30th	Johnson ¹¹	54.6	Hendry ¹²	18.3	4th	Kleczka	57.6	Reynolds	42.2
UT	(X)	(X)	(X)	(X)	5th	Barrett	73.3	Melotik	24.6
1st	Sanders	30.0	Hansen	68.3	6th	Lindskoog	23.9	Petri	73.0
2d	Anderson	42.4	Cook	55.0	7th	Obey	57.0	West	42.9
3d	Orton	47.3	Cannon	51.1	8th	Johnson	52.0	Prosser	47.9
VT ¹³	(X)	9.4	Sweetser	32.6	9th	Brenholt	25.5	Sensenbrenner	74.4
					WY	Maxfield	40.8	Cubin	55.2

NA Not available. X Not applicable. ¹ No candidate. ² Louisiana holds an open-primary election with candidates from all parties running on the same ballot. Any candidate who receives a majority is elected; if no candidate receives 50 percent, there is a run-off election in November between the top two finishers. ³ Candidate listed won seat in open-primary. ⁴ There were two Democratic candidates; Hunter Lundy received 46.9 percent of Democratic votes. ⁵ Jo Ann Emerson ran as an independent but caucused in the 105th Congress with the Democrats. ⁶ There were two Democratic candidates; Robert Musemehce received 6.0 percent of Democratic votes. ⁷ There were two Republican candidates; Gene Fontenot received 38.9 percent of Republican votes. ⁸ There were two Democratic candidates; Geraldine Sam received 9.4 percent of Democratic votes. ⁹ There were two Democratic candidates; Beverly Clark received 16.9 percent of Democratic votes. ¹⁰ There were seven additional Republican candidates who received a total of 31.7 percent of Republican votes. ¹¹ There were two additional Democratic candidates who received a total of 15.7 percent of Democratic candidates. ¹² There were two Republican candidates; Lisa Kitterman received 6.9 percent of Republican votes. ¹³ The winning candidate was Bernard Sanders, an Independent, who received 49.9 percent of the vote.

Source: Congressional Quarterly Inc., *Congressional Quarterly Weekly Report* (copyright).

No. 466. Composition of Congress, by Political Party: 1971 to 1996

[D=Democratic, R=Republican. Data for beginning of first session of each Congress (as of January 3), except as noted. Excludes vacancies at beginning of session]

YEAR	Party and President	Congress	HOUSE			SENATE		
			Majority party	Minority party	Other	Majority party	Minority party	Other
1971 ¹	R (Nixon)	92d.	D-254	R-180	-	D-54	R-44	2
1973 ²	R (Nixon)	93d.	D-239	R-192	1	D-56	R-42	2
1975 ³	R (Ford)	94th	D-291	R-144	-	D-60	R-37	2
1977 ⁴	D (Carter)	95th	D-292	R-143	-	D-61	R-38	1
1979 ⁴	D (Carter)	96th	D-276	R-157	-	D-58	R-41	1
1981 ⁴	R (Reagan)	97th	D-243	R-192	-	R-53	D-46	1
1983	R (Reagan)	98th	D-269	R-165	-	R-54	D-46	-
1985	R (Reagan)	99th	D-252	R-182	-	R-53	D-47	-
1987	R (Reagan)	100th	D-258	R-177	-	D-55	R-45	-
1989	R (Bush)	101st	D-259	R-174	-	D-55	R-45	-
1991 ⁵	R (Bush)	102d.	D-267	R-167	1	D-56	R-44	-
1993 ⁵	D (Clinton)	103d.	D-258	R-176	1	D-57	R-43	-
1995 ⁵	D (Clinton)	104th	R-230	D-204	1	R-52	D-48	-
1996 ^{5 6}	D (Clinton)	104th	R-236	D-197	1	R-53	D-46	-

- Represents zero. ¹ Senate had one Independent and one Conservative-Republican. ² House had one Independent-Democrat. ³ Senate had one Independent, one Conservative-Republican, and one undecided (New Hampshire). ⁴ Senate had one Independent. ⁵ House had one Independent-Socialist. ⁶ As of beginning of second session.

Source: U.S. Congress, Joint Committee on Printing, *Congressional Directory*, annual; beginning 1977, biennial.

No. 467. Composition of Congress, by Political Party Affiliation—States: 1989 to 1997

[Figures are for the beginning of the first session (as of January 3), except as noted. Dem.=Democratic; Rep.=Republican]

STATE	REPRESENTATIVES								SENATORS							
	101st Cong., ¹ 1989		102d Cong., ² 1991		103rd Cong., ² 1993		104th Cong., ^{2 3 4} 1997		101st Cong., 1989		102d Cong., 1991		103rd Cong., 1993		104th Cong., ^{3 5} 1997	
	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.
U.S.	259	174	267	167	258	176	197	236	55	45	56	44	57	43	46	53
AL.	4	2	5	2	4	3	2	5	2	-	2	-	2	-	-	2
AK.	-	1	-	1	-	1	-	1	-	2	-	2	-	2	-	2
AZ.	1	4	1	4	3	3	1	5	1	1	1	1	1	1	-	2
AR.	3	1	3	1	2	2	2	2	2	-	2	-	2	-	1	1
CA.	27	18	26	19	30	22	29	23	1	1	1	1	2	-	2	-
CO.	3	3	3	3	2	4	2	4	1	1	1	1	1	1	-	2
CT.	3	3	3	3	3	3	4	2	2	-	2	-	2	-	2	-
DE.	1	-	1	-	-	1	-	1	1	1	1	1	1	1	1	1
FL.	10	9	9	10	10	13	8	15	1	1	1	1	1	1	1	1
GA.	9	1	9	1	7	4	3	8	2	-	2	-	1	1	1	1
HI.	1	1	2	-	2	-	2	-	2	-	2	-	2	-	2	-
ID.	1	1	2	-	1	1	-	2	-	2	-	2	-	2	-	2
IL.	14	8	15	7	12	8	10	10	2	-	2	-	2	-	2	-
IN.	6	3	8	2	7	3	4	6	-	2	-	2	-	2	-	2
IA.	2	4	2	4	1	4	1	4	1	1	1	1	1	1	1	1
KS.	2	3	2	3	2	2	-	4	-	2	-	2	-	2	-	2
KY.	4	3	4	3	4	2	1	5	1	1	1	1	1	1	1	1
LA.	4	4	4	4	4	3	2	5	2	-	2	-	2	-	2	-
ME.	1	1	1	1	1	1	2	-	1	1	1	1	1	1	1	2
MD.	6	2	5	3	4	4	4	4	2	-	2	-	2	-	2	-
MA.	10	1	10	1	8	2	10	-	2	-	2	-	2	-	2	-
MI.	11	7	11	7	10	6	10	6	2	-	2	-	2	-	1	1
MN.	5	3	6	2	6	2	6	2	2	1	1	1	1	1	1	1
MS.	4	1	5	-	5	-	2	3	-	2	-	2	-	2	-	2
MO.	5	4	6	3	6	3	5	4	-	2	-	2	-	2	-	2
MT.	1	1	1	1	1	-	-	1	1	1	1	1	1	1	1	1
NE.	1	2	1	2	1	2	-	3	2	-	2	-	2	-	1	1
NV.	1	1	1	1	1	1	-	2	2	-	2	-	2	-	2	-
NH.	-	2	1	1	1	1	-	2	2	-	2	-	2	-	2	-
NJ.	8	6	8	6	7	6	6	7	2	-	2	-	2	-	2	-
NM.	1	2	1	2	1	2	-	3	1	1	1	1	1	1	1	1
NY.	21	13	21	13	18	13	18	13	1	1	1	1	1	1	1	1
NC.	8	3	7	4	8	4	6	6	1	1	1	1	-	2	-	2
ND.	1	-	1	-	1	-	1	-	2	-	2	-	2	-	2	-
OH.	11	10	11	10	10	9	8	11	2	-	2	-	2	-	1	1
OK.	4	2	4	2	4	2	-	6	1	1	1	1	1	1	-	2
OR.	3	2	4	1	4	1	4	1	-	2	-	2	-	2	1	1
PA.	12	11	11	12	11	10	11	10	-	2	-	2	1	1	-	2
RI.	-	2	1	1	1	1	2	-	1	1	1	1	1	1	1	1
SC.	4	2	4	2	3	3	2	4	1	1	1	1	1	1	1	1
SD.	1	-	1	-	1	-	1	-	1	1	1	1	1	1	2	-
TN.	6	3	6	3	6	3	4	5	2	-	2	-	2	-	-	2
TX.	19	8	19	8	21	9	17	13	1	1	1	1	1	1	-	2
UT.	1	2	2	1	2	1	-	3	-	2	-	2	-	2	-	2
VT.	-	1	-	-	-	-	-	-	1	1	1	1	1	1	1	1
VA.	5	5	6	4	7	4	6	5	1	1	1	1	1	1	1	1
WA.	5	3	5	3	8	1	3	6	1	1	1	1	1	1	1	1
WV.	4	-	4	-	3	-	3	-	2	-	2	-	2	-	2	-
WI.	5	4	4	5	4	5	5	4	1	1	1	1	2	-	2	-
WY.	-	1	-	1	-	1	-	1	-	2	-	2	-	2	-	2

- Represents zero. ¹ Alabama and Indiana had one vacancy each. ² Vermont had one Independent-Socialist Representative. ³ As of beginning of second session. ⁴ California had one vacancy. ⁵ Oregon had one vacancy.

Source: U.S. Congress, Joint Committee on Printing, *Congressional Directory*, biennial; and unpublished data.

No. 468. Members of Congress—Incumbents Re-elected: 1964 to 1996

YEAR	REPRESENTATIVES						SENATORS					
	Retire-ments ¹	Incumbent candidates				Retire-ments ¹	Incumbent candidates					
		Total	Re-elected		Defeated in—		Total	Re-elected		Defeated in—		
			Number	Per-cent of candi-dates	Pri-mary			General election	Number	Per-cent of candi-dates	Pri-mary	General election
PRESIDENTIAL-YEAR ELECTIONS												
1964	33	397	344	86.6	8	45	2	33	28	84.8	1	4
1968	23	409	396	96.8	4	9	6	28	20	71.4	4	4
1972	40	390	365	93.6	12	13	6	27	20	74.1	2	5
1976	47	384	368	95.8	3	13	8	25	16	64.0	-	9
1980	34	398	361	90.7	6	31	5	29	16	55.2	4	9
1984	22	411	392	95.4	3	16	4	29	26	89.7	-	3
1988	23	409	402	98.3	1	6	6	27	23	85.2	-	4
1992	65	368	325	88.3	2 ¹⁹	3 ²⁴	7	28	23	82.1	1	4
1996	50	384	361	94.0	2	21	13	21	19	90.5	1	1
MIDTERM ELECTIONS												
1966	22	411	362	88.1	8	41	3	32	28	87.5	3	1
1970	29	401	379	94.5	10	12	4	31	24	77.4	1	6
1974	43	391	343	87.7	8	40	7	27	23	85.2	2	2
1978	49	382	358	93.7	5	19	10	25	15	60.0	3	7
1982	40	393	354	90.1	2 ¹⁰	29	3	30	28	93.3	-	2
1986	40	394	385	97.7	3	6	6	28	21	75.0	-	7
1990	27	406	390	96.1	1	15	3	32	31	96.9	-	1
1994	48	387	349	90.2	4	34	9	26	24	92.3	-	2

- Represents zero. ¹ Does not include persons who died or resigned before the election. ² Number of incumbents defeated in primaries by other incumbents due to redistricting: six in 1982 and four in 1992. ³ Five incumbents defeated in general election by other incumbents due to redistricting.

