
Section 7

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 CQ Press (a division of 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. Census Bureau as part of the Current Population Survey (CPS) and are published in Current Population Reports, Series 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 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 22nd 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 7.1
**Vote Cast for President by Major Political Party:
 1996 to 2004**

¹Candidates with 1 million or more votes: 1996—Reform, Ross Perot; 2000—Green, Ralph Nader.

Source: Chart prepared by U.S. Census Bureau. For data, see Tables 385 and 386.

Table 385. Vote Cast for President by Major Political Party: 1948 to 2004

[In thousands (48,834 represents 48,834,000). Prior to 1960, excludes Alaska and Hawaii; prior to 1964, excludes DC. Vote cast for major party candidates includes the votes of minor parties cast for those candidates]

Year	Candidates for President		Vote cast for President						
	Democratic	Republican	Total popular vote ¹ (1,000)	Democratic			Republican		
				Popular vote		Electoral vote	Popular vote		Electoral vote
				Number (1,000)	Percent		Number (1,000)	Percent	
1948	Truman	Dewey	48,834	24,106	49.4	303	21,969	45.0	189
1952	Stevenson	Eisenhower	61,552	27,315	44.4	89	33,779	54.9	442
1956	Stevenson	Eisenhower	62,027	26,739	43.1	73	35,581	57.4	457
1960	Kennedy	Nixon	68,836	34,227	49.7	303	34,108	49.5	219
1964	Johnson	Goldwater	70,098	42,825	61.1	486	27,147	38.7	52
1968	Humphrey	Nixon	73,027	30,989	42.4	191	31,710	43.4	301
1972	McGovern	Nixon	77,625	28,902	37.2	17	46,740	60.2	520
1976	Carter	Ford	81,603	40,826	50.0	297	39,148	48.0	240
1980	Carter	Reagan	86,497	35,481	41.0	49	43,643	50.5	489
1984	Mondale	Reagan	92,655	37,450	40.4	13	54,167	58.5	525
1988	Dukakis	Bush	91,587	41,717	45.5	11	48,643	53.1	426
1992	Clinton	Bush	104,600	44,858	42.9	370	38,799	37.1	168
1996	Clinton	Dole	96,390	47,402	49.2	379	39,198	40.7	159
2000	Gore	Bush	105,594	50,996	48.3	266	50,465	47.8	271
2004	Kerry	Bush	122,349	58,895	48.1	251	61,873	50.6	286

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

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 386. Vote Cast for Leading Minority Party Candidates for President: 1948 to 2004

[In thousands (1,169 represents 1,169,000). See headnote, Table 385. Data do not include write-ins, scatterings, or votes for candidates who ran on party tickets not shown]

Year	Candidate	Party	Popular vote (1,000)	Candidate	Party	Popular vote (1,000)
1948	Strom Thurmond	States' Rights	1,169	Henry Wallace	Progressive	1,156
1952	Vincent Hallinan	Progressive	135	Stuart Hamblen	Prohibition	73
1956	T. Coleman Andrews	States' Rights	91	Eric Hass	Socialist Labor	41
1960	Eric Hass	Socialist Labor	46	Rutherford Decker	Prohibition	46
1964	Eric Hass	Socialist Labor	43	Clifton DeBerry	Socialist Workers	42
1968	George Wallace	American Independent	9,446	Henning Blomen	Socialist Labor	52
1972	John Schmitz	American	993	Benjamin Spock	People's	9
1976	Eugene McCarthy	Independent	680	Roger McBride	Libertarian	172
1980	John Anderson	Independent	5,251	Ed Clark	Libertarian	920
1984	David Bergland	Libertarian	227	Lyndon H. LaRouche	Independent	79
1988	Ron Paul	Libertarian	410	Lenora B. Fulani	New Alliance	129
1992	H. Ross Perot	Independent	19,722	Andre Marrou	Libertarian	281
1996	H. Ross Perot	Reform	7,137	Ralph Nader	Green	527
2000	Ralph Nader	Green	2,530	Pat Buchanan	Reform	324
2004	Ralph Nader	Green	116	Michael Badnarik	Libertarian	369

¹ Data include write-ins, scatterings, and/or votes for candidates who ran on party tickets not shown.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 387. Democratic and Republican Percentages of Two-Party Presidential Vote by Selected Characteristics of Voters: 2000 and 2004

[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	2000		2004		Characteristic	2000		2004	
	Democ-ratic	Repub-lican	Democ-ratic	Repub-lican		Democ-ratic	Repub-lican	Democ-ratic	Repub-lican
Total ¹	52	48	50	50	Race:				
					White	46	54	42	58
					Black	92	8	90	10
Year of birth:					Education:				
1975 or later	63	37	66	34	Less than high school	65	35	69	31
1959 to 1974	46	54	45	55	High school diploma/				
1943 to 1958	53	47	44	56	equivalent	53	47	46	54
1927 to 1942	48	52	51	49	Some college, no				
1911 to 1926	64	36	52	48	degree	50	50	47	53
1895 to 1910	-	100	-	-	College	50	50	50	50
Sex:					Union household	61	39	64	36
Male	47	53	46	54	Nonunion household	50	50	46	54
Female	56	44	53	47					

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

Source: American National Election Studies; <www.electionstudies.org>.

Table 388. Electoral Vote Cast for President by Major Political Party—States: 1964 to 2004

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

State	1964	1968 ¹	1972 ²	1976 ³	1980	1984	1988 ⁴	1992	1996	2000 ⁵	2004 ⁶
Democratic . . .	486	191	17	297	49	13	111	370	379	266	251
Republican . . .	52	301	520	240	489	525	426	168	159	271	286
Northeast:											
Democratic	126	102	14	86	4	—	53	106	106	102	101
Republican	—	24	108	36	118	113	60	—	—	4	—
Midwest:											
Democratic	149	31	—	58	10	10	29	100	100	68	57
Republican	—	118	145	87	135	127	108	29	29	61	66
South:											
Democratic	121	45	3	149	31	3	8	68	80	15	16
Republican	47	77	165	20	138	174	168	116	104	168	173
West:											
Democratic	90	13	—	4	4	—	21	96	93	81	77
Republican	5	82	102	97	98	111	90	23	26	38	47
AL	R-10	(¹)	R-9	D-9	R-9	R-9	R-9	R-9	R-9	R-9	R-9
AK	D-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3
AZ	R-5	R-5	R-6	R-6	R-6	R-7	R-7	R-8	D-8	R-8	R-10
AR	D-6	(¹)	R-6	D-6	R-6	R-6	R-6	D-6	D-6	R-6	R-6
CA	D-40	R-40	R-45	R-45	R-45	R-47	R-47	D-54	D-54	D-54	D-55
CO	D-6	R-6	R-7	R-7	R-7	R-8	R-8	D-8	R-8	R-8	R-8
CT	D-8	D-8	R-8	R-8	R-8	R-8	R-8	D-8	D-8	D-8	D-7
DE	D-3	R-3	R-3	D-3	R-3	R-3	R-3	D-3	D-3	D-3	D-3
DC	D-3	D-3	D-3	D-3	D-3	D-3	D-3	D-3	D-3	⁵ D-2	D-3
FL	D-14	R-14	R-17	D-17	R-17	R-21	R-21	R-25	D-25	R-25	R-27
GA	R-12	(¹)	R-12	D-12	D-12	R-12	R-12	D-13	R-13	R-13	R-15
HI	D-4	D-4	R-4	D-4	D-4	R-4	D-4	D-4	D-4	D-4	D-4
ID	D-4	R-4	R-4	R-4	R-4	R-4	R-4	R-4	R-4	R-4	R-4
IL	D-26	R-26	R-26	R-26	R-26	R-24	R-24	D-22	D-22	D-22	D-21
IN	D-13	R-13	R-13	R-13	R-13	R-12	R-12	R-12	R-12	R-12	R-11
IA	D-9	R-9	R-8	R-8	R-8	R-8	D-8	D-7	D-7	D-7	R-7
KS	D-7	R-7	R-7	R-7	R-7	R-7	R-7	R-6	R-6	R-6	R-6
KY	D-9	R-9	R-9	D-9	R-9	R-9	R-9	D-8	D-8	R-8	R-8
LA	R-10	(¹)	R-10	D-10	R-10	R-10	R-10	D-9	D-9	R-9	R-9
ME	D-4	D-4	R-4	R-4	R-4	R-4	R-4	D-4	D-4	D-4	D-4
MD	D-10	D-10	R-10	D-10	D-10	R-10	R-10	D-10	D-10	D-10	D-10
MA	D-14	D-14	D-14	D-14	R-14	R-13	D-13	D-12	D-12	D-12	D-12
MI	D-21	D-21	R-21	R-21	R-21	R-20	R-20	D-18	D-18	D-18	D-17
MN	D-10	D-10	R-10	D-10	D-10	D-10	D-10	D-10	D-10	D-10	⁶ D-9
MS	R-7	(¹)	R-7	D-7	R-7	R-7	R-7	R-7	R-7	R-7	R-6
MO	D-12	R-12	R-12	D-12	R-12	R-11	R-11	D-11	D-11	R-11	R-11
MT	D-4	R-4	R-4	R-4	R-4	R-4	R-4	D-3	R-3	R-3	R-3
NE	D-5	R-5	R-5	R-5	R-5	R-5	R-5	R-5	R-5	R-5	R-5
NV	D-3	R-3	R-3	R-3	R-3	R-4	R-4	D-4	D-4	R-4	R-5
NH	D-4	R-4	R-4	R-4	R-4	R-4	R-4	D-4	D-4	R-4	D-4
NJ	D-17	R-17	R-17	R-17	R-17	R-16	R-16	D-15	D-15	D-15	D-15
NM	D-4	R-4	R-4	R-4	R-4	R-5	R-5	D-5	D-5	D-5	R-5
NY	D-43	D-43	R-41	D-41	R-41	R-36	D-36	D-33	D-33	D-33	D-31
NC	D-13	¹ R-12	R-13	D-13	R-13	R-13	R-13	R-14	R-14	R-14	R-15
ND	D-4	R-4	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3
OH	D-26	R-26	R-25	D-25	R-25	R-23	R-23	D-21	D-21	R-21	R-20
OK	D-8	R-8	R-8	R-8	R-8	R-8	R-8	R-8	R-8	R-8	R-7
OR	D-6	R-6	R-6	R-6	R-6	R-7	D-7	D-7	D-7	D-7	D-7
PA	D-29	D-29	R-27	D-27	R-27	R-25	R-25	D-23	D-23	D-23	D-21
RI	D-4	D-4	R-4	D-4	D-4	R-4	D-4	D-4	D-4	D-4	D-4
SC	R-8	R-8	R-8	D-8	R-8	R-8	R-8	R-8	R-8	R-8	R-8
SD	D-4	R-4	R-4	R-4	R-4	R-3	R-3	R-3	R-3	R-3	R-3
TN	D-11	R-11	R-10	D-10	R-10	R-11	R-11	D-11	D-11	R-11	R-11
TX	D-25	D-25	R-26	D-26	R-26	R-29	R-29	R-32	R-32	R-32	R-34
UT	D-4	R-4	R-4	R-4	R-4	R-5	R-5	R-5	R-5	R-5	R-5
VT	D-3	R-3	R-3	R-3	R-3	R-3	R-3	D-3	D-3	D-3	D-3
VA	D-12	R-12	² R-11	³ R-12	R-12	R-12	R-12	R-13	R-13	R-13	R-13
WA	D-9	D-9	R-9	R-9	R-9	R-10	D-10	D-11	D-11	D-11	D-11
WV	D-7	D-7	R-6	D-6	D-6	R-6	D-5	D-5	D-5	R-5	R-5
WI	D-12	R-12	R-11	D-11	R-11	R-11	R-11	D-11	D-11	D-11	D-10
WY	D-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3	R-3