Source: Ornstein, Norman J., Thomas E. Mann, and Michael J. Malbin, *Vital Statistics on Congress, 1993-1994*, Congressional Quarterly, Inc., Washington, DC, 1995; Congressional Quarterly, Inc., Washington, DC, *America Votes*, biennial (copyright).

No. 469. Members of Congress—Selected Characteristics: 1981 to 1995

[As of beginning of first session of each Congress, (January 3). Figures for Representatives exclude vacancies]

MEMBERS OF CONGRESS AND YEAR	Male	Fe-male	Black ¹	Asian, Pacific Islander ²	His-panic ³	AGE ⁴ (in years)					SENIORITY ⁵				
						Under 40	40 to 49	50 to 59	60 to 69	70 and over	Less than 2 yrs.	2 to 9 yrs.	10 to 19 yrs.	20 to 29 yrs.	30 yrs. or more
REPRESENTATIVES															
97th Cong., 1981 . . .	416	19	17	3	6	94	142	132	54	13	77	231	96	23	8
98th Cong., 1983 . . .	413	21	21	3	8	86	145	132	57	14	83	224	88	28	11
99th Cong., 1985 . . .	412	22	20	3	10	71	154	131	59	19	49	237	104	34	10
100th Cong., 1987 . . .	412	23	23	4	11	63	153	137	56	26	51	221	114	37	12
101st Cong., 1989 . . .	408	25	24	5	10	41	163	133	74	22	39	207	139	35	13
102d Cong., 1991 . . .	407	28	25	3	11	39	152	134	86	24	55	178	147	44	11
103d Cong., 1993 ⁶ . . .	388	47	38	4	17	47	151	128	89	15	118	141	132	32	12
104th Cong., 1995 . . .	388	47	40	4	17	53	155	135	79	13	92	188	110	36	9
SENATORS															
97th Cong., 1981 . . .	98	2	-	3	-	9	35	36	14	6	19	51	17	11	2
98th Cong., 1983 . . .	98	2	-	2	-	7	28	39	20	6	5	61	21	10	3
99th Cong., 1985 . . .	98	2	-	2	-	4	27	38	25	6	8	56	27	7	2
100th Cong., 1987 . . .	98	2	-	2	-	5	30	36	22	7	14	41	36	7	2
101st Cong., 1989 . . .	98	2	-	2	-	-	30	40	22	8	23	22	43	10	2
102d Cong., 1991 . . .	98	2	-	2	-	-	23	46	24	7	5	34	47	10	4
103d Cong., 1993 ⁶ . . .	93	7	1	2	-	1	16	48	22	12	15	30	39	11	5
104th Cong., 1995 . . .	92	8	1	2	-	1	14	41	27	17	12	38	30	15	5

- Represents zero. ¹ Source: Joint Center for Political and Economic Studies, Washington, DC, *Black Elected Officials: A National Roster*, annual, (copyright). ² Source: Library of Congress, Congressional Research Service, "Asian Pacific Americans in the United States Congress", Report 94-767 GOV. ³ Source: National Association of Latino Elected and Appointed Officials, Washington, DC, *National Roster of Hispanic Elected Officials*, annual. ⁴ Some members do not provide date of birth. ⁵ Represents consecutive years of service. ⁶ Includes members elected to fill vacant seats through June 14, 1993.

Source: Except as noted, compiled by U.S. Bureau of the Census from data published in *Congressional Directory*, biennial.

No. 470. U.S. Congress—Measures Introduced and Enacted and Time in Session: 1979 to 1996

[Excludes simple and concurrent resolutions]

ITEM	96th Cong., 1979-80	97th Cong., 1981-82	98th Cong., 1983-84	99th Cong., 1985-86	100th Cong., 1987-88	101st Cong., 1989-90	102d Cong., 1991-92	103d Cong., 1993-94	104th Cong., 1995-96
Measures introduced	12,583	11,490	11,156	9,885	9,588	6,664	6,775	8,544	6,808
Bills	11,722	10,582	10,134	8,697	8,515	5,977	6,212	7,883	6,545
Joint resolutions	861	908	1,022	1,188	1,073	687	563	661	263
Measures enacted	736	529	677	483	761	666	609	473	337
Public	613	473	623	466	713	650	589	465	333
Private	123	56	54	17	48	16	20	8	4
HOUSE OF REPRESENTATIVES									
Number of days	326	303	266	281	298	281	280	265	290
Number of hours	1,876	1,420	1,705	1,794	1,659	1,688	1,796	1,887	2,445
Number of hours per day	5.8	4.7	6.4	6.4	5.6	6.0	6.4	7.1	8.4
SENATE									
Number of days	333	312	281	313	307	274	287	291	343
Number of hours	2,324	2,158	1,951	2,531	2,341	2,254	2,292	2,514	2,876
Number of hours per day	7.0	6.9	6.9	8.1	7.6	8.2	8.0	8.6	8.4

Source: U.S. Congress, *Congressional Record and Daily Calendar*, selected issues.

No. 471. Congressional Bills Vetoed: 1961 to 1997

PERIOD	President	Total vetoes	Regular vetoes	Pocket vetoes	Vetoes sus- tained	Bills passed over veto
1961-63	Kennedy	21	12	9	21	-
1963-69	Johnson	30	16	14	30	-
1969-74	Nixon	43	26	17	36	7
1974-77	Ford	66	48	18	54	12
1977-81	Carter	31	13	18	29	2
1981-89	Reagan	78	39	39	69	9
1989-93	Bush	44	29	15	43	1
1993-97	Clinton	20	20	-	19	1

- Represents zero.

Source: U.S. Congress, Senate Library, *Presidential Vetoes ... 1789-1968*; U.S. Congress, *Calendars of the U.S. House of Representatives and History of Legislation*, annual.

No. 472. Congressional Staff, by Location of Employment: 1972 to 1995

[Excludes those persons employed in Congressional support agencies such as the U.S. General Accounting Office, the Library of Congress, and the Congressional Budget Office]

YEAR	PERSONAL STAFF		YEAR	STANDING COMMITTEE STAFF		LOCATION OF EMPLOYMENT	1985	1990	1991	1993	1995
	House	Senate		House	Senate						
1972 ..	5,280	2,426	1970 ..	702	635	Total	18,136	17,625	17,851	(NA)	16,184
1980 ..	7,371	3,746	1980 ..	1,917	1,191	House of Representatives . . .	11,636	11,064	11,041	10,791	9,913
1981 ..	7,487	3,945	1981 ..	1,843	1,022	Committee staff ²	2,146	2,173	2,321	2,070	1,266
1982 ..	7,511	4,041	1982 ..	1,839	1,047	Leadership staff	7,528	7,496	7,278	7,390	7,186
1983 ..	7,606	4,059	1983 ..	1,970	1,075	Officers of House, staff	144	156	149	137	134
1984 ..	7,385	3,949	1984 ..	1,944	1,095	Senate	1,818	1,239	1,293	1,194	1,327
1985 ..	7,528	4,097	1985 ..	2,009	1,080	Committee staff ²	6,369	6,425	6,665	6,529	6,163
1986 ..	7,920	3,774	1986 ..	1,954	1,075	Personal staff	1,178	1,207	1,154	1,032	796
1987 ..	7,584	4,075	1987 ..	2,024	1,074	Leadership staff	4,097	4,162	4,294	4,200	4,247
1989 ..	7,569	3,837	1988 ..	1,976	970	Officers of Senate, staff	118	94	125	132	126
1990 ..	7,496	4,162	1989 ..	1,986	1,013	Joint committee staff	976	962	1,092	1,165	994
1991 ..	7,278	4,294	1990 ..	1,993	1,090						
1992 ..	7,597	4,249	1991 ..	2,201	1,030						
1993 ..	7,400	4,138	1992 ..	2,178	1,008						
1994 ..	7,390	4,200	1993 ..	2,118	897						
1995 ..	7,186	4,247	1994 ..	2,046	958						
			1995 ..	1,246	732						

NA Not available. ¹ House figure is average for year, and Senate figure only covers period following implementation of Gramm-Rudman budget reductions. ² Covers standing, select, and special committees.

Source: Ornstein, Norman J., Thomas E. Mann, and Michael J. Malbin, *Vital Statistics on Congress, 1993-1994*, Congressional Quarterly, Inc., Washington, DC, 1994, and unpublished data (copyright).

No. 473. Number of Governors, by Political Party Affiliation: 1970 to 1998

[Reflects figures after inaugurations for each year]

YEAR	Democ- ratic	Re-pub- lican	Inde-pen- dent	YEAR	Democ- ratic	Re-pub- lican	Inde-pen- dent	YEAR	Democ- ratic	Re-pub- lican	Inde-pen- dent
1970	18	32	-	1989	28	22	-	1995	19	30	1
1975	36	13	1	1990	29	21	-	1996	18	31	1
1980	31	19	-	1991 ¹	29	19	2	1997	17	32	1
1985	34	16	-	1992	28	20	2	1998	17	32	1
1987	26	24	-	1993	30	18	2				
1988	27	23	-	1994	29	19	2				

- Represents zero. ¹ Reflects result of runoff election in Arizona in February 1991.Source: National Governors' Association, Washington, DC, 1970-87 and 1991-97, *Directory of Governors of the American States, Commonwealths & Territories*, annual; and 1988-90, *Directory of Governors*, annual (copyright).

No. 474. Vote Cast for and Governor Elected, by State: 1990 to 1996

[In thousands, except percent. D=Democratic, R=Republican, I=Independent]