— Represents zero. ¹ 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. ² Excludes one electoral vote cast for Libertarian John Hospers in Virginia. ³ Excludes one electoral vote cast for Ronald Reagan in Washington. ⁴ Excludes one electoral vote cast for Lloyd Bentsen for President in West Virginia. ⁵ Excludes one electoral vote left blank by a Democratic elector in the District of Columbia. ⁶ Excludes one electoral vote cast for Democratic vice presidential nominee John Edwards in Minnesota.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 389. Popular Vote Cast for President by Political Party—States: 2000 and 2004

[In thousands (105,594 represents 105,594,000), except percent]

State	2000					2004				
	Total ¹	Democratic Party	Republican Party	Percent of total vote		Total ¹	Democratic Party	Republican Party	Percent of total vote	
				Democratic Party	Republican Party				Democratic Party	Republican Party
United States	105,594	50,996	50,465	48.3	47.8	122,349	58,895	61,873	48.1	50.6
Alabama	1,666	693	941	41.6	56.5	1,883	694	1,176	36.8	62.5
Alaska	286	79	167	27.7	58.6	313	111	191	35.5	61.1
Arizona	1,532	685	782	44.7	51.0	2,013	894	1,104	44.4	54.9
Arkansas	922	423	473	45.9	51.3	1,055	470	573	44.5	54.3
California	10,966	5,861	4,567	53.4	41.7	12,421	6,745	5,510	54.3	44.4
Colorado	1,741	738	884	42.4	50.8	2,130	1,002	1,101	47.0	51.7
Connecticut	1,460	816	561	55.9	38.4	1,579	857	694	54.3	43.9
Delaware	328	180	137	55.0	41.9	375	200	172	53.3	45.8
District of Columbia	202	172	18	85.2	9.0	228	203	21	89.2	9.3
Florida	5,963	2,912	2,913	48.8	48.8	7,610	3,584	3,965	47.1	52.1
Georgia	2,583	1,116	1,420	43.2	55.0	3,302	1,366	1,914	41.4	58.0
Hawaii	368	205	138	55.8	37.5	429	232	194	54.0	45.3
Idaho	502	139	337	27.6	67.2	598	181	409	30.3	68.4
Illinois	4,742	2,589	2,019	54.6	42.6	5,274	2,892	2,346	54.8	44.5
Indiana	2,199	902	1,246	41.0	56.6	2,468	969	1,479	39.3	59.9
Iowa	1,353	639	634	47.2	46.9	1,507	742	752	49.2	49.0
Kansas	1,072	399	622	37.2	58.0	1,188	435	736	36.6	62.9
Kentucky	1,544	639	873	41.4	56.5	1,796	713	1,069	39.7	59.5
Louisiana	1,766	792	928	44.9	52.6	1,943	820	1,102	42.2	56.7
Maine	652	320	287	49.1	44.0	741	397	330	53.6	44.6
Maryland	2,025	1,144	814	56.5	40.2	2,384	1,334	1,025	56.0	43.0
Massachusetts	2,734	1,616	879	59.1	32.1	2,927	1,804	1,071	61.6	36.6
Michigan	4,233	2,170	1,953	51.3	46.1	4,839	2,479	2,314	51.2	47.8
Minnesota	2,439	1,168	1,110	47.9	45.5	2,828	1,445	1,347	51.1	47.6
Mississippi	994	405	573	40.7	57.6	1,140	458	673	40.2	59.0
Missouri	2,360	1,111	1,190	47.1	50.4	2,731	1,259	1,456	46.1	53.3
Montana	411	137	240	33.4	58.4	450	174	266	38.6	59.1
Nebraska	697	232	434	33.3	62.2	778	254	513	32.7	65.9
Nevada	609	280	302	45.9	49.5	830	397	419	47.9	50.5
New Hampshire	569	266	274	46.8	48.1	678	341	331	50.2	48.8
New Jersey	3,187	1,789	1,284	56.1	40.3	3,612	1,911	1,670	52.9	46.2
New Mexico	599	287	286	47.9	47.8	756	371	377	49.0	49.8
New York	6,960	4,108	2,403	59.0	34.5	7,448	4,181	2,807	56.1	37.7
North Carolina	2,915	1,258	1,631	43.1	56.0	3,501	1,526	1,961	43.6	56.0
North Dakota	288	95	175	33.1	60.7	313	111	197	35.5	62.9
Ohio	4,702	2,184	2,350	46.4	50.0	5,628	2,741	2,860	48.7	50.8
Oklahoma	1,234	474	744	38.4	60.3	1,464	504	960	34.4	65.6
Oregon	1,534	720	714	47.0	46.5	1,837	943	867	51.3	47.2
Pennsylvania	4,912	2,486	2,281	50.6	46.4	5,770	2,938	2,794	50.9	48.4
Rhode Island	409	250	131	61.0	31.9	437	260	169	59.4	38.7
South Carolina	1,384	566	787	40.9	56.9	1,618	662	938	40.9	58.0
South Dakota	316	119	191	37.6	60.3	388	149	233	38.4	59.9
Tennessee	2,076	982	1,062	47.3	51.1	2,437	1,036	1,384	42.5	56.8
Texas	6,408	2,434	3,800	38.0	59.3	7,411	2,833	4,527	38.2	61.1
Utah	771	203	515	26.3	66.8	928	241	664	26.0	71.5
Vermont	294	149	120	50.6	40.7	312	184	121	58.9	38.8
Virginia	2,739	1,217	1,437	44.4	52.5	3,195	1,455	1,717	45.5	53.7
Washington	2,487	1,248	1,109	50.2	44.6	2,859	1,510	1,305	52.8	45.6
West Virginia	648	295	336	45.6	51.9	756	327	424	43.2	56.1
Wisconsin	2,599	1,243	1,237	47.8	47.6	2,997	1,490	1,478	49.7	49.3
Wyoming	214	60	148	28.3	69.2	244	71	168	29.0	68.7