STATE	1990		1992		1994		1996		Candidate elected at most recent election
	Total vote ¹	Percent leading party	Total vote ¹	Percent leading party	Total vote ¹	Percent leading party	Total vote ¹	Percent leading party	
AL	1,216	R-52.1	(X)	(X)	1,202	R-50.3	(X)	(X)	Fob James, Jr.
AK	195	I-38.9	(X)	(X)	213	D-41.1	(X)	(X)	James Campbell
AZ	2 ⁹⁴¹	² R-52.4	(X)	(X)	1,129	R-52.5	(X)	(X)	File Symington
AR	696	D-57.5	(X)	(X)	717	D-59.8	(X)	(X)	Jim Guy Tucker
CA	7,699	R-49.2	(X)	(X)	8,659	R-55.2	(X)	(X)	Pete Wilson
CO	1,011	D-61.9	(X)	(X)	1,116	D-55.5	(X)	(X)	Roy Romer
CT	1,141	I-40.4	(X)	(X)	1,147	R-36.2	(X)	(X)	John Rowland
DE	(X)	(X)	277	D-64.7	(X)	(X)	271	D-69.5	Thomas R. Carper
FL	3,531	D-56.5	(X)	(X)	4,206	D-50.8	(X)	(X)	Lawton Chiles
GA	1,450	D-52.9	(X)	(X)	1,545	D-51.1	(X)	(X)	Zell Miller
HI	340	D-59.8	(X)	(X)	369	D-36.6	(X)	(X)	Ben Cayetano
ID	321	D-68.2	(X)	(X)	413	R-52.3	(X)	(X)	Phil Batt
IL	3,257	R-50.7	(X)	(X)	3,107	R-63.9	(X)	(X)	Jim Edgar
IN	(X)	(X)	2,229	D-62.0	(X)	(X)	2,110	D-51.5	Frank L. O'Bannon
IA	976	R-60.6	(X)	(X)	997	R-56.8	(X)	(X)	Terry Branstad
KS	783	D-48.6	(X)	(X)	821	R-64.1	(X)	(X)	Bill Graves
KY ³	(X)	(X)	835	D-64.7	(X)	(X)	984	D-50.9	Paul Patton
LA	(X)	(X)	4 ^{1,728}	⁴ D-61.2	(X)	(X) ⁵	1,550	⁵ R-63.5	Mike Foster
ME	522	R-46.7	(X)	(X)	511	I-35.4	(X)	(X)	Angus King
MD	1,111	D-59.8	(X)	(X)	1,410	D-50.2	(X)	(X)	Parris Glendening
MA	2,343	R-50.2	(X)	(X)	2,164	R-70.9	(X)	(X)	William Weld
MI	2,565	R-49.8	(X)	(X)	3,088	R-61.5	(X)	(X)	John Engler
MN	1,807	R-49.6	(X)	(X)	1,766	R-62.0	(X)	(X)	Arne Carlson
MS ³	(X)	(X)	711	R-50.8	(X)	(X)	819	R-55.6	Kirk Fordice
MO	(X)	(X)	2,344	D-58.7	(X)	(X)	2,143	D-57.2	Mel Carnahan
MT	(X)	(X)	408	R-51.3	(X)	(X)	405	R-79.2	Marc Racicot
NE	587	D-49.9	(X)	(X)	580	D-73.0	(X)	(X)	Ben Nelson
NV	321	D-64.8	(X)	(X)	371	D-53.9	(X)	(X)	Bob Miller
NH	295	R-60.3	516	R-56.0	312	R-69.9	497	D-57.2	Jeanne Shaheen
NJ ⁶	2,254	D-61.2	(X)	(X)	2,506	R-49.3	(X)	(X)	Christine T. Whitman
NM	411	D-54.6	(X)	(X)	468	R-49.8	(X)	(X)	Gary Johnson
NY	4,057	D-53.2	(X)	(X)	5,204	R-48.8	(X)	(X)	George Pataki
NC	(X)	(X)	2,595	D-52.7	(X)	(X)	2,566	D-56.0	James B. Hunt
ND	(X)	(X)	305	R-57.9	(X)	(X)	264	R-66.2	Edward T. Schafer
OH	3,478	R-55.7	(X)	(X)	3,346	R-71.8	(X)	(X)	George Voinovich
OK	911	D-57.4	(X)	(X)	995	R-46.9	(X)	(X)	Frank Keating
OR	1,113	D-45.7	(X)	(X)	1,221	D-50.9	(X)	(X)	John Kitzhaber
PA	3,053	D-67.7	(X)	(X)	3,585	R-45.4	(X)	(X)	Thomas Ridge
RI	357	D-74.1	425	D-61.5	361	R-47.4	(X)	(X)	Lincoln Almond
SC	761	R-69.5	(X)	(X)	934	R-50.4	(X)	(X)	Daniel Beasley
SD	257	R-58.9	(X)	(X)	312	R-55.4	(X)	(X)	William Janklow
TN	790	D-60.8	(X)	(X)	1,487	R-54.3	(X)	(X)	Don Sundquist
TX	3,893	D-49.5	(X)	(X)	4,396	R-53.5	(X)	(X)	George W. Bush
UT	(X)	(X)	763	R-42.2	(X)	(X)	672	R-75.0	Mike Leavitt
VT	211	R-51.8	286	D-74.7	212	D-68.7	255	D-70.5	Howard Dean
VA ⁶	1,789	D-50.1	(X)	(X)	1,794	R-58.3	(X)	(X)	George F. Allen
WA	(X)	(X)	2,271	D-52.2	(X)	(X)	2,237	D-58.0	Gary Locke
WV	(X)	(X)	657	D-56.0	(X)	(X)	629	R-51.6	Cecil H. Underwood
WI	1,380	R-58.2	(X)	(X)	1,563	R-67.3	(X)	(X)	Tommy Thompson
WY	160	D-65.4	(X)	(X)	201	R-58.7	(X)	(X)	Jim Geringer

X Not applicable. ¹ Includes minor party and scattered votes. ² Result of runoff election in February 1991. ³ Voting years 1987, 1991, and 1995. ⁴ Result of runoff election in 1991. ⁵ Result of runoff election in November 1995. ⁶ Voting years 1989 and 1993.Source: Congressional Quarterly Inc., Washington, DC, *America Votes*, biennial; and unpublished data (copyright).

No. 475. Composition of State Legislatures, by Political Party Affiliation: 1990 to 1996

[Data reflect election results in year shown for most states; and except as noted, results in previous year for other states. Figures reflect immediate results of elections, including holdover members in state houses which do not have all of their members running for re-election. Dem.=Democrat, Rep.=Republican. In general, Lower House refers to body consisting of State Representatives; Upper House, of State Senators]

STATE	LOWER HOUSE								UPPER HOUSE							
	1990 ^{1 2}		1992 ^{3 4}		1994 ^{5 6}		1996 ^{5 6}		1990 ^{1 8}		1992 ^{3 9}		1994 ^{5 10}		1996 ^{5 10}	
	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.
U.S.	3,242	2,202	3,186	2,223	2,817	2,603	2,886	2,539	1,186	757	1,132	799	1,021	905	998	931
AL ¹⁰	82	23	82	23	74	31	72	33	28	7	27	8	23	12	22	12
AK ¹¹	23	17	20	18	17	22	16	24	10	10	10	10	8	12	7	13
AZ ¹²	27	33	25	35	22	38	22	38	17	13	12	18	11	19	12	18
AR ¹¹	90	9	88	11	88	12	86	13	31	4	30	5	28	7	28	6
CA ¹¹	47	33	47	33	39	40	43	37	25	13	21	16	21	17	25	15
CO ¹¹	27	38	31	34	24	41	24	41	12	23	16	19	16	19	15	20
CT ¹²	87	64	85	64	90	61	97	54	20	16	19	17	17	19	19	17
DE ¹¹	17	24	18	23	14	27	14	27	15	6	15	6	12	9	13	8
FL ¹¹	74	46	71	49	63	57	59	61	22	18	20	20	19	21	17	23
GA ¹²	145	35	128	51	114	65	106	74	45	11	41	15	35	20	34	22
HI ¹¹	45	6	47	4	44	7	39	12	22	3	22	3	23	2	23	2
ID ¹²	28	56	20	50	13	57	11	59	21	21	12	23	8	27	5	30
IL ¹¹	72	46	67	51	54	64	60	58	31	28	27	32	26	33	28	31
IN ¹¹	52	48	55	45	44	56	50	50	24	26	22	28	20	30	19	31
IA ¹¹	55	45	49	51	36	64	46	54	29	21	27	23	27	23	21	29
KS ¹¹	63	62	59	66	45	80	48	77	18	22	13	27	13	27	13	27
KY ¹¹	68	32	71	29	64	36	64	36	27	11	25	13	21	17	20	18
LA ¹⁰	89	16	88	16	86	17	76	28	34	5	33	6	33	6	25	14
ME ¹²	97	54	93	58	77	74	81	69	21	14	20	15	16	18	19	15
MD ¹⁰	116	25	116	25	100	41	100	41	38	9	38	9	32	15	32	15
MA ¹²	118	37	123	34	125	34	134	25	25	15	31	9	30	10	34	6
MI ¹¹	61	49	55	55	53	56	58	52	18	20	16	22	16	22	16	22
MN ¹¹	78	56	85	49	71	63	70	64	46	21	45	22	43	21	42	24
MS ¹⁰	98	23	91	29	89	31	86	33	43	9	37	15	36	14	34	18
MO ¹¹	99	64	98	65	87	76	88	75	23	11	20	14	19	15	19	15
MT ¹¹	61	39	47	53	33	67	35	65	29	21	30	20	19	31	16	34
NE ¹¹	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)	(13)
NV ¹¹	22	19	27	12	21	21	25	17	10	10	10	11	8	13	9	12
NH ¹²	125	268	136	258	112	286	143	255	11	13	11	13	6	18	9	15
NJ ¹¹	22	58	27	53	28	52	30	50	13	27	16	24	16	24	16	24
NM ¹¹	49	21	53	17	46	24	42	28	26	16	27	15	27	15	25	17
NY ¹²	95	55	100	50	94	56	96	54	26	35	26	35	25	36	26	35
NC ¹²	81	39	78	42	52	68	59	61	36	14	39	11	26	24	30	20
ND ¹¹	48	58	33	65	23	75	26	72	27	26	25	24	20	29	19	30
OH ¹¹	61	38	53	46	43	56	39	60	12	21	13	20	13	20	12	21
OK ¹¹	68	33	70	31	65	36	65	36	37	11	37	11	35	13	33	15
OR ¹¹	28	32	28	32	26	34	29	31	20	10	16	14	11	19	10	20
PA ¹¹	107	94	105	98	101	102	99	104	24	26	24	25	21	29	20	30
RI ¹²	89	11	85	15	84	16	84	16	45	5	39	11	40	10	41	9
SC ¹¹	79	43	71	52	58	62	53	70	33	13	30	16	29	17	26	20
SD ¹²	25	45	28	42	24	46	23	47	17	18	20	15	16	19	13	22
TN ¹¹	57	42	63	36	59	40	61	38	20	13	19	14	18	15	18	15
TX ¹¹	93	57	91	58	89	61	82	68	22	9	18	13	17	14	14	16
UT ¹²	31	44	26	49	20	55	20	55	10	19	11	18	10	19	9	20
VT ¹²	73	75	87	57	86	61	89	57	15	15	14	16	12	18	17	13
VA ¹¹	58	41	52	47	52	47	53	46	22	18	22	18	22	18	20	20
WA ¹¹	58	40	65	33	38	60	45	53	24	25	28	21	25	24	23	26
WV ¹¹	74	26	79	21	69	30	74	25	33	1	32	2	26	8	25	9
WI ¹¹	58	41	51	47	48	51	47	52	19	14	16	17	16	17	17	16
WY ¹¹	22	42	19	41	13	47	17	43	10	20	10	20	10	20	9	21

¹ Status as of May 1992; reflects results of elections held in LA, KY, MS, and NJ in 1991. ² Excludes one Independent each for MA, MS, NH, SC, and VA; one Independent Democrat for NH; two Independents for VT; one vacancy each for AR, NV, and SC; two vacancies for PA; four vacancies for MA; and five vacancies for NH. ³ Status as of November 11, 1993. ⁴ Excludes one Independent each for AR, LA, NH, SC, and VA; two Independents each for AK and MS; four Independents for VT; members of political parties other than Democratic, Republican, or Independent (one in MA, two in VT, and four in NH); one vacancy each for GA, NH, TX, and WI; two vacancies each for CT and MA; and three vacancies for NV. ⁵ Status as of December 7, 1994. ⁶ Excludes one Independent each for AK, CA, LA, and VA; two Independents each for MS and VT; four Independents for SC; members of political parties other than Democratic, Republican, or Independent (one each in MA and VT and two in NH); one undecided in GA; and one vacancy each in LA, MI, and WV. ⁷ Excludes two Independents for CA; and one vacancy for NV. ⁸ Excludes two Independents for CA; and one vacancy each for CA and PA. ⁹ Excludes one Independent in ME, two Independents in CA, one vacancy in GA, two vacancies in MS, and three vacancies in MN. ¹⁰ Members of both houses serve 4-year terms. ¹¹ Upper House members serve 4-year terms and Lower House members serve 2-year terms. ¹² Members of both houses serve 2-year terms. ¹³ Single chamber (unicameral body) of 49 members, elected without party designation.