¹ Includes other parties.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 390. Vote Cast for United States Senators, 2002 and 2004, and Incumbent Senators, 2006—States

[1,353 represents 1,353,000. D = Democrat; R = Republican]

State	2002		2004		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	1,353	R-58.6	1,839	R-67.5	Jeffrey Sessions (R) 2009	Richard Shelby (R) 2011
Alaska	230	R-78.2	308	R-48.6	Lisa Murkowski (R) 2011	Ted Stevens (R) 2009
Arizona	(X)	(X)	1,962	R-76.7	Jon Kyl (R) 2007	John McCain (R) 2011
Arkansas	804	D-53.9	1,039	D-55.9	Blanche Lincoln (D) 2011	Mark Pryor (D) 2009
California	(X)	(X)	12,053	D-57.7	Barbara Boxer (D) 2011	Dianne Feinstein (D) 2007
Colorado	1,416	R-50.7	2,107	D-51.3	Wayne Allard (R) 2009	Ken Salazar (D) 2011
Connecticut	(X)	(X)	1,425	D-66.4	Christopher Dodd (D) 2011	Joseph Lieberman (D) 2007
Delaware	232	D-58.2	(X)	(X)	Joseph Biden (D) 2009	Thomas Carper (D) 2007
Florida	(X)	(X)	7,430	R-49.4	Mel Martinez (R) 2011	Bill Nelson (D) 2007
Georgia	2,032	R-52.7	3,221	R-57.8	Saxby Chambliss (R) 2009	Johnny Isakson (R) 2011
Hawaii	(X)	(X)	415	D-75.5	Daniel Akaka (D) 2007	Daniel Inouye (D) 2011
Idaho	409	R-65.2	504	R-99.2	Larry Craig (R) 2009	Michael Crapo (R) 2011
Illinois	3,487	D-60.3	5,142	D-70.0	Richard Durbin (D) 2009	Barack Obama (D) 2011
Indiana	(X)	(X)	2,428	D-61.6	Evan Bayh (D) 2011	Richard Lugar (R) 2007
Iowa	1,023	D-54.2	1,479	R-70.2	Chuck Grassley (R) 2011	Tom Harkin (D) 2009
Kansas	767	R-83.6	1,129	R-69.2	Sam Brownback (R) 2011	Pat Roberts (R) 2009
Kentucky	1,131	R-64.7	1,724	R-50.7	Jim Bunning (R) 2011	Mitch McConnell (R) 2009
Louisiana	1,235	D-51.7	1,848	R-51.0	Mary Landrieu (D) 2009	David Vitter (R) 2011
Maine	505	R-58.4	(X)	(X)	Susan Collins (R) 2009	Olympia Snowe (R) 2007
Maryland	(X)	(X)	2,322	D-64.8	Barbara Mikulski (D) 2011	Paul Sarbanes (D) 2007
Massachusetts	2,220	D-72.3	(X)	(X)	Edward Kennedy (D) 2007	John Kerry (D) 2009
Michigan	3,129	D-60.6	(X)	(X)	Carl Levin (D) 2009	Debbie Stabenow (D) 2007
Minnesota	2,255	R-49.5	(X)	(X)	Norm Coleman (R) 2009	Mark Dayton (D) 2007
Mississippi	630	R-84.6	(X)	(X)	Thad Cochran (R) 2009	Trent Lott (R) 2007
Missouri	(X)	(X)	2,706	R-56.1	Christopher Bond (R) 2011	James Talent (R) 2007
Montana	327	D-62.7	(X)	(X)	Max Baucus (D) 2009	Conrad Burns (R) 2007
Nebraska	480	R-82.8	(X)	(X)	Chuck Hagel (R) 2009	Ben Nelson (D) 2007
Nevada	(X)	(X)	810	D-61.1	John Ensign (R) 2007	Harry Reid (D) 2011
New Hampshire	447	R-50.8	657	R-66.2	Judd Gregg (R) 2011	John Sununu (R) 2009
New Jersey	2,113	D-53.9	(X)	(X)	Robert Menendez (D) 2007	Frank Lautenberg (D) 2009
New Mexico	483	R-65.0	(X)	(X)	Jeff Bingaman (D) 2007	Pete Domenici (R) 2009
New York	(X)	(X)	7,448	D-58.9	Hillary Clinton (D) 2007	Charles Schumer (D) 2011
North Carolina	2,331	R-53.6	3,472	R-51.6	Richard Burr (R) 2011	Elizabeth Dole (R) 2009
North Dakota	(X)	(X)	311	D-68.3	Kent Conrad (D) 2007	Byron Dorgan (D) 2011
Ohio	(X)	(X)	5,426	R-63.8	Mike DeWine (R) 2007	George Voinovich (R) 2011
Oklahoma	1,018	R-57.3	1,447	R-52.8	Tom Coburn (R) 2011	James Inhofe (R) 2009
Oregon	1,267	R-56.2	1,781	D-63.4	Gordon Smith (R) 2009	Ron Wyden (D) 2011
Pennsylvania	(X)	(X)	5,559	R-52.6	Rick Santorum (R) 2007	Arlen Specter (R) 2011
Rhode Island	324	D-78.4	(X)	(X)	Lincoln Chafee (R) 2007	Jack Reed (D) 2009
South Carolina	1,103	R-54.4	1,597	R-53.7	Jim DeMint (R) 2011	Lindsey Graham (R) 2009
South Dakota	338	D-49.6	391	R-50.6	Tim Johnson (D) 2009	John Thune (R) 2011
Tennessee	1,642	R-54.3	(X)	(X)	Lamar Alexander (R) 2009	Bill Frist (R) 2007
Texas	4,514	R-55.3	(X)	(X)	John Cornyn (R) 2009	Kay Hutchinson (R) 2007
Utah	(X)	(X)	912	R-68.7	Robert Bennett (R) 2011	Orrin Hatch (R) 2007
Vermont	(X)	(X)	307	D-70.6	James Jeffords (I) 2007	Patrick Leahy (D) 2011
Virginia	1,489	R-82.6	(X)	(X)	George Allen (R) 2007	John Warner (R) 2009
Washington	(X)	(X)	2,819	D-55.0	Maria Cantwell (D) 2007	Patty Murray (D) 2011
West Virginia	436	D-63.1	(X)	(X)	Robert Byrd (D) 2007	John Rockefeller (D) 2009
Wisconsin	(X)	(X)	2,950	D-55.4	Russell Feingold (D) 2011	Herb Kohl (D) 2007
Wyoming	183	R-73.0	(X)	(X)	Michael Enzi (R) 2009	Craig Thomas (R) 2007

X Not applicable. ¹ Includes vote cast for minor parties. 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.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 391. Vote Cast for United States Representatives by Major Political Party—States: 2000 to 2004

[In thousands (98,800 represents 98,800,000), except percent. R = Republican, D = Democrat, and I = Independent. 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	2000				2002				2004			
	Total ¹	Democrat	Republican	Percent for leading party	Total ¹	Democrat	Republican	Percent for leading party	Total ¹	Democrat	Republican	Percent for leading party
U.S. . . .	98,800	46,412	46,750	R-47.3	74,707	33,642	37,091	R-49.6	113,192	52,745	55,713	R-49.2
AL	1,439	486	849	R-59.0	1,269	507	695	R-54.7	1,793	708	1,080	R-60.2
AK	274	45	191	R-69.6	228	39	170	R-74.5	300	67	213	R-71.1
AZ	1,466	558	855	R-58.3	1,194	472	682	R-57.1	1,871	598	1,128	R-60.3
AR ²	633	355	277	D-56.2	688	392	284	D-57.0	791	426	358	D-53.9
CA	10,437	5,407	4,446	D-51.8	7,258	3,731	3,226	D-51.4	11,624	6,224	5,031	D-53.5
CO	1,624	496	969	R-59.7	1,397	589	753	R-53.9	2,039	995	992	D-48.8
CT ²	1,313	699	591	D-53.2	989	509	466	D-51.5	1,429	786	630	D-55.0
DE	313	96	212	R-67.6	228	61	165	R-72.1	356	106	246	R-69.1
FL ²	5,011	1,976	2,852	R-56.9	3,767	1,537	2,161	R-57.4	5,627	2,212	3,319	R-59.0
GA	2,417	918	1,498	R-62.0	1,919	814	1,105	R-57.6	2,961	1,141	1,820	R-61.5
HI	340	221	111	D-65.0	360	232	117	D-64.5	417	262	148	D-62.9
ID	493	142	333	R-67.5	405	138	256	R-63.3	572	171	401	R-70.1
IL	4,393	2,454	1,907	D-55.9	3,429	1,741	1,657	D-50.8	4,989	2,675	2,272	D-53.6
IN	2,157	953	1,141	R-52.9	1,521	641	841	R-55.3	2,416	999	1,382	R-57.2
IA	1,276	532	717	R-56.2	1,013	454	546	R-54.0	1,458	625	823	R-56.4
KS	1,036	328	656	R-63.3	830	260	536	R-64.6	1,156	387	724	R-62.6
KY ²	1,435	562	825	R-57.5	1,094	351	694	R-63.4	1,635	602	1,017	R-62.2
LA	1,202	360	747	R-62.1	1,140	391	668	R-58.6	1,259	478	780	R-62.0
ME	638	423	203	D-66.2	495	290	206	D-58.5	710	418	283	D-58.9
MD	1,927	1,061	856	D-55.1	1,659	904	753	D-54.5	2,254	1,311	896	D-58.2
MA	2,734	1,968	343	D-72.0	2,220	1,529	290	D-68.8	2,927	2,060	435	D-70.4
MI	4,070	2,178	1,787	D-53.5	3,056	1,507	1,474	D-49.3	4,631	2,242	2,289	R-49.4
MN	2,384	1,234	993	D-52.2	2,202	1,099	1,030	D-49.9	2,722	1,470	1,238	D-51.4
MS	986	496	468	D-50.3	678	320	339	R-50.0	1,116	355	659	R-59.0
MO	2,326	1,136	1,136	D-48.8	1,854	829	986	R-53.2	2,667	1,193	1,430	R-53.6
MT	411	190	211	R-51.4	331	108	214	R-64.6	444	146	286	R-64.4
NE	683	178	487	R-71.2	474	47	387	R-81.6	765	231	515	R-67.3
NV	587	225	331	R-56.4	502	171	301	R-60.0	791	334	421	R-53.2
NH	556	239	303	R-54.5	443	176	255	R-57.5	652	244	396	R-60.8
NJ	2,988	1,532	1,384	D-51.3	2,006	1,030	934	D-51.4	3,285	1,721	1,515	D-52.4
NM	588	300	274	D-51.0	437	262	175	D-59.9	743	385	358	D-51.8
NY	6,949	3,052	2,235	D-43.9	4,701	1,778	1,526	D-37.8	7,448	3,457	2,209	D-46.4
NC	2,780	1,194	1,515	R-54.5	2,244	971	1,209	R-53.9	3,413	1,670	1,743	R-51.1
ND	286	151	127	D-52.9	231	121	110	D-52.4	311	185	126	D-59.6
OH	4,585	2,099	2,235	R-48.8	3,158	1,332	1,776	R-56.2	5,184	2,515	2,650	R-51.1
OK	1,088	337	702	R-64.5	1,002	392	547	R-54.6	1,375	389	875	R-63.7
OR	1,440	790	607	D-54.9	1,240	677	529	D-54.6	1,772	952	762	D-53.7
PA	4,552	2,279	2,229	D-50.1	3,310	1,349	1,859	R-56.2	5,151	2,478	2,565	R-49.8
RI	384	247	89	D-64.3	329	225	97	D-68.3	402	279	113	D-69.5
SC	1,321	523	730	R-55.2	984	345	569	R-57.8	1,439	486	913	R-63.5
SD	315	78	231	R-73.4	337	154	180	R-53.5	389	208	179	D-53.4
TN	1,854	819	992	R-53.5	1,529	708	771	R-50.4	2,219	1,032	1,161	R-52.3
TX	5,986	2,799	2,932	R-49.0	4,295	1,885	2,291	R-53.3	6,959	2,714	4,013	R-57.7
UT	759	305	427	R-56.2	557	221	322	R-57.8	909	362	520	R-57.3
VT	283	15	52	I-73.4	225	(X)	73	I-64.3	305	22	74	I-67.5
VA	2,422	1,060	1,132	R-46.7	1,516	440	956	R-63.0	3,004	1,023	1,817	R-60.5
WA	2,382	1,246	998	D-52.3	1,739	907	779	D-52.2	2,730	1,609	1,095	D-58.9
WV	580	421	109	D-72.6	400	264	136	D-66.0	722	415	303	D-57.6
WI	2,506	1,188	1,311	R-52.3	1,638	677	889	R-54.3	2,822	1,369	1,381	R-48.9
WY	212	61	142	R-66.8	182	66	110	R-60.5	239	100	132	R-55.2

X Not applicable. ¹ Includes vote cast for minor parties. ² State law does not require tabulation of votes for unopposed candidates.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 392. Vote Cast for United States Representatives by Major Political Party—Congressional Districts: 2004

[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)	46th	Brandt	32.57	Rohrabacher	61.92
1st	Belk	36.81	Bonner	63.12	47th	Sanchez	60.38	Coronado	44.22
2d	James	28.46	Everett	71.42	48th	Graham	32.15	Cox	64.98
3d	Fuller	38.75	Rogers	61.20	49th	Byron	34.91	Issa	62.55
4th	Cole	25.14	Aderholt	74.73	50th	Busby	36.49	Cunningham	58.42
5th	Cramer, Jr.	72.97	Wallace	26.92	51st	Filner	61.61	Giorgino	35.12
6th	(¹)	(¹)	Bachus	98.80	52d	Keliker	27.58	Hunter	69.19
7th	Davis	74.97	Cameron	24.94	53d	Davis	66.14	Hunzeker	28.86
AK	Higgins	22.36	Young	71.08	CO	(X)	(X)	(X)	(X)
AZ	(X)	(X)	(X)	(X)	1st	DeGette	73.50	Chicas	24.35
1st	Babbitt	36.22	Renzi	58.54	2d	Udall	67.20	Hackman	30.44
2d	Camacho	38.46	Franks	59.17	3d	Salazar	50.55	Walcher	46.56
3d	(¹)	(¹)	Shadegg	80.10	4th	Matsunaka	44.78	Musgrave	51.05
4th	Pastor	70.12	Karg	25.66	5th	Hardee	27.04	Hefley	70.54
5th	Rogers	38.19	Hayworth	59.50	6th	Conti	39.10	Tancredi	59.48
6th	(¹)	(¹)	Flake	79.38	7th	Thomas	42.79	Beauprez	54.72
7th	Grijalva	62.06	Sweeney	33.67	CT	(X)	(X)	(X)	(X)
8th	Bacal	36.20	Kolbe	60.36	1st	Larson	72.98	Halstead	27.02
AR	(X)	(X)	(X)	(X)	2d	Sullivan	45.77	Simmons	54.19
1st	Berry	66.57	Humphrey	33.43	3d	DeLauro	72.44	Eiser	24.97
2d	Snyder	58.17	Parks	41.83	4th	Farell	47.56	Shays	52.43
3d	Judy	38.09	Boozman	59.32	5th	Gerratana	38.17	Johnson	59.79
4th	Ross	(²)	(¹)	(¹)	DE	Donnelly	29.69	Castle	69.09
CA	(X)	(X)	(X)	(X)	FL	(X)	(X)	(X)	(X)
1st	Thompson	66.92	Wiesner	28.26	1st	Coutu	23.46	Miller	76.54
2d	Johnson	33.15	Hergert	66.85	2d	Boyd	61.65	Kilmer	38.35
3d	Castillo	34.84	Lungren	61.91	3d	Brown	99.24	(¹)	(¹)
4th	Winters	34.61	Doolittle	65.39	4th	(¹)	(¹)	Crenshaw	99.55
5th	Matsui	71.36	Dugas	23.33	5th	Whittel	34.06	Brown-Waite	65.93
6th	Woolsey	72.65	Erickson	27.35	6th	Bruderly	35.59	Stearns	64.40
7th	Miller	76.08	Hargrave	23.92	7th	(¹)	(¹)	Mica	(²)
8th	Pelosi	82.95	DePalma	11.51	8th	Murray	39.48	Keller	60.52
9th	Lee	84.55	Bermudez	12.26	9th	(¹)	(¹)	Bilirakis	99.91
10th	Tauscher	65.71	Ketelson	34.29	10th	Derry	30.67	Young	69.33
11th	McNerney	38.77	Pombo	61.23	11th	Davis	85.81	(¹)	(¹)
12th	Lantos	68.03	Garza	20.82	12th	Hagenmaier	35.11	Putnam	64.89
13th	Stark	71.61	Bruno	23.99	13th	Schneider	44.70	Harris	55.30
14th	Eshoo	69.77	Haugen	26.56	14th	Neeld	32.41	Mack	67.59
15th	Honda	72.03	Chukwu	27.97	15th	Pristo	34.65	Weldon	65.35
16th	Loftgren	70.89	McNea	26.33	16th	Fisher	31.96	Foley	68.04
17th	Farr	66.73	Risley	29.17	17th	Meek	99.59	(¹)	(¹)
18th	Cardoza	67.49	Pringle	32.51	18th	Sheldon	35.27	Ros-Lehtinen	64.73
19th	Bufford	27.22	Radanovich	66.03	19th	Wexler	(²)	(¹)	(¹)
20th	Costa	53.40	Ashburn	46.60	20th	Schultz	70.19	Hostetter	29.81
21st	Davis	26.83	Nunes	73.17	21st	(¹)	(¹)	Balart	72.80
22d	(¹)	(¹)	Thomas	100.00	22d	Rorapaugh	35.29	Shaw	62.79
23d	Capps	63.03	Regan	34.35	23d	Hastings	(²)	(¹)	(¹)
24th	Wagner	33.90	Galleghy	62.82	24th	(¹)	(¹)	Feeny	(²)
25th	Willoughby	35.58	McKeon	64.42	25th	(¹)	(¹)	Diaz-Balart	(²)
26th	Matthews	42.80	Dreier	53.58	GA	(X)	(X)	(X)	(X)
27th	Sherman	62.27	Levy	33.27	1st	(¹)	(¹)	Kingston	100.00
28th	Berman	70.95	Hernandez	23.30	2d	Bishop, Jr.	66.79	Eversman	33.21
29th	Schiff	64.63	Scolinos	30.40	3d	Marshall	62.88	Clay	37.12
30th	Waxman	71.24	Elizalde	28.76	4th	McKinney	63.76	Davis	36.24
31st	Becerra	80.21	Vega	19.79	5th	Lewis	100.00	(¹)	(¹)
32d	Solis	85.01	(¹)	(¹)	6th	(¹)	(¹)	Price	99.97
33d	Watson	88.58	(¹)	(¹)	7th	(¹)	(¹)	Linder	100.00
34th	Roybal-Allard	74.49	Miller	25.51	8th	Delamar	24.45	Westmoreland	75.55
35th	Waters	80.53	Moen	15.08	9th	Ellis	25.71	Norwood	74.29
36th	Harman	61.96	Whitehead	33.46	10th	(¹)	(¹)	Deal	100.00
37th	Millender-McDonald	75.05	Van	20.19	11th	Crawford	42.60	Grengy	57.40
38th	Napolitano	100.00	(¹)	(¹)	12th	Barrow	51.81	Burns	48.19
39th	Sanchez	60.70	Escobar	39.30	13th	Scott	100.00	(¹)	(¹)
40th	Williams	32.07	Royce	67.93	HI	(X)	(X)	(X)	(X)
41st	(¹)	(¹)	Lewis	82.95	1st	Abercrombie	62.97	Tanonaka	33.98
42d	Myers	31.86	Miller	68.14	2d	Case	62.77	Gabbard	37.23
43d	Baca	66.37	Lanin	33.63	ID	(X)	(X)	(X)	(X)
44th	VandenBerg	35.00	Calvert	61.64	1st	Preston	30.45	Otter	69.55
45th	Meyer	33.39	Bono	66.61	2d	Whitworth	29.26	Simpson	70.74