Source: 1990, The Council of State Governments, Lexington, KY, *State Elective Officials and the Legislatures*, biennial (copyright); 1992 and 1994, National Conference of State Legislatures, Denver, CO, unpublished data (copyright).

No. 476. Political Party Control of State Legislatures, by Party: 1975 to 1997

[As of beginning of year. Until 1972 there were two nonpartisan legislatures in Minnesota and Nebraska. Since then only Nebraska has had a nonpartisan legislature]

YEAR	LEGISLATURES UNDER—			YEAR	LEGISLATURES UNDER—			YEAR	LEGISLATURES UNDER—		
	Democ- ratic control	Split control or tie	Republi- can control		Democ- ratic control	Split control or tie	Republi- can control		Democ- ratic control	Split control or tie	Republi- can control
1975 . . .	37	7	5	1985 . . .	27	11	11	1993 . . .	25	16	8
1977 . . .	36	8	5	1987 . . .	28	12	9	1994 . . .	24	17	8
1979 . . .	30	7	12	1989 ² . . .	28	13	8	1995 . . .	18	12	19
1981 . . .	28	6	15	1990 . . .	29	11	9	1996 . . .	16	15	18
1983 . . .	34	4	11	1992 . . .	29	14	6	1997 . . .	20	11	18

¹ Two 1984 midterm recall elections resulted in a change in control of the Michigan State Senate. At the time of the 1984 election, therefore, Democrats controlled 33 legislatures. ² A party change during the year by a Democratic representative broke the tie in the Indiana House of Representatives, giving the Republicans control of both chambers.

Source: National Conference of State Legislatures, Denver, CO, *State Legislatures*, periodic.

No. 477. Local Elected Officials, by Sex, Race, Hispanic Origin, and Type of Government: 1992

SEX, RACE, AND HISPANIC ORIGIN	Total	GENERAL PURPOSE			SPECIAL PURPOSE	
		County	Municipal	Town, township	School district	Special district
Total	493,830	58,818	135,531	126,958	88,434	84,089
Male	324,255	43,563	94,808	76,213	54,443	55,228
Female	100,531	12,525	26,825	27,702	24,730	8,749
Sex not reported	69,044	2,730	13,898	23,043	9,261	20,112
White	405,905	52,705	114,880	102,676	73,894	61,750
Black	11,542	1,715	4,566	369	4,222	670
American Indian, Eskimo, Aleut	1,800	147	776	86	564	227
Asian, Pacific Islander	514	80	97	16	184	137
Hispanic	5,859	906	1,701	216	2,466	570
Non-Hispanic	413,902	53,741	118,618	102,931	76,398	62,214
Race, Hispanic origin not reported	74,069	4,171	15,212	23,811	9,570	21,305

Source: U.S. Bureau of the Census, 1992 *Census of Governments, Popularly Elected Officials* (GC92(1)-2).

No. 478. Women Holding State Public Offices, by Office and State: 1997

[As of January. For data on women in U.S. Congress, see Table 469]

STATE	State- wide elective execu- tive office ¹	State legisla- ture	STATE	State- wide elective execu- tive office ¹	State legisla- ture	STATE	State- wide elective execu- tive office ¹	State legisla- ture
United States	82	1,605	Kentucky	-	13	North Dakota	4	24
Alabama	3	6	Louisiana	1	17	Ohio	2	29
Alaska	1	8	Maine	-	48	Oklahoma	4	15
Arizona	4	34	Maryland	1	56	Oregon	1	23
Arkansas	2	23	Massachusetts	-	46	Pennsylvania	1	31
California	2	27	Michigan	2	34	Rhode Island	1	39
Colorado	3	35	Minnesota	3	62	South Carolina	1	22
Connecticut	2	54	Mississippi	-	22	South Dakota	4	18
Delaware	4	16	Missouri	² 2	42	Tennessee	1	18
Florida	1	38	Montana	2	35	Texas	1	33
Georgia	1	39	Nebraska	2	13	Utah	2	17
Hawaii	1	13	Nevada	1	21	Vermont	-	60
Idaho	2	25	New Hampshire	1	130	Virginia	-	21
Illinois	2	46	New Jersey	1	20	Washington	4	58
Indiana	3	28	New Mexico	1	30	West Virginia	-	20
Iowa	1	32	New York	1	39	Wisconsin	-	31
Kansas	3	49	North Carolina	1	29	Wyoming	2	16

- Represents zero. ¹ Excludes women elected to the judiciary, women appointed to state cabinet-level positions, women elected to executive posts by the legislature, and elected members of university Board of Trustees or board of education. ² Includes one official who was appointed to an elective position.

Source: Center for the American Woman and Politics, Eagleton Institute of Politics, Rutgers University, New Brunswick, NJ, information releases (copyright).

No. 479. Black Elected Officials, by Office, 1970 to 1997, and State, 1997

[As of **January 1997**, no Black elected officials had been identified in Hawaii, Idaho, Montana, North Dakota, or Utah]

STATE	Total	U.S. and state legislatures ¹	City and county offices ²	Law enforcement ³	Educa-tion ⁴	STATE	Total	U.S. and state legislatures ¹	City and county offices ²	Law enforcement ³	Educa-tion ⁴
1970 (Feb.)	1,469	179	715	213	362	MI.	333	19	134	51	129
1980 (July)	4,890	326	2,832	526	1,206	MN.	14	-1	3	7	3
1985 (Jan.)	6,016	407	3,517	661	1,431	MS.	803	98	520	98	140
1990 (Jan.)	7,335	436	4,485	769	1,645	MO.	188	19	136	14	22
1995 (Jan.)	8,385	604	4,954	987	1,840	NE.	4	-1	2	(NA)	1
1996 (Jan.)	8,545	606	5,023	994	1,922	NV.	16	11	5	4	2
1997 (Jan.)	8,658	1,286	5,062	999	1,966	NH.	2	2	(NA)	(NA)	2
AL	726	63	551	52	88	NJ.	222	25	124	(NA)	84
AK	1	-2	1	(NA)	(NA)	NM.	5	4	(NA)	2	1
AZ	17	6	3	5	5	NY.	311	43	75	79	128
AR	484	117	242	73	149	NC.	506	65	354	29	96
CA	255	-18	14	79	90	OH.	231	32	129	30	52
CO	20	4	4	10	2	OK.	102	-15	76	1	19
CT	63	15	36	4	7	OR.	7	1	1	2	(NA)
DE	26	6	16	2	3	PA.	162	23	55	58	30
DC	147	5,521	139	(NA)	5	RI.	10	7	1	(NA)	(NA)
FL	218	41	146	32	15	SC.	542	127	323	13	172
GA	679	82	420	37	105	SD.	-	-3	(NA)	(NA)	(NA)
IL	646	106	331	55	134	TN.	174	23	108	26	23
IN	80	21	1	10	6	TX.	448	-6	293	45	92
IA	1	1	1	(NA)	(NA)	UT.	1	1	(NA)	1	(NA)
KS	21	7	6	4	4	VT.	1	-	(NA)	(NA)	(NA)
KY	58	-	42	5	8	VA.	333	193	137	17	164
LA	846	45	362	113	136	WA.	23	6	9	10	2
ME	3	3	2	(NA)	(NA)	WV.	19	-	14	3	(NA)
MD	196	105	115	33	10	WI.	36	14	17	4	8
MA	33	10	21	3	2	WY.	-	-1	(NA)	(NA)	(NA)

- Represents zero. NA Not available. ¹ Includes elected state administrators. ² County commissioners and councilmen, mayors, vice mayors, aldermen, regional officials, and other. ³ Judges, magistrates, constables, marshals, sheriffs, justices of the peace, and other. ⁴ Members of state education agencies, college boards, school boards, and other. ⁵ Includes two shadow senators and one shadow representative.

Source: Joint Center for Political and Economic Studies, Washington, DC, *Black Elected Officials: A National Roster*, annual, (copyright).

No. 480. Hispanic Public Officials, by Office, 1985 to 1994, and State, 1994

[As of **September**. For states not shown, no Hispanic public officials had been identified]

STATE	Total	State executives and legislators ¹	County and municipal officials	Judicial and law enforcement	Educa-tion and school boards	STATE	Total	State executives and legislators ¹	County and municipal officials	Judicial and law enforcement	Educa-tion and school boards
1985 (Sept.)	3,147	129	1,316	517	1,185	KS	7	5	1	-	1
1986 (Sept.)	3,202	132	1,352	530	1,188	LA	12	3	1	8	-
1987 (Sept.)	3,317	138	1,412	568	1,199	MD.	2	-	1	-	1
1988 (Sept.)	3,360	135	1,425	574	1,226	MA.	1	-	-	-	1
1989 (Sept.)	3,783	143	1,724	575	1,341	MI.	8	-	5	1	2
1990 (Sept.)	4,004	144	1,819	583	1,458	MN.	3	2	-	1	-
1991 (Sept.)	4,202	151	1,867	596	1,588	MO.	1	-	1	-	-
1992 (Sept.)	4,994	150	1,908	628	2,308	MT.	2	-	-	1	1
1993 (Sept.)	5,170	182	2,023	633	2,332	NE.	3	-	2	-	1
1994 (Sept.)	5,459	199	2,197	651	2,412	NV.	4	1	-	1	2
AK	1	1	-	-	-	NJ.	37	2	-	1	17
AZ	341	11	144	50	136	NM.	716	50	410	105	151
AR	2	1	-	-	1	NY.	83	12	13	11	47
CA	796	16	349	50	381	OH.	4	-	1	2	1
CO	201	9	140	10	42	OK.	1	-	1	-	-
CT	26	12	9	-	5	OR.	5	-	3	1	1
DE	1	-	1	-	-	PA.	8	1	3	1	3
DC	1	-	-	1	-	RI.	1	1	-	-	-
FL	64	16	33	12	3	TX.	2,215	41	1,022	389	763
HI.	2	2	-	-	-	UT.	1	1	-	-	-
ID.	2	1	1	-	-	WA.	14	2	4	2	6
IL	881	7	26	3	² 845	WI.	2	-	2	-	-
IN	8	1	5	1	1	WY.	3	1	2	-	-

- Represents zero. ¹ Includes U.S. Representatives. ² Includes local school council members in the Chicago area.

Source: National Association of Latino Elected and Appointed Officials, Washington, DC, *National Roster of Hispanic Elected Officials*, annual.

No. 481. Public Confidence Levels in Selected Public and Private Institutions: 1996

[Based on a sample survey of 2,719 persons 18 years old and over conducted during the spring and subject to sampling variability; see source]

INSTITUTION	LEVEL OF CONFIDENCE				
	A great deal	Quite a lot	Some	Very little	Can't say/ no answer
Religious organizations	23.6	31.1	31.3	12.3	1.7
Higher education (colleges or univ.)	18.3	38.7	28.3	7.5	7.1
Private elementary or secondary education	15.1	35.3	33.4	9.7	6.5
Youth development and recreation organizations	14.8	35.2	32.7	11.6	5.7
Federated charitable appeals	12.6	26.3	34.9	21.6	4.5
Health organizations	10.8	28.2	42.0	15.9	3.1
Environmental organizations	9.4	23.1	41.0	20.3	6.2
Human service organizations	9.1	28.1	42.6	15.1	5.0
Recreational organizations (adult)	7.8	27.5	41.9	13.4	9.4
Arts, culture, & humanities organizations	9.3	26.7	39.8	14.3	9.9
Private and community foundations	7.6	24.0	42.3	13.5	12.6
Public /society benefit organizations ¹	7.5	22.7	43.4	20.8	5.6
International/foreign organizations ²	6.3	19.1	37.5	24.2	12.8
Small businesses	15.3	40.8	32.6	7.6	3.6
Military	16.9	37.0	31.0	12.1	3.1
Public higher educ. (colleges or univ.)	15.0	36.4	34.2	11.6	2.8
Public elementary or secondary education	13.3	31.7	37.2	15.3	2.4
Organized labor	6.6	17.7	40.9	29.3	5.6
Media (e.g. newspapers, TV, radio)	6.3	22.7	39.5	29.7	1.8
Work-related organizations	6.1	21.5	47.2	17.4	7.9
Major corporations	4.9	18.7	44.2	27.4	4.8
State government	4.1	22.2	44.9	26.4	2.5
Organizations that lobby for a particular cause	4.0	15.7	42.7	29.5	8.1
Political organizations, parties	3.8	10.8	39.2	42.6	3.7
Local government	5.4	25.9	43.3	23.1	2.3
Federal government	5.2	17.5	43.9	31.1	2.2
Congress	3.4	12.4	41.7	39.0	3.5

¹ Civil rights, social justice, or community improvement organizations. ² Culture exchange or relief organizations.

Source: Hodgkinson, Virginia, Murray Weitzman, and the Gallup Organization, Inc., *Giving & Volunteering in the United States: 1996 Edition*. (Copyright and published by INDEPENDENT SECTOR, Washington, DC, 1996.)

No. 482. Political Party Identification of the Adult Population, by Degree of Attachment, 1972 to 1994, and by Selected Characteristics, 1994

[In percent. Covers citizens of voting-age living in private housing units in the contiguous United States. Data are from the National Election Studies and are based on a sample and subject to sampling variability; for details, see source]

YEAR AND SELECTED CHARACTERISTIC	Total	Strong Democrat	Weak Democrat	Independent Democrat	Independent	Independent Republican	Weak Republican	Strong Republican	Apolitical
1972	100	15	26	11	13	11	13	10	1
1980	100	18	23	11	13	10	14	9	2
1984	100	17	20	11	11	12	15	12	2
1986	100	18	22	10	12	11	15	11	2
1988	100	18	18	12	11	13	14	14	2
1990	100	20	19	12	11	12	15	10	2
1992	100	18	18	14	12	12	14	11	1
1994, total ¹	100	15	19	13	10	12	15	16	1
Age:									
17 to 24 years old	100	9	20	22	10	8	19	10	1
25 to 34 years old	100	11	19	14	12	11	16	16	1
35 to 44 years old	100	13	18	14	12	11	14	18	-
45 to 54 years old	100	15	16	15	7	16	12	17	1
55 to 64 years old	100	18	22	8	8	16	12	15	-
65 to 74 years old	100	28	17	6	8	13	14	15	-
75 to 99 years old	100	19	26	9	9	5	17	13	2
Sex:									
Male	100	13	17	12	11	14	14	18	1
Female	100	18	21	13	10	9	15	13	1
Race:									
White	100	12	19	12	10	13	16	17	1
Black	100	38	23	20	8	4	2	3	1
Education:									
Grade school	100	26	26	7	13	7	11	6	4
High school	100	15	22	14	13	10	13	11	1
College	100	14	16	13	7	13	16	21	-

- Represents zero. ¹ Includes other characteristics, not shown separately.

Source: Center for Political Studies, University of Michigan, Ann Arbor, MI, unpublished data. Data prior to 1988 published in Warren E. Miller and Santa A. Traugott, *American National Election Studies Data Sourcebook, 1952-1986*, Harvard University Press, Cambridge, MA, 1989 (copyright).

No. 483. Voting-Age Population, Percent Reporting Registered, and Voted: 1980 to 1996

[As of **November**. Covers civilian noninstitutional population 18 years old and over. Includes aliens. Figures are based on Current Population Survey (see text, Section 1, and Appendix III) and differ from those in Table 485 based on population estimates and official vote counts]

CHARACTERISTIC	VOTING-AGE POPULATION (mil.)								PERCENT REPORTING THEY REGISTERED								PERCENT REPORTING THEY VOTED							
	1980	1984	1986	1988	1990	1992	1994	1996	Presidential election years				Congressional election years				Presidential election years				Congressional election years			
									1980	1988	1992	1996	1982	1986	1990	1994	1980	1988	1992	1996	1982	1986	1990	1994
Total ¹	157.1	170.0	173.9	178.1	182.1	185.7	190.3	193.7	66.9	66.6	68.2	65.9	64.1	64.3	62.2	62.0	59.2	57.4	61.3	54.2	48.5	46.0	45.0	44.6
18 to 20 years old	12.3	11.2	10.7	10.7	10.8	9.7	10.3	10.8	44.7	44.9	48.3	45.6	35.0	35.4	35.4	37.2	35.7	33.2	38.5	31.2	19.8	18.6	18.4	16.5
21 to 24 years old	15.9	16.7	15.7	14.8	14.0	14.6	14.9	13.9	52.7	50.6	55.3	51.2	47.8	46.6	43.3	45.5	43.1	38.3	45.7	33.4	28.4	24.2	22.0	22.3
25 to 34 years old	35.7	40.3	41.9	42.7	42.7	41.6	41.1	40.1	62.0	57.8	60.6	56.9	57.1	55.8	52.0	51.5	54.6	48.0	53.2	43.1	40.4	35.1	33.8	32.2
35 to 44 years old	25.6	30.7	33.0	35.2	37.9	39.7	41.9	43.3	70.6	69.3	69.2	66.5	67.5	67.9	65.5	63.3	64.4	61.3	63.6	54.9	52.2	49.3	48.4	46.0
45 to 64 years old	43.6	44.3	44.8	45.9	46.9	49.1	50.9	53.7	75.8	75.5	75.3	73.5	75.6	74.8	71.4	71.0	69.3	67.9	70.0	(NA)	62.2	58.7	55.8	56.0
65 years old and over	24.1	26.7	27.7	28.8	29.9	30.8	31.1	31.9	74.6	78.4	78.0	77.0	75.2	76.9	76.5	75.6	65.1	68.8	70.1	(NA)	59.9	60.9	60.3	60.7
Male	74.1	80.3	82.4	84.5	86.6	88.6	91.0	92.6	66.6	65.2	66.9	64.4	63.7	63.4	61.2	60.8	59.1	56.4	60.2	52.8	48.7	45.8	44.6	44.4
Female	83.0	89.6	91.5	93.6	95.5	97.1	99.3	101.0	67.1	67.8	69.3	67.3	64.4	65.0	63.1	63.2	59.4	58.3	62.3	55.5	48.4	46.1	45.4	44.9
White	137.7	146.8	149.9	152.9	155.6	157.8	160.3	162.8	68.4	67.9	70.1	67.7	65.6	65.3	63.8	64.2	60.9	59.1	63.6	56.0	49.9	47.0	46.7	46.9
Black	16.4	18.4	19.0	19.7	20.4	21.0	21.8	22.5	60.0	64.5	63.9	63.5	59.1	64.0	58.8	58.3	60.5	51.5	54.0	50.6	43.0	43.2	39.2	37.0
Hispanic ²	8.2	9.5	11.8	12.9	13.8	14.7	17.5	18.4	36.3	35.5	35.0	35.7	35.3	35.9	32.3	30.0	29.9	28.8	28.9	26.7	25.3	24.2	21.0	19.1
Region: ³																								
Northeast	35.5	36.9	37.3	37.9	38.1	38.3	38.4	38.3	64.8	64.8	67.0	64.7	62.5	62.0	61.0	60.9	58.5	57.4	61.2	54.5	49.8	44.4	45.2	45.2
Midwest	41.5	42.1	42.8	43.1	43.4	44.4	44.5	45.2	73.8	72.5	74.6	71.6	71.1	70.7	68.2	68.7	65.8	62.9	67.2	59.3	54.7	49.5	48.6	48.8
South	50.6	57.6	59.2	60.7	62.4	63.7	66.4	68.1	64.8	65.6	67.2	65.9	61.7	63.0	61.3	60.7	55.6	54.5	59.0	52.2	41.8	43.0	42.4	40.5
West	29.5	33.4	34.6	36.2	37.7	39.3	41.0	42.1	63.3	63.0	63.6	60.8	60.6	60.8	57.7	58.1	57.2	55.6	58.5	51.8	50.7	48.4	45.0	46.4
School years completed:																								
8 years or less	22.7	20.6	19.6	19.1	17.7	15.4	14.7	14.1	53.0	47.5	43.9	40.7	52.3	50.5	44.0	40.1	42.6	36.7	35.1	28.1	35.7	32.7	27.7	23.2
High school:																								
1 to 3 years	22.5	22.1	21.4	21.1	21.0	⁴ 21.0	⁴ 20.7	21.0	54.6	52.8	⁴ 50.4	47.9	53.3	52.4	47.9	⁴ 44.7	45.6	41.3	⁴ 41.2	33.8	37.7	33.8	30.9	⁴ 27.0
4 years	61.2	67.8	68.6	70.0	71.5	⁵ 65.3	⁵ 64.9	65.2	66.4	64.6	⁵ 64.9	62.2	62.9	62.9	60.0	⁵ 58.9	58.9	54.7	⁵ 57.5	49.1	47.1	44.1	42.2	⁵ 40.5
College:																								
1 to 3 years	26.7	30.9	33.0	34.3	36.3	⁶ 46.7	⁶ 50.4	50.9	74.4	73.5	⁶ 75.4	72.9	70.0	70.0	68.7	⁶ 68.4	67.2	64.5	⁶ 68.7	60.5	53.3	49.9	50.0	⁶ 49.1
4 years or more	24.0	28.6	31.3	33.6	35.6	⁷ 37.4	⁷ 39.4	42.5	84.3	83.1	⁷ 84.8	80.4	79.4	77.8	77.3	⁷ 76.3	79.9	77.6	⁷ 81.0	73.0	66.5	62.5	62.5	⁷ 63.1
Employed	95.0	104.2	108.5	113.8	115.5	116.3	122.6	125.6	68.7	67.1	69.9	67.0	65.5	64.4	62.6	62.9	61.8	58.4	63.8	55.2	50.0	45.7	45.1	45.2
Unemployed	6.9	7.4	6.6	5.8	6.7	8.3	6.5	6.4	50.3	50.4	53.7	52.5	49.8	50.6	44.6	46.4	41.2	38.6	46.2	37.2	34.1	31.2	27.9	28.3
Not in labor force	55.2	58.4	58.8	58.5	59.9	61.1	61.2	61.6	65.8	67.2	66.8	65.1	64.3	65.4	63.4	61.9	57.0	57.3	58.7	54.1	48.7	48.2	46.7	45.3

¹ Includes other races not shown separately. ² Hispanic persons may be of any race. ³ For composition of regions, see map, inside front cover. ⁴ Represents those who completed 9th to 12th grade, but have no high school diploma. ⁵ High school graduate. ⁶ Some college or associate degree. ⁷ Bachelor's or advanced degree.