See footnotes at end of table.

Table 392. Vote Cast for United States Representatives by Major Political Party—Congressional Districts: 2004—Con.

[See headnote, p. 246]

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	73.14	(1)	(1)
1st	Rush	84.86	Wardingley	15.14	5th	Meehan	64.09	Tierney	31.48
2d	Jackson	88.49	(1)	(1)	6th	Tierney	66.35	O'Malley, Jr.	28.47
3d	Lipinski	72.64	Chlada	25.15	7th	Markey	69.27	Chase	20.65
4th	Gutiérrez	83.71	Cisneros	12.41	8th	Capuano	76.85	(1)	(1)
5th	Emanuel	76.18	Best	23.82	9th	Lynch	73.25	(1)	(1)
6th	Cegelis	44.17	Hyde	55.83	10th	Delahunt	63.30	Jones	32.75
7th	Davis	86.13	Fairman	13.87	MI	(X)	(X)	(X)	(X)
8th	Bean	51.70	Crane	48.30	1st	Stupak	65.57	Hooper	32.76
9th	Scha-kowsky	75.74	Eckhardt	24.26	2d	Kotos	28.93	Hoekstra	69.34
10th	Goodman	35.86	Kirk	64.14	3d	Hickey	31.48	Ehlers	66.58
11th	Renner	41.33	Weller	58.67	4th	Huckle-berry	34.77	Camp	64.36
12th	Costello	69.46	Zweigart	28.86	5th	Kildee	67.17	Kirkwood	31.28
13th	Andersen	34.98	Biggert	65.02	6th	Elliott	32.43	Upton	65.34
14th	Zamora	31.37	Hastert	68.63	7th	Renier	36.31	Schwarz	58.36
15th	Gill	38.95	Johnson	61.05	8th	Alexander	36.87	Rogers	61.03
16th	Kutsch	58.25	Manzullo	69.08	9th	Reifman	39.54	Knollenberg	58.45
17th	Evans	32.20	Zinga	39.32	10th	Casey	29.54	Miller	68.62
18th	Water-worth	29.76	LaHood	70.24	11th	Truran	41.04	McCotter	56.97
19th	Bagwell	30.64	Shimkus	69.36	12th	Levin	69.32	Shafer	29.02
IN	(X)	(X)	(X)	(X)	13th	Kilpatrick	78.16	Cassell	18.47
1st	Visclosky	68.29	Leyva	31.71	14th	Conyers	83.93	Pedraza	33.42
2d	Donnelly	44.54	Chocola	54.17	15th	Dingell	70.92	Reamer	26.57
3d	Parra	30.79	Souder	69.21	MN.	(X)	(X)	(X)	(X)
4th	Sanders	28.30	Buyer	69.47	1st	Pomeroy	35.51	Gutknecht	59.60
5th	Carr	25.96	Burton	71.84	2d	Daley	40.31	Kline	56.38
6th	Fox	31.29	Pence	67.09	3d	Watts	35.29	Ramstad	64.61
7th	Carson	54.35	Horning	43.68	4th	McCollum	57.48	Bataglia	33.24
8th	Jennings	44.55	Hostettler	53.37	5th	Sabo	69.67	Mathias	24.43
9th	Hill	48.96	Sodrel	49.46	6th	Wetterling	45.94	Kennedy	53.99
IA	(X)	(X)	(X)	(X)	7th	Peterson	66.07	Sturrock	33.84
1st	Gluba	43.26	Nussle	55.16	8th	Oberstar	65.22	Groettum	32.15
2d	Franker	39.15	Leach	58.92	MS.	(X)	(X)	(X)	(X)
3d	Boswell	55.21	Thompson	44.72	1st	(1)	(1)	Wicker	79.01
4th	Johnson	39.02	Latham	60.93	2d	Thompson	58.38	LeSueur	40.64
5th	Schulte	36.64	King	63.30	3d	(1)	(1)	Pickering	80.06
KS.	(X)	(X)	(X)	(X)	4th	Taylor	64.19	Lott	34.50
1st	(1)	(1)	Moran	90.72	MO	(X)	(X)	(X)	(X)
2d	Boyd	41.28	Ryun	56.15	1st	Clay	75.29	Farr, II	22.83
3d	Moore	54.82	Kobach	43.35	2d	Weber	32.97	Akin	65.37
4th	Kinard	31.07	Tiahrt	66.11	3d	Camahan	52.86	Federer	45.13
KY.	(X)	(X)	(X)	(X)	4th	Skelton	66.20	Noland	32.38
1st	Cartwright	32.61	Whitfield	67.32	5th	Cleaver, II	55.19	Patterson	42.12
2d	Smith	32.08	Lewis	67.92	6th	Broomfield	34.75	Graves	63.83
3d	Miller	37.80	Northup	60.26	7th	Newberry	28.29	Blunt	70.45
4th	Clooney	43.89	Davis	54.40	8th	Henderson	26.62	Emerson	72.21
5th	(1)	(1)	Rogers	100.00	9th	Jacobsen	33.84	Hulshof	64.60
6th	Chandler	58.60	Buford	40.01	MT	Velazquez	32.78	Rehberg	64.40
LA	(X)	(X)	(X)	(X)	NE	(X)	(X)	(X)	(X)
1st	Armstrong	6.69	Jindal	78.40	1st	Connealy	43.00	Fortenberry	54.23
2d	Jefferson	79.01	Schwartz	20.99	2d	Thompson	36.15	Terry	61.10
3d	Melancon	50.25	Tauzin III	49.75	3d	Anderson	10.57	Osborne	87.45
4th	(1)	(1)	McCrey	(2)	NV	(X)	(X)	(X)	(X)
5th	Blakes	24.61	Alexander	59.44	1st	Berkley	65.98	Mickelson	31.12
6th	Craig, Jr.	19.37	Baker	72.21	2d	Cochran	27.48	Gibbons	67.15
7th	Mount	45.04	Boustany, Jr.	54.96	3d	Gallagher	40.40	Porter	54.46
ME.	(X)	(X)	(X)	(X)	NH.	(X)	(X)	(X)	(X)
1st	Allen	59.74	Summers, Jr.	40.26	1st	Nadeau	36.56	Bradley	63.34
2d	Michaud	58.03	Hamel	39.47	2d	Hodes	38.17	Bass	58.25
MD.	(X)	(X)	(X)	(X)	NJ	(X)	(X)	(X)	(X)
1st	Alexakis	24.11	Gilchrest	75.89	1st	Andrews	75.00	Hutchison	24.65
2d	Ruppers-berger	66.44	Brooks	30.68	2d	Robb	32.70	LoBiondo	65.09
3d	Cardin	63.44	Duckworth	33.80	3d	Conaway	34.65	Saxton	63.44
4th	Wynn	75.23	McKinnis	20.22	4th	Vasquez	32.28	Smith	67.00
5th	Hoyer	68.72	Jewitt	29.25	5th	Wolfe	41.11	Garrett	57.57
6th	Bosley	29.49	Bartlett	67.45	6th	Pallone, Jr.	66.90	Fernandez	30.82
7th	Cummings	73.43	Salazar	24.63	7th	Brozak	41.66	Ferguson	56.88
8th	Van Hollen	74.91	Floyd	25.07	8th	Pascrell, Jr.	69.46	Ajjan	28.68
MA.	(X)	(X)	(X)	(X)	9th	Rothman	67.53	Trawinski	31.71
1st	Olver	77.73	(1)	(1)	10th	Payne	96.88	(1)	(1)
2d	Neal	75.62	(1)	(1)	11th	Buell	31.02	Frelinghuysen	67.88
3d	McGovern	67.15	Crews	28.04	12th	Holt	59.25	Spadea	39.69
					13th	Menendez	75.85	Piatkowski	22.12

See footnotes at end of table.