Source: U.S. Bureau of the Census, *Current Population Reports*, P20-453 and P20-466; and unpublished data.

No. 484. Persons Reported Registered and Voted, by State: 1994

[See headnote, Table 483]

STATE	Voting-age population (1,000)	PERCENT OF VOTING-AGE POPULATION		STATE	Voting-age population (1,000)	PERCENT OF VOTING-AGE POPULATION	
		Registered	Voted			Registered	Voted
U.S.	190,267	62.0	44.6	MO	3,797	72.3	54.5
AL	3,136	70.6	45.8	MT	619	73.2	60.7
AK	393	71.7	59.1	NE	1,156	72.6	54.3
AZ	2,971	56.0	41.6	NV	1,081	49.5	40.1
AR	1,801	60.0	41.6	NH	832	64.3	41.2
CA	22,639	54.2	45.0	NJ	5,918	61.6	40.3
CO	2,703	64.3	46.4	NM	1,175	58.8	46.8
CT	2,431	68.4	51.3	NY	13,599	56.8	44.6
DC	528	58.7	41.2	NC	5,211	60.8	35.7
DE	440	66.9	55.6	ND	441	93.3	61.1
FL	10,582	55.5	42.3	OH	8,152	64.6	46.6
GA	5,105	54.9	35.4	OK	2,325	65.8	46.8
HI	833	51.5	46.0	OR	2,309	72.7	60.9
ID	798	63.0	50.7	PA	9,004	58.9	42.7
IL	8,561	63.0	42.8	RI	729	64.2	50.6
IN	4,191	55.6	38.7	SC	2,681	60.8	45.2
IA	2,059	71.7	52.5	SD	495	75.4	63.9
KS	1,798	65.3	50.5	TN	3,856	63.7	43.0
KY	2,807	62.5	34.5	TX	13,134	58.2	37.6
LA	3,013	70.6	34.2	UT	1,231	59.4	44.1
ME	909	81.6	58.2	VT	432	70.7	48.8
MD	3,726	62.6	46.2	VA	4,760	60.0	45.7
MA	4,532	65.6	51.6	WA	3,924	66.8	46.3
MI	6,921	73.7	52.2	WV	1,396	60.8	33.9
MN	3,296	80.9	58.4	WI	3,638	77.2	49.6
MS	1,863	72.6	44.3	WY	333	69.0	63.5

Source: U.S. Bureau of the Census, unpublished data.

No. 485. Participation in Elections for President and U.S. Representatives: 1932 to 1996

[As of **November**. Estimated resident population 21 years old and over, 1932-70, except as noted, and 18 years old and over thereafter; includes Armed Forces. Prior to 1960, excludes Alaska and Hawaii. District of Columbia is included in votes cast for President beginning 1964 and in votes cast for Representative from 1972 to 1992]

YEAR	Resident population (incl. aliens) of voting age ¹ (1,000)	VOTES CAST				YEAR	Resident population (incl. aliens) of voting age ¹ (1,000)	VOTES CAST			
		For President ² (1,000)	Percent of voting-age population	For U.S. Representatives (1,000)	Percent of voting-age population			For President ² (1,000)	Percent of voting-age population	For U.S. Representatives (1,000)	Percent of voting-age population
1932 . . .	75,768	39,758	52.5	37,657	49.7	1966 . . .	116,638	(X)	(X)	52,908	45.4
1934 . . .	77,997	(X)	(X)	32,256	41.4	1968 . . .	120,285	73,212	60.9	66,288	55.1
1936 . . .	80,174	45,654	56.9	42,886	53.5	1970 . . .	124,498	(X)	(X)	54,173	43.5
1938 . . .	82,354	(X)	(X)	36,236	44.0	1972 . . .	140,777	77,719	55.2	71,430	50.7
1940 . . .	84,728	49,900	58.9	46,951	55.4	1974 . . .	146,338	(X)	(X)	52,495	35.9
1942 . . .	86,465	(X)	(X)	28,074	32.5	1976 . . .	152,308	81,556	53.5	74,422	48.9
1944 . . .	85,654	47,977	56.0	45,103	52.7	1978 . . .	158,369	(X)	(X)	55,332	34.9
1946 . . .	92,659	(X)	(X)	34,398	37.1	1980 . . .	163,945	86,515	52.8	77,995	47.6
1948 . . .	95,573	48,794	51.1	45,933	48.1	1982 . . .	169,643	(X)	(X)	64,514	38.0
1950 . . .	98,134	(X)	(X)	40,342	41.1	1984 . . .	173,995	92,653	53.3	83,231	47.8
1952 . . .	99,929	61,551	61.6	57,571	57.6	1986 . . .	177,922	(X)	(X)	59,619	33.5
1954 . . .	102,075	(X)	(X)	42,580	41.7	1988 . . .	181,956	91,595	50.3	81,786	44.9
1956 . . .	104,515	62,027	59.3	58,426	55.9	1990 . . .	185,812	(X)	(X)	61,513	33.1
1958 . . .	106,447	(X)	(X)	45,818	43.0	1992 . . .	189,524	104,425	55.1	96,239	50.8
1960 . . .	109,672	68,838	62.8	64,133	58.5	1994 . . .	193,650	(X)	(X)	70,780	37.4
1962 . . .	112,952	(X)	(X)	51,267	45.4	1996 . . .	196,507	96,278	49.0	89,863	45.8
1964 . . .	114,090	70,645	61.9	65,895	57.8						

X Not applicable. ¹ Population 18 and over in Georgia, 1944-70, and in Kentucky, 1956-70; 19 and over in Alaska and 20 and over in Hawaii, 1960-70. ² Source: 1932-58, U.S. Congress, Clerk of the House, *Statistics of the Presidential and Congressional Election*, biennial.

Source: Except as noted, U.S. Bureau of the Census, *Current Population Reports*, P25-1085; Congressional Quarterly Inc., Washington, DC, *America Votes*, biennial (copyright).

No. 486. Resident Population of Voting Age and Percent Casting Votes—States: 1988 to 1996

[As of November. Estimated population, 18 years old and over. Includes Armed Forces stationed in each state, aliens, and institutional population]

STATE	VOTING-AGE POPULATION								PERCENT CASTING VOTES FOR—				
	1988 (1,000)	1990 (1,000)	1992 (1,000)	1994 (1,000)	1996, proj. (1,000)			Presidential electors		U.S. Representatives			
					Total	Black	His- panic ¹	1992	1996	1992	1994	1996	
U.S.	181,956	185,812	189,524	193,650	196,509	22,857	18,609	55.1	49.0	50.8	36.0	45.6	
AL	2,950	2,995	3,080	3,138	3,218	744	20	54.8	50.4	49.9	37.1	46.6	
AK	369	382	405	429	425	17	14	63.8	56.6	58.6	44.0	53.6	
AZ	2,610	2,696	2,812	2,923	3,094	85	602	52.9	64.5	71.8	54.0	63.9	
AR	1,717	1,737	1,774	1,817	1,860	253	18	53.6	58.0	61.0	36.7	57.1	
CA	21,250	22,124	22,521	23,225	23,133	1,716	6,323	49.4	58.6	65.6	49.3	57.8	
CO	2,397	2,447	2,579	2,713	2,843	113	351	60.8	55.3	56.6	43.3	52.1	
CT	2,525	2,534	2,508	2,486	2,468	199	173	64.4	52.0	51.9	44.8	48.0	
DE	490	507	521	534	547	92	15	55.6	56.4	57.2	43.0	52.4	
DC	503	481	467	452	435	269	20	48.7	48.3	46.9	34.6	44.1	
FL	9,651	10,180	10,422	10,856	11,043	1,375	1,409	51.0	46.5	43.2	33.8	40.9	
GA	4,631	4,791	5,006	5,159	5,396	1,368	101	46.4	51.2	50.2	33.6	47.0	
HI	804	841	866	900	882	24	69	43.1	49.0	50.1	36.6	46.9	
ID	683	707	750	803	845	4	49	64.3	54.2	58.5	41.2	52.6	
IL	8,411	8,495	8,598	8,712	8,764	1,245	728	58.7	52.6	56.6	38.5	50.8	
IN	4,046	4,105	4,209	4,298	4,369	331	81	54.8	54.3	55.8	39.7	52.5	
IA	2,053	2,061	2,073	2,112	2,138	38	30	65.3	48.9	52.7	36.0	47.7	
KS	1,809	1,819	1,840	1,889	1,898	107	75	62.9	49.2	56.2	34.9	47.1	
KY	2,710	2,740	2,798	2,857	2,924	201	15	53.4	54.5	55.9	43.0	52.3	
LA	3,006	2,988	3,045	3,100	3,137	902	75	58.8	57.4	65.0	38.6	56.2	
ME	902	924	932	931	939	4	6	72.9	58.1	63.3	47.7	56.9	
MD	3,536	3,640	3,705	3,750	3,811	982	110	53.6	64.3	69.5	52.0	62.8	
MA	4,642	4,646	4,616	4,564	4,623	234	229	60.1	57.7	59.9	46.3	56.1	
MI	6,774	6,851	6,947	6,983	7,067	972	159	61.5	54.2	61.0	45.2	53.2	
MN	3,167	3,222	3,272	3,362	3,412	65	44	71.8	56.3	64.5	50.4	55.6	
MS	1,816	1,832	1,873	1,905	1,961	632	12	52.4	61.1	65.9	58.6	60.9	
MO	3,770	3,813	3,851	3,902	3,980	397	47	62.1	56.1	61.1	47.9	54.8	
MT	574	579	600	623	647	2	9	68.4	56.6	61.1	43.3	55.3	
NE	1,145	1,152	1,164	1,192	1,208	41	35	63.4	45.9	45.9	30.2	40.7	
NV	824	929	1,011	1,088	1,180	72	145	50.1	46.0	46.7	30.3	41.8	
NH	817	835	838	843	860	5	9	64.2	49.5	53.0	36.5	48.8	
NJ	5,905	5,927	5,964	5,974	6,005	819	632	56.1	46.7	48.8	35.9	43.0	
NM	1,047	1,075	1,121	1,167	1,210	22	505	50.8	42.7	42.1	(NA)	(NA)	
NY	13,659	13,683	13,705	13,646	13,579	2,292	1,616	50.5	47.5	48.8	38.4	43.2	
NC	4,903	5,061	5,190	5,364	5,499	1,126	69	50.3	45.0	40.9	29.3	36.9	
ND	470	462	462	467	473	3	3	66.7	45.8	48.7	29.6	45.7	
OH	7,986	8,066	8,207	8,313	8,358	866	112	60.2	41.5	41.8	31.7	38.1	
OK	2,300	2,310	2,352	2,394	2,419	164	69	59.1	42.6	44.2	29.0	40.1	
OR	2,055	2,140	2,220	2,311	2,396	37	101	65.9	48.0	247.2	226.3	42.5	
PA	9,037	9,091	9,161	9,212	9,196	814	196	54.1	47.1	49.0	33.3	44.5	
RI	772	776	768	764	750	29	39	59.0	47.5	48.6	27.5	42.3	
SC	2,505	2,587	2,669	2,740	2,777	771	27	45.1	47.1	45.5	36.2	44.3	
SD	498	498	505	522	530	3	4	66.6	47.7	52.0	35.5	45.6	
TN	3,609	3,685	3,796	3,913	4,021	589	29	52.2	45.6	51.5	32.6	46.1	
TX	11,878	12,222	12,681	13,166	13,622	1,564	3,730	48.5	45.1	42.7	28.3	36.8	
UT	1,070	1,104	1,169	1,246	1,323	10	69	63.6	47.5	50.1	39.0	46.4	
VT	411	422	429	429	441	2	3	67.5	56.9	322.4	3(X)	15.1	
VA	4,572	4,716	4,855	4,967	5,089	924	133	52.7	49.9	54.2	40.5	48.8	
WA	3,465	3,650	3,812	4,000	4,122	111	193	60.0	41.2	44.3	31.3	38.3	
WV	1,358	1,349	1,376	1,389	1,414	40	7	49.7	47.0	51.0	38.8	45.1	
WI	3,559	3,616	3,675	3,777	3,824	180	76	68.9	49.7	55.3	40.7	48.6	
WY	321	319	329	343	352	3	20	61.0	62.9	67.3	56.5	62.4	

NA Not available. X Not applicable. ¹ Persons of Hispanic origin may be of any race. ² State law does not require tabulation of votes for unopposed candidates. ³ See footnote 3, Table 464.

Source: Compiled by U.S. Bureau of the Census. Population data from U.S. Bureau of the Census, *Current Population Reports*, P25-1117 and *Statistical Brief* (SB/96-2); votes cast from Elections Research Center, Chevy Chase, MD, *America Votes*, biennial (copyright); and 1994, Congressional Quarterly Inc., *Congressional Quarterly Weekly Report*, Vol. 53, No. 15, April 15, 1995 (copyright).

No. 487. Sources of Voter Registration Applications: 1995-96

[Based on a report to the United States Congress on the impact of the National Voter Registration Act of 1993 on the administration of elections for federal office during the preceding 2-year period, 1995 through 1996. Based on survey results from 43 states and the District of Columbia. Six states are exempt from the provisions of the Act. Vermont is excluded because of state constitutional impediments]

STATE	Total	MOTOR VEHICLE OFFICES		By mail	Public assistance offices	Disability services	Armed Forces offices	State designated sites	All other services
		Total	Percent of total						
United States . . .	41,452,428	13,722,233	33.1	12,330,015	2,602,748	178,015	76,008	1,732,475	10,810,934
Alabama	560,500	90,356	16.1	106,199	80,096	3,202	4,730	17,512	258,405
Alaska	170,669	55,215	32.4	21,264	3,673	133	8	40,668	49,708
Arizona	524,042	81,317	15.5	272,550	17,845	2,662	7,278	57,108	85,282
Arkansas	282,023	114,325	40.5	52,305	28,324	1,570	956	6,670	77,873
California	5,761,575	818,927	14.2	2,372,689	129,273	4,132	2,094	25,219	2,409,241
Colorado	554,343	303,422	54.7	52,644	12,255	1,460	2,292	3,264	179,006
Connecticut	338,203	35,323	10.4	97,829	21,061	221	919	9,843	173,007
Delaware	159,302	128,626	80.7	5,956	7,889	2,135	917	632	13,147
District of Columbia	320,968	276,653	86.2	13,743	14,268	129	387	15,788	-
Florida	2,723,303	1,202,599	44.2	706,163	158,836	9,396	4,787	56,231	585,291
Georgia	1,469,269	772,419	52.6	295,283	103,942	2,046	231	140,762	154,586
Hawaii	139,399	27,370	19.6	103,709	1,040	-	-	2,606	4,674
Idaho ¹	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Illinois	887,874	295,255	33.3	94,681	33,837	26,676	1,706	5,068	430,651
Indiana	1,059,666	287,198	27.1	478,351	83,853	8,388	2,697	55,208	143,971
Iowa	731,514	240,316	32.9	142,058	26,345	950	507	-	321,338
Kansas	377,279	186,604	49.5	56,228	8,419	1,028	630	11,122	113,248
Kentucky	1,495,553	731,840	48.9	50,505	63,477	4,624	1,061	23,402	620,644
Louisiana	1,345,799	291,805	21.7	226,014	74,636	5,709	4,826	35,605	707,204
Maine	269,673	106,434	39.5	46,254	16,849	118	54	7,538	92,426
Maryland	473,449	165,267	34.9	222,233	982	671	188	25,802	58,306
Massachusetts	619,966	96,097	15.5	301,088	10,895	2,258	1,043	92,910	115,675
Michigan	1,493,541	1,211,238	81.1	64,717	79,538	8,371	4,237	-	125,440
Minnesota ¹	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Mississippi	268,459	-	-	77,938	33,203	4,255	1,097	-	151,966
Missouri	937,209	409,323	43.7	135,076	143,135	4,507	1,361	15,851	227,956
Montana	90,017	51,690	57.4	21,553	473	211	232	-	15,858
Nebraska	294,282	125,477	42.6	25,784	9,564	1,929	780	204	130,544
Nevada	289,345	150,695	52.1	94,025	13,200	340	512	-	30,573
New Hampshire ¹	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
New Jersey	1,425,826	172,607	12.1	39,358	54,579	6,790	-	374,686	777,806
New Mexico	203,052	35,650	17.6	78,109	16,668	543	170	6,671	65,241
New York	3,275,102	699,644	21.4	2,020,088	358,105	32,216	892	90,292	73,865
North Carolina	1,449,659	539,287	37.2	229,122	74,882	8,097	3,496	139,477	455,298
North Dakota ¹	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Ohio	1,866,048	528,762	28.3	360,675	100,129	4,041	2,155	240,236	630,050
Oklahoma	554,679	228,138	41.1	124,795	58,811	1,213	178	1,760	139,784
Oregon	802,724	199,065	24.8	401,234	38,446	5,174	-	3,432	155,373
Pennsylvania	1,846,786	597,625	32.4	959,041	59,462	950	4,953	6,342	218,413
Rhode Island	41,131	-	75.9	5,569	3,822	523	-	-	-
South Carolina	117,197	93,881	80.1	-	20,615	2,051	650	-	-
South Dakota	94,117	5,030	5.3	14,993	13,906	648	2,022	3,582	53,936
Tennessee	776,156	186,563	24.0	222,871	147,830	-	4,568	28,126	186,198
Texas	3,340,587	1,494,846	44.8	1,050,413	353,550	7,690	5,991	129,066	299,031
Utah	330,169	84,743	25.7	93,404	24,913	754	2,165	47,229	76,961
Vermont ²	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Virginia	664,754	181,128	27.3	228,418	54,051	2,428	906	775	197,048
Washington	883,724	350,304	39.6	330,403	22,859	5,360	2,292	7,313	165,191
West Virginia	143,497	37,952	26.5	34,683	23,212	2,416	40	4,475	40,719
Wisconsin ¹	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)
Wyoming ¹	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)

- Represents zero. X Not applicable ¹ Exempt from the National Voter Registration Act of 1993. ² Has not yet implemented to National Voter Registration Act of 1993.

Source: Federal Election Commission, Executive Summary—Report to the Congress, June 1997.

No. 488. Political Party Financial Activity, by Major Political Party: 1981 to 1996

[In millions of dollars. Covers financial activity during 2-year calendar period indicated. Some political party financial activities, such as building funds and state and local election spending, are not reported to the source. Also excludes contributions earmarked to federal candidates through the party organizations, since some of those funds never passed through the committees' accounts]

YEAR AND TYPE OF COMMITTEE	DEMOCRATIC				REPUBLICAN			
	Receipts, net ¹	Disbursements, net ¹	Contributions to candidates	Monies spent on behalf of party's nominees ²	Receipts, net ¹	Disbursements, net ¹	Contributions to candidates	Monies spent on behalf of party's nominees ²
1981-82	39.3	40.1	1.7	3.3	215.0	214.0	5.6	14.3
1983-84	98.5	97.4	2.6	9.0	297.9	300.8	4.9	20.1
1985-86	64.8	65.9	1.7	9.0	255.2	258.9	3.4	14.3
1987-88	127.9	121.9	1.8	17.9	263.3	257.0	3.4	22.7
1989-90	85.8	90.9	1.5	8.7	206.3	213.5	2.9	10.7
1991-92	177.7	171.9	1.9	28.1	267.3	256.1	3.0	33.9
1993-94, total	143.3	141.8	2.2	21.2	254.4	243.7	3.0	20.6
National committee	41.8	44.0	0.1	-0.3	87.4	85.3	0.5	4.7
Senatorial committee	26.4	26.4	0.5	12.3	65.3	65.4	0.6	10.9
Congressional committee	19.4	19.4	1.0	7.7	26.7	26.3	0.8	3.9
Other national	7.8	8.1	-	-	-	-	-	-
State and local	47.8	44.0	0.6	1.5	75.0	66.7	1.0	1.1
1995-96, total	281.5	274.8	2.1	22.6	474.0	465.3	3.8	31.0
National committee	108.4	105.6	-	6.7	193.0	192.4	0.5	22.8
Senatorial committee	30.8	30.8	0.5	8.4	64.5	66.1	0.7	0.3
Congressional committee	26.6	26.4	1.0	5.7	74.2	73.6	1.3	7.3
Other national	22.5	23.1	-	-	13.9	13.0	-	-
State and local	93.2	88.9	0.6	1.8	128.4	120.2	1.3	0.6

- Represents zero. ¹ Excludes monies transferred between affiliated committees. ² Monies spent in the general election. Minus sign (-) indicates refunds for expenditures.

Source: U.S. Federal Election Commission, *FEC Reports on Financial Activity, Final Report, Party and Non-Party Political Committees*, biennial.

No. 489. Independent Expenditures for Presidential and Congressional Campaigns: 1985 to 1996

[In thousands of dollars. Covers campaign finance activity during 2-year calendar period indicated. An "independent expenditure" is money spent to support or defeat a clearly identified candidate. According to federal election law, such an expenditure must be made without cooperation or consultation with the candidate or his/her campaign. Independent expenditures are not limited, as are contributions]

TYPE OF OFFICE AND YEAR	ALL PARTIES			DEMOCRATS		REPUBLICANS		OTHERS	
	Total	For	Against	For	Against	For	Against	For	Against
TOTAL									
1985-86	10,205	8,832	1,373	3,450	888	5,376	485	6	-
1987-88	21,341	16,654	4,687	2,865	4,248	13,784	439	6	-
1989-90	5,774	4,177	1,597	1,530	735	2,645	862	2	-
1991-92	11,052	8,710	2,342	3,044	1,483	5,548	847	118	12
1993-94	4,980	3,256	1,724	672	1,119	2,571	590	13	15
1995-96	21,744	11,016	10,728	1,186	6,491	9,714	4,228	116	9
PRESIDENTIAL									
1985-86	841	795	45	76	28	719	17	-	-
1987-88	14,127	10,628	3,499	568	3,352	10,054	146	6	-
1989-90	497	322	174	5	169	318	5	-	-
1991-92	4,431	3,695	736	583	561	3,052	163	60	12
1993-94	112	27	85	12	84	15	(Z)	-	1
1995-96	1,436	601	835	111	761	459	74	31	-
SENATE									
1985-86	5,312	4,331	980	988	632	3,343	348	-	-
1987-88	4,401	3,641	761	831	617	2,810	143	(Z)	-
1989-90	3,506	2,362	1,144	756	428	1,604	716	2	-
1991-92	2,604	1,912	692	1,025	462	886	230	1	-
1993-94	2,627	1,612	1,015	261	476	1,351	539	(Z)	-
1995-96	14,821	7,041	7,780	347	5,499	6,668	2,280	26	1
HOUSE OF REPRESENTATIVES									
1985-86	4,053	3,706	347	2,386	227	1,314	120	6	-
1987-88	2,813	2,385	427	1,466	279	920	149	(Z)	-
1989-90	1,772	1,493	279	770	138	723	141	-	-
1991-92	4,017	3,103	914	1,436	460	1,610	454	57	-
1993-94	2,241	1,617	624	399	559	1,205	51	13	14
1995-96	5,487	3,374	2,113	728	231	2,587	1,874	59	8

- Represents zero. Z Less than \$500.