Table 392. Vote Cast for United States Representatives by Major Political Party—Congressional Districts: 2004—Con.

[See headnote, p. 246]

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
NM	(X)	(X)	(X)	(X)	12th . . .	Brown	38.03	Tiberi	61.96
1st	Romero	45.53	Wilson	54.40	13th . . .	Brown	67.43	Lucas	67.65
2d	King	39.80	Pearce	60.20	14th . . .	Cafaro	40.16	LaTourrette	51.82
3d	Udall	68.68	Tucker	31.32	15th . . .	Brown	34.51	Pryce	73.01
NY	(X)	(X)	(X)	(X)	16th . . .	Seemann	33.45	Regula	66.55
1st	Bishop	44.87	Manger	35.29	17th . . .	Ryan	77.19	Cusimano	22.81
2d	Israel	51.93	Hoffmann	25.73	18th . . .	Thomas	33.84	Ney	66.16
3d	Mathies	31.87	King	47.87	OK	(X)	(X)	(X)	(X)
4th	McCarthy	52.23	Garner	30.05	1st	Dodd	37.54	Sullivan	60.19
5th	Ackerman	55.26	Graves	20.82	2d	Boren	65.89	Smallley	34.11
6th	Meeks	67.65	(¹)	(¹)	3d	(¹)	(¹)	Lucas	82.21
7th	Crowley	56.57	Cinquemain	12.31	4th	(¹)	(¹)	Cole	77.77
8th	Nadler	61.24	Hort	13.98	5th	Smith	33.94	Istook, Jr.	66.06
9th	Weiner	53.60	Cronin	19.57	OR	(X)	(X)	(X)	(X)
10th	Towns	66.72	Clarke	5.68	1st	Wu	57.51	Ameri	38.15
11th	Owens	66.41	(¹)	(¹)	2d	McColgan	25.63	Walden	71.63
12th	Velazquez	61.47	Rodriguez	9.61	3d	Blumenauer	70.86	Mars	23.67
13th	Barbaro	33.13	Fossella	47.14	4th	DeFazio	60.98	Feldkamp	37.58
14th	Maloney	64.18	Srdanovic	15.30	5th	Hooley	52.86	Zupancic	44.33
15th	Rangel	70.03	Jefferson, Jr.	5.65	PA	(X)	(X)	(X)	(X)
16th	Serrano	72.06	Mohamed	3.32	1st	Brady	86.27	Williams	13.38
17th	Engel	58.78	Brennan	17.60	2d	Fattah	88.04	Bolno	11.96
18th	Lowe	54.81	Hoffman	25.49	3d	Porter	39.92	English	60.08
19th	Jalilman	28.50	Kelly	49.57	4th	Dröback, Jr.	35.91	Hart	63.08
20th	Kelly	29.81	Sweeney	50.39	5th	(¹)	(¹)	Peterson	88.02
21st	McNulty	53.63	Redlich	25.69	6th	Murphy	48.99	Gerlach	51.01
22d	Hinche	51.70	Brenner	28.49	7th	Scotes	40.34	Weldon	58.76
23d	Johnson	25.07	McHugh	51.40	8th	Schrader	43.30	Fitzpatrick	55.31
24th	Miller	29.70	Boehlert	44.82	9th	Politis	30.47	Shuster	69.53
25th	(¹)	(¹)	Walsh	49.12	10th	(¹)	(¹)	Sherwood	92.84
26th	Davis	36.28	Reynolds	42.80	11th	Kanjorski	94.42	(¹)	(¹)
27th	Higgins	42.46	Naples	41.80	12th	Murtha	100.00	(¹)	(¹)
28th	Slaughter	57.37	Laba	18.68	13th	Schwartz	55.74	Brown	41.28
29th	Barend	34.16	Kuhl, Jr.	44.72	14th	Doyle	100.00	(¹)	(¹)
NC	(X)	(X)	(X)	(X)	15th	Driscoll	39.38	Dent	58.61
1st	Butterfield	63.98	Dority	36.02	16th	Herr	34.49	Pitts	64.36
2d	Etheridge	62.30	Creech	37.70	17th	Holden	59.09	Paterno	38.93
3d	Eaton	29.30	Jones	70.70	18th	Boles	37.24	Murphy	62.76
4th	Price	64.10	Batchelor	35.88	19th	(¹)	(¹)	Platts	91.51
5th	Harrell, Jr.	41.17	Foxx	58.83	RI	(X)	(X)	(X)	(X)
6th	Jordan	26.85	Coble	73.15	1st	Kennedy	64.06	Rogers	35.80
7th	McIntyre	73.19	Plonk	26.81	2d	Langevin	74.53	Barton, III	20.82
8th	Troutman	44.46	Hayes	55.54	SC	(X)	(X)	(X)	(X)
9th	Flynn	29.76	Myrick	70.24	1st	(¹)	(¹)	Brown, Jr.	87.82
10th	Fischer	35.85	McHenry	64.15	2d	Ellisor	33.32	Wilson	64.98
11th	Keever	45.10	Taylor	54.90	3d	(¹)	(¹)	Barrett	99.51
12th	Watt	66.83	Fisher	33.17	4th	Brown	28.96	Inglis	69.77
13th	Miller	58.79	Johnson	41.21	5th	Spratt, Jr.	63.03	Spencer	36.93
ND	Pomeroy	59.56	Sand	40.44	6th	Clyburn	66.98	McLeod	31.20
OH	(X)	(X)	(X)	(X)	SD	Daschle	53.36	Diedrich	45.91
1st	Harris	40.10	Chabot	59.83	TN	(X)	(X)	(X)	(X)
2d	Sanders	28.29	Portman	71.70	1st	Leonard	24.13	Jenkins	73.88
3d	Mitakides	37.71	Turner	62.29	2d	Greene	19.11	Duncan, Jr.	79.07
4th	Konop	41.40	Oxley	58.60	3d	Wolfe	32.85	Wamp	64.74
5th	Weirauch	32.95	Gillmor	67.05	4th	Davis	54.80	Bowling	43.54
6th	Strickland	99.94	(¹)	(¹)	5th	Cooper	69.26	Knapp	30.73
7th	Anastasio	35.04	Hobson	64.96	6th	Gordon	64.24	Demas	33.58
8th	Hardenbrook	30.99	Boehner	69.01	7th	(¹)	(¹)	Blackburn	100.00
9th	Kaptur	68.13	Kaczala	31.87	8th	Tanner	74.34	Hart	25.63
10th	Kucinich	60.03	Herman	33.59	9th	Ford, Jr.	82.04	Fort	17.89
11th	Jones	100.00	(¹)	(¹)					

See footnotes at end of table.

Table 392. Vote Cast for United States Representatives by Major Political Party—Congressional Districts: 2004—Con.