Source: U.S. Federal Election Commission, *FEC Index of Independent Expenditures, 1987-88*, May 1989; press release of May 19, 1989; and unpublished data.

No. 490. Political Action Committees—Number, by Committee Type: 1980 to 1996

[As of December 31]

COMMITTEE TYPE	1980	1985	1990	1991	1992	1993	1994	1995	1996
Total	2,551	3,992	4,172	4,094	4,195	4,210	3,954	4,016	4,079
Corporate	1,206	1,710	1,795	1,738	1,735	1,789	1,660	1,674	1,642
Labor	297	388	346	338	347	337	333	334	332
Trade/membership/health	576	695	774	742	770	761	792	815	838
Nonconnected	374	1,003	1,062	1,083	1,145	1,121	980	1,020	1,103
Cooperative	42	54	59	57	56	56	53	44	41
Corporation without stock	56	142	136	136	142	146	136	129	123

Source: U.S. Federal Election Commission, press release of January 23, 1996.

No. 491. Political Action Committees—Financial Activity Summary, by Committee Type: 1991 to 1996

[In millions of dollars. Covers financial activity during 2-year calendar period indicated. Data have not been adjusted for transfers between affiliated committees]

COMMITTEE TYPE	RECEIPTS			DISBURSEMENTS ¹			CONTRIBUTIONS TO CANDIDATES		
	1991-92	1993-94	1995-96	1991-92	1993-94	1995-96	1991-92	1993-94	1995-96
Total	385.5	391.8	437.5	394.8	388.1	430.0	188.9	189.6	217.9
Corporate	112.5	115.0	133.8	112.4	116.8	130.6	68.4	69.6	78.2
Labor	89.9	90.3	104.1	94.6	88.4	99.8	41.4	41.9	48.0
Trade/membership/health	95.7	96.4	106.0	97.5	94.1	105.4	53.9	52.9	60.2
Nonconnected	73.8	76.9	81.2	76.2	75.1	81.3	18.3	18.2	24.0
Cooperative	4.8	4.4	3.9	4.9	4.5	4.2	3.0	3.0	3.0
Corporation without stock	8.7	8.9	8.5	9.2	9.2	8.7	4.0	4.1	4.5

¹ Comprises contributions to candidates, independent expenditures, and other disbursements.Source: U.S. Federal Election Commission, *FEC Reports on Financial Activity, Final Report, Party and Non-Party Political Committees*, biennial.**No. 492. Presidential Campaign Finances—Federal Funds for General Election: 1980 to 1996**

[In millions of dollars. Based on FEC certifications, audit reports, and Dept. of Treasury reports]

1980		1988		1992		1996	
Candidate	Amount	Candidate	Amount	Candidate	Amount	Candidate	Amount
Total	62.7	Total	92.2	Total	110.4	Total	152.6
Anderson ¹	4.2	Bush	46.1	Bush	55.2	Clinton	61.8
Carter	29.4	Dukakis	46.1	Clinton	55.2	Dole	61.8
Reagan	29.2			Perot	-	Perot	29.0

- Represents zero. ¹ John Anderson, as the candidate of a new party, was permitted to raise funds privately. Total receipts for the Anderson campaign, including federal funds, were \$17.6 million, and total expenditures were \$15.6 million.

Source: U.S. Federal Election Commission, periodic press releases.

No. 493. Presidential Campaign Finances—Primary Campaign Receipts and Disbursements: 1987 to 1996

[In millions of dollars. Covers campaign finance activity during 2-year calendar period indicated. Covers candidates who received federal matching funds or who had significant financial activity]

ITEM	TOTAL			DEMOCRATIC			REPUBLICAN		
	1987-88 ¹	1991-92 ²	1995-96	1987-88	1991-92	1995-96	1987-88	1991-92	1995-96
Receipts, total ³	213.8	125.2	243.9	91.9	70.0	46.2	116.0	49.7	187.0
Individual contributions	141.1	82.4	126.4	59.4	44.7	31.3	76.8	34.4	93.1
Federal matching funds	65.7	41.5	56.0	30.1	24.4	14.0	34.7	15.0	41.6
Disbursements	210.7	118.7	(NA)	90.2	64.4	(NA)	114.6	48.8	(NA)

NA Not available. ¹ Includes a minor party candidate who sought several party nominations and a Democratic candidate who did not receive federal matching funds, but who had significant financial activity. ² Includes other parties, not shown separately. ³ Includes other types of receipts, not shown separately.Source: U.S. Federal Election Commission, *FEC Reports on Financial Activity, Final Report, Presidential Pre-Nomination Campaigns*, quadrennial.

No. 494. Congressional Campaign Finances—Receipts and Disbursements: 1991 to 1996

[Covers all campaign finance activity during 2-year calendar period indicated for primary, general, run-off, and special elections. For 1991-92 relates to 2,585 House of Representatives candidates and 365 Senate candidates. For 1993-94 relates to 2,045 House of Representatives candidates and 331 Senate candidates; Data have been adjusted to eliminate transfers between all committees within a campaign. For further information on legal limits of contributions, see Federal Election Campaign Act of 1971, as amended]

ITEM	HOUSE OF REPRESENTATIVES						SENATE					
	Amount (mil. dol.)			Percent distribution			Amount (mil. dol.)			Percent distribution		
	1991-92	1993-94	1995-96	1991-92	1993-94	1995-96	1991-92	1993-94	1995-96	1991-92	1993-94	1995-96
Total receipts ¹	395.9	421.3	505.4	100	100	100	263.4	319.1	285.1	100	100	100
Individual contributions	192.4	216.1	276.5	49	51	55	162.8	186.4	167.5	62	58	59
Other committees	127.4	132.4	155.8	32	31	31	51.2	47.2	45.6	19	15	16
Candidate loans	43.0	43.9	42.6	11	10	8	28.7	43.5	40.3	11	14	14
Candidate contributions	11.4	10.3	7.3	3	2	1	6.5	24.9	16.4	2	8	6
Democrats	217.7	216.7	233.1	55	51	46	143.8	133.6	126.5	55	42	44
Republicans	174.3	201.8	266.9	44	48	53	118.3	183.6	157.7	45	58	55
Others	3.9	2.8	5.4	1	1	1	1.3	2.0	0.9	(Z)	1	(Z)
Incumbents	203.5	224.1	281.7	51	53	56	99.7	113.3	81.8	38	36	29
Challengers ²	91.3	100.6	121.6	23	24	24	95.6	119.2	79.2	36	37	28
Open seats ²	101.1	96.6	72.2	26	23	14	68.2	86.6	124.1	26	27	44
Total disbursements	407.6	407.2	477.8	100	100	95	272.1	318.8	287.5	100	100	100
Democrats	228.3	213.4	221.1	56	46	44	147.6	136.3	127.4	54	43	44
Republicans	176.0	191.0	251.4	43	53	50	123.2	180.6	159.1	45	57	55
Others	3.3	2.8	5.3	1	1	1	1.2	2.0	0.9	(Z)	1	(Z)
Incumbents	217.9	213.5	258.1	53	54	51	107.2	115.1	85.4	39	36	30
Challengers ²	90.0	99.1	119.6	22	25	24	95.3	118.3	78.9	35	37	27
Open seats ²	99.7	94.6	100.2	24	21	20	69.6	85.5	123.1	26	27	43

Z Less than \$50,000 or 0.5 percent. ¹ Includes other types of receipts, not shown separately. ² Elections in which an incumbent did not seek re-election.

Source: U.S. Federal Election Commission, *FEC Reports on Financial Activity, Final Report, U.S. Senate and House Campaigns*, biennial.

No. 495. Contributions to Congressional Campaigns by Political Action Committees (PAC), by Type of Committee: 1981 to 1996

[In millions of dollars. Covers amounts given to candidates in primary, general, run-off, and special elections during the 2-year calendar period indicated. For number of political action committees, see Table 490]

TYPE OF COMMITTEE	Total ¹	Democrats	Republicans	Incumbents	Challengers	Open seats ²
HOUSE OF REPRESENTATIVES						
1981-82	61.1	34.2	26.8	40.8	10.9	9.4
1983-84	75.7	46.3	29.3	57.2	11.3	7.2
1985-86	87.4	54.7	32.6	65.9	9.1	12.4
1987-88	102.2	67.4	34.7	82.2	10.0	10.0
1989-90	108.5	72.2	36.2	87.5	7.3	13.6
1991-92	127.4	85.4	41.7	94.4	12.2	20.8
1993-94	132.4	88.2	43.9	101.4	12.7	18.3
1995-96, total ³	159.8	79.4	79.7	117.2	21.4	20.1
Corporate	53.2	16.2	36.8	45.8	1.9	5.2
Trade association ⁴	45.4	16.8	28.4	35.5	3.8	5.9
Labor	40.2	37.3	2.7	22.0	11.8	6.0
Nonconnected ⁵	15.6	6.8	8.7	9.5	3.5	2.5
SENATE						
1981-82	22.6	11.2	11.4	14.3	5.2	3.0
1983-84	29.7	14.0	15.6	17.9	6.3	5.4
1985-86	45.3	20.2	25.1	23.7	10.2	11.4
1987-88	45.7	24.2	21.5	28.7	8.0	9.0
1989-90	41.2	20.2	21.0	29.5	8.2	3.5
1991-92	51.2	29.0	22.2	31.9	9.4	10.0
1995-96, total ³	55.4	19.3	36.0	28.6	7.6	19.3
Corporate	23.4	4.9	18.5	13.7	2.7	7.1
Trade association ⁴	14.5	4.1	10.3	7.7	1.7	5.1
Labor	7.7	7.0	0.7	2.4	1.5	3.8
Nonconnected ⁵	7.9	2.7	5.2	3.8	1.3	2.7

¹ Includes other parties, not shown separately. ² Elections in which an incumbent did not seek re-election. ³ Includes other types of political action committees not shown separately. ⁴ Includes membership organizations and health organizations. ⁵ Represents "ideological" groups as well as other issue groups not necessarily ideological in nature.

Source: U.S. Federal Election Commission, *FEC Reports on Financial Activity, Party and Non-Party Political Committees, Final Report*, biennial.