[See headnote, p. 246]

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
TX	(X)	(X)	(X)	(X)	VA	(X)	(X)	(X)	(X)
1st.	Sandlin	37.68	Gohmert	61.47	1st.	Davis	78.55	Drake	55.08
2d.	Lampson	42.91	Poe	55.53	2d.	Ashe	44.82	Drake	55.08
3d.	()	()	Johnson	85.62	3d.	Scott	69.33	Sears	30.53
4th.	Nickerson	30.45	Hall	68.25	4th.	Menefee	35.48	Forbes	64.46
5th.	Bernstein	32.88	Hensarling	64.47	5th.	Weed, Ill.	36.28	Goode, Jr.	63.68
6th.	Meyer	32.71	Barton	66.02	6th.	()	()	Goodlatte	96.68
7th.	Martinez	33.30	Culberson	64.11	7th.	()	()	Cantor	75.50
8th.	Wright	29.67	Brady	68.91	8th.	Moran	59.73	Cheney	36.90
9th.	Green	72.19	Molina	26.57	9th.	Boucher	59.32	Triplett	38.94
10th.	()	()	McCaul	78.62	10th.	Socas	36.11	Wolf	63.77
11th.	Raasch	21.79	Conaway	76.76	11th.	Longmyer	38.26	Davis	60.25
12th.	Alvarado	27.68	Granger	72.32	WA	(X)	(X)	(X)	(X)
13th.	()	()	Thornberry	92.31	1st.	Inslee	62.28	Eastwood	35.96
14th.	()	()	Paul	100.00	2d.	Larsen	63.91	Sinclair	33.58
15th.	Hinojosa	57.76	Thamm	40.83	3d.	Baird	61.93	Crowson	38.07
16th.	Reyes	67.53	Brigham	31.08	4th.	Matheson	37.43	Hastings	62.57
17th.	Edwards	51.20	Wohlgemuth	47.42	5th.	Barbieri	40.32	McCormis	59.68
18th.	Jackson-Lee	88.91	()	()	6th.	Dicks	68.99	Cloud	31.01
19th.	Stenholm	40.05	Neugebauer	58.44	7th.	McDermott	80.68	Cassady	19.32
20th.	Gonzalez	65.47	Scott	32.00	8th.	Ross	46.70	Reichert	51.50
21st.	Smith	35.51	Smith	61.50	9th.	Smith	63.28	Lord	34.40
22d.	Morrison	41.10	DeLay	55.16	WV	(X)	(X)	(X)	(X)
23d.	Sullivan	29.40	Bonilla	69.26	1st.	Mollohan	67.78	Parks	32.22
24th.	Page	34.22	Marchant	63.98	2d.	Wells	41.29	Capito	57.46
25th.	Doggett	67.60	Klein	30.74	3d.	Rahall, II.	65.20	Snuffer	34.80
26th.	Reyes	32.71	Burgess	65.75	WI	(X)	(X)	(X)	(X)
27th.	Ortiz	63.13	Vaden	34.90	1st.	Thomas	32.57	Ryan	65.37
28th.	Cuellar	59.01	Hopson	38.60	2d.	Baldwin	63.27	Magnum	36.66
29th.	Green	94.14	()	()	3d.	Kind	56.43	Schultz	43.49
30th.	Johnson	93.03	()	()	4th.	Moore	69.60	Boyle	28.16
31st.	Porter	32.45	Carter	64.77	5th.	Kennedy	31.77	Sensenbrenner, Jr.	66.57
32d.	Frost	44.02	Sessions	54.32	6th.	Hall	30.12	Petri	67.03
UT	(X)	(X)	(X)	(X)	7th.	Obey	85.64	()	()
1st.	Thompson	29.13	Bishop	67.91	8th.	Le Clair	29.83	Green	70.13
2d.	Matheson	54.76	Swallow	43.21	WY	Ladd	41.81	Cubin	55.24
3d.	Babka	32.52	Cannon	63.39					
VT	Drown	7.11	Parke	24.35					

X Not applicable. 1 No candidate. 2 According to state law, it is not required to tabulate votes for unopposed candidates.
 3 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.
 4 Sanders, an Independent, was elected with 67.5 percent of the vote in 2004.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 393. Composition of Congress by Political Party: 1975 to 2006

[D = Democratic, R = Republican. As of beginning of first session of each Congress, except as noted. Data reflect immediate result of elections. Vacancies are noted]

Year	Party and President	Congress	House			Senate		
			Majority party	Minority party	Other	Majority party	Minority party	Other
1975 ¹	R (Ford)	94th	D-291	R-144	-	D-61	R-37	2
1977 ²	D (Carter)	95th	D-292	R-143	-	D-61	R-38	1
1979 ²	D (Carter)	96th	D-277	R-158	-	D-58	R-41	1
1981 ²	R (Reagan)	97th	D-242	R-192	1	R-53	D-46	1
1983	R (Reagan)	98th	D-269	R-166	-	R-54	D-46	-
1985	R (Reagan)	99th	D-253	R-182	-	R-53	D-47	-
1987	R (Reagan)	100th	D-258	R-177	-	D-55	R-45	-
1989	R (Bush)	101st	D-260	R-175	-	D-55	R-45	-
1991 ³	R (Bush)	102d	D-267	R-167	1	D-56	R-44	-
1993 ³	D (Clinton)	103d	D-258	R-176	1	D-57	R-43	-
1995 ³	D (Clinton)	104th	R-230	D-204	1	R-52	D-48	-
1997 ⁴	D (Clinton)	105th	R-226	D-207	2	R-55	D-45	-
1999 ³	D (Clinton)	106th	R-223	D-211	1	R-55	D-45	-
2001 ⁴	R (Bush)	107th	R-221	D-212	2	D-50	R-50	-
2003 ^{5, 6}	R (Bush)	108th	R-229	D-204	1	R-51	D-48	1
2006 ^{5, 7, 8}	R (Bush)	109th	R-231	D-201	1	R-55	D-44	1

- Represents zero. 1 Senate had one Independent, and one Conservative-Republican. 2 Senate had one Independent. 3 House had one Independent-Socialist. 4 House had one Independent-Socialist and one Independent. 5 House and Senate each had one Independent. 6 House had one vacancy. 7 As of beginning of second session. 8 House had two vacancies.

Source: U.S. House of Representatives, Office of the Clerk, *Official List of Members*, annual. See also <http://clerk.house.gov/members/olm_109.pdf>.

Table 394. Composition of Congress by Political Party Affiliation—States: 1999 to 2006

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

State	Representatives								Senators							
	106th Cong., ¹ 1999		107th Cong., ^{1,2,3} 2001		108th Cong., ¹ 2003		109th Cong., ^{1,2,4,5} 2006		106th Cong., 1999		107th Cong., ⁶ 2001		108th Cong., ⁶ 2003		109th Cong., ^{4, 6} 2006	
	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.	Dem.	Rep.
U.S. . . .	212	222	211	221	205	229	201	231	45	55	50	50	48	51	44	55
AL	2	5	2	5	2	5	2	5	—	2	—	2	—	2	—	2
AK	—	1	—	1	—	1	—	1	—	2	—	2	—	2	—	2
AZ	1	5	1	5	2	6	2	6	—	2	—	2	—	2	—	2
AR	2	2	3	1	3	1	3	1	1	1	1	1	2	—	2	—
CA	28	24	31	20	33	20	33	19	2	—	2	—	2	—	2	—
CO	2	4	2	4	2	5	3	4	—	2	—	2	—	2	1	1
CT	4	2	3	3	2	3	2	3	2	—	2	—	2	—	2	—
DE	—	1	—	1	—	1	—	1	1	—	2	—	2	—	2	—
FL	8	15	8	15	7	18	7	18	1	1	2	—	2	—	1	1
GA	3	8	3	8	5	8	6	7	1	1	2	—	2	1	—	2
HI	2	—	2	—	2	—	2	—	2	—	2	—	2	—	2	—
ID	—	2	—	2	—	2	—	2	—	2	—	2	—	2	—	2
IL	10	10	10	10	9	10	10	9	1	1	1	1	1	1	2	—
IN	4	6	4	6	3	6	2	7	1	1	1	1	1	1	1	1
IA	1	4	1	4	1	4	1	4	1	1	1	1	1	1	1	1
KS	1	3	1	3	1	3	1	3	—	2	—	2	—	2	—	2
KY	1	5	1	5	1	5	1	5	—	2	—	2	—	2	—	2
LA	2	5	2	5	3	4	2	5	2	—	2	—	2	—	1	1
ME	2	—	2	—	2	—	2	—	2	—	2	—	2	—	2	—
MD	4	4	4	4	6	2	6	2	2	—	2	—	2	—	2	—
MA	10	—	10	—	10	—	10	—	2	—	2	—	2	—	2	—
MI	10	6	9	7	6	9	6	9	1	1	2	—	2	—	2	—
MN	6	2	5	3	4	4	4	4	1	1	2	—	2	—	1	1
MS	3	2	3	2	2	2	2	2	—	2	—	2	—	2	—	2
MO	5	4	4	5	4	5	4	5	—	2	—	2	—	2	—	2
MT	—	1	—	1	—	1	—	1	1	1	1	1	1	1	1	1
NE	—	3	—	3	—	3	—	3	1	1	1	1	1	1	1	1
NV	1	1	1	1	1	2	1	2	2	—	1	1	1	1	1	1
NH	—	2	—	2	—	2	—	2	—	2	—	2	—	2	—	2
NJ	7	6	7	6	7	6	6	6	2	—	2	—	2	—	2	—
NM	1	2	1	2	1	2	1	2	1	1	1	1	1	1	1	1
NY	19	12	19	12	19	10	20	9	2	—	2	—	2	—	2	—
NC	5	7	5	7	6	7	6	7	1	1	1	1	1	1	—	2
ND	1	—	1	—	1	—	1	—	2	—	2	—	2	—	2	—
OH	8	11	8	11	6	12	6	12	—	2	—	2	—	2	—	2
OK	—	6	1	5	1	4	1	4	—	2	—	2	—	2	—	2
OR	4	1	4	1	4	1	4	1	1	1	1	1	1	1	1	1
PA	11	10	10	11	7	12	7	12	—	2	—	2	—	2	—	2
RI	2	—	2	—	2	—	2	—	1	1	1	1	1	1	1	1
SC	2	4	2	4	2	4	2	4	1	1	1	1	1	1	—	2
SD	—	1	—	1	—	1	—	1	2	—	2	—	2	—	1	1
TN	4	5	4	5	5	4	5	4	—	2	—	2	—	2	—	2
TX	17	13	17	13	17	15	11	15	—	2	—	2	—	2	—	2
UT	—	3	1	2	1	2	1	2	—	2	—	2	—	2	—	2
VT	—	—	—	—	—	—	—	—	1	1	1	1	1	1	—	2
VA	6	5	4	6	3	8	3	8	1	1	—	2	—	2	—	2
WA	5	4	6	3	6	3	6	3	1	1	2	—	2	—	2	—
WV	3	—	2	1	2	1	2	1	2	—	2	—	2	—	2	—
WI	5	4	5	4	4	4	4	4	2	—	2	—	2	—	2	—
WY	—	1	—	1	—	1	—	1	—	2	—	2	—	2	—	2

— Represents zero. ¹ Vermont had one Independent Socialist Representative. ² California had one vacancy. ³ Virginia had one Independent Representative. ⁴ As of beginning of second session February 15, 2006. ⁵ Vacancy due to the resignation of Robert Mendez (NJ) January 17, 2006. ⁶ Vermont had one Independent Senator. (Jeffords was reelected in Vermont in 2000 as a Republican, but subsequently switched to Independent status in June 2001.)

Source: U.S. Congress, Joint Committee on Printing, *Congressional Directory*, biennial through 2001; Starting in 2003, Office of the Clerk, *Official List of Members by State*, annual. See also <http://clerk.house.gov/members/olm_109.pdf>.

Table 395. Members of Congress—Selected Characteristics: 1991 to 2005

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

Members of Congress and year	Demographic					Age ⁴ (in years)					Seniority ^{5,6}				
						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															
102d Cong., 1991	407	28	⁷ 26	5	11	39	152	134	86	24	55	178	147	44	11
103d Cong., 1993 ⁸	388	47	⁷ 38	7	17	47	151	128	89	15	118	141	132	32	12
104th Cong., 1995	388	47	⁹ 40	7	17	53	155	135	79	13	92	188	110	36	9
106th Cong., 1999	379	56	⁹ 39	6	19	23	116	173	87	35	41	236	104	46	7
107th Cong., 2001	376	59	⁹ 39	7	19	14	97	167	117	35	44	155	158	63	14
108th Cong., 2003	376	59	⁹ 39	5	22	19	86	174	121	32	54	178	140	48	13
109th Cong., 2005	369	65	⁹ 42	4	23	22	96	175	113	28	37	173	158	48	18
SENATORS															
102d Cong., 1991	98	2	—	2	—	—	23	46	24	7	5	34	47	10	4
103d Cong., 1993 ⁸	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
106th Cong., 1999	91	9	—	2	—	—	14	38	35	13	8	39	33	14	6
107th Cong., 2001	87	13	—	2	—	—	8	39	33	18	11	34	30	14	9
108th Cong., 2003	86	14	—	2	—	1	12	29	34	24	9	42	29	13	7
109th Cong., 2005	86	14	1	2	2	—	17	29	33	21	9	41	29	14	7

— Represents zero. ¹ Source: Joint Center for Political and Economic Studies, Washington, DC, *Black Elected Officials: Statistical Summary*, annual (copyright). ² Asian and Pacific Islanders. Source: Prior to 2005, Library of Congress, Congressional Research Service, "Asian Pacific Americans in the United States Congress," Report 94-767 GOV; starting 2005, U.S. House of Representatives, "House Press Gallery," <<http://www.house.gov/daily/hpg.htm>> (as of January 17, 2006) and U.S. Senate, "Minorities in the Senate," <http://www.senate.gov/artandhistory/history/common/briefing/minority_senators.htm>. 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 Some members do not provide years of service. ⁷ Includes District of Columbia delegate but not Virgin Islands Delegate. ⁸ Includes members elected to fill vacant seats through June 14, 1993. ⁹ Includes District of Columbia and Virgin Islands delegate.

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

Table 396. U.S. Congress—Measures Introduced and Enacted and Time in Session: 1989 to 2005

[Excludes simple and concurrent resolutions]

Item	101st Cong., 1989–90	102d Cong., 1991–92	103d Cong., 1993–94	104th Cong., 1995–96	105th Cong., 1997–98	106th Cong., 1999–00	107th Cong., 2001–02	108th Cong., 2003–04	109th Cong., 2005
Measures introduced	6,664	6,775	8,544	6,808	7,732	9,158	9,130	8,625	6,924
Bills	5,977	6,212	7,883	6,545	7,532	8,968	8,953	8,468	6,822
Joint resolutions	687	563	661	263	200	190	177	157	102
Measures enacted	666	609	473	337	404	604	337	504	147
Public	650	589	465	333	394	580	331	498	147
Private	16	20	8	4	10	24	6	6	—
HOUSE OF REPRESENTATIVES									
Number of days	281	280	265	290	251	272	265	243	140
Number of hours	1,688	1,796	1,887	2,445	2,001	2,179	1,694	1,894	1,067
Number of hours per day	6.0	6.4	7.1	8.4	8.0	8.0	6.4	7.8	7.6
SENATE									
Number of days	274	287	291	343	296	303	322	300	159
Number of hours	2,254	2,292	2,514	2,876	2,188	2,200	2,279	2,486	1,222
Number of hours per day	8.2	8.0	8.6	8.4	7.4	7.3	7.1	8.3	7.7

Source: U.S. Congress, *Congressional Record* and *Daily Calendar*, selected issues. See also <http://www.senate.gov/pagelayout/reference/two_column_table/Resumes.htm>.

Table 397. Congressional Bills Vetoed: 1961 to 2006

Period	President	Total vetoes	Regular vetoes	Pocket vetoes	Vetoes sustained	Bills passed over veto
1961–63	John F. Kennedy	21	12	9	21	—
1963–69	Lyndon B. Johnson	30	16	14	30	—
1969–74	Richard M. Nixon	43	26	17	36	7
1974–77	Gerald R. Ford	66	48	18	54	12
1977–81	Jimmy Carter	31	13	18	29	2
1981–89	Ronald W. Reagan	78	39	39	69	9
1989–93	George Bush	44	29	15	43	1
1993–2001	William J. Clinton	38	37	1	36	2
2001–2006	George W. Bush	—	—	—	—	—

— Represents zero. ¹ Through April 10, 2006.

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. See also <<http://clerk.house.gov/>>.

Table 398. Number of Governors by Political Party Affiliation: 1975 to 2006

[Reflects figures after inaugurations for each year]

Year	Democrat	Republican	Independent/other	Year	Democrat	Republican	Independent/other	Year	Democrat	Republican	Independent/other
1975	36	13	1	1995	19	30	1	2001	19	29	2
1980	31	19	-	1996 ²	18	31	1	2002	22	27	1
1985	34	16	-	1997	17	32	1	2003	23	27	-
1990	29	21	-	1998	17	32	1	2004	22	28	-
1993 ¹	30	18	-	1999	17	31	1	2005	22	28	-
1994	29	19	2	2000	18	30	2	2006	22	28	-

- Represents zero. ¹ Alaska's Republican governor was succeeded midyear by a Democrat. ² Arkansas's Democratic governor was succeeded midyear by a Republican.

Source: National Governors Association, Washington, DC, 1970-87 and 1991-2006, *Directory of Governors of the American States, Commonwealths & Territories*, annual; and 1988-90, *Directory of Governors*, annual (copyright).

Table 399. Vote Cast for and Governor Elected by State: 2002 to 2004

[In thousands (1,367 represents 1,367,000), except percent. D = Democratic, R = Republican, I = Independent]

State	2002				2004				Current governor ²
	Total vote ¹	Republican	Democrat	Percent leading party	Total vote ¹	Republican	Democrat	Percent leading party	
AL	1,367	672	669	R-49.2	(X)	(X)	(X)	(X)	Bob Riley
AK	231	129	94	R-55.8	(X)	(X)	(X)	(X)	Frank H. Murkowski
AZ	1,226	554	566	D-46.2	(X)	(X)	(X)	(X)	Janet Napolitano
AR	806	427	378	R-53.0	(X)	(X)	(X)	(X)	Mike Huckabee
CA	7,476	3,170	3,533	D-47.3	(X)	(X)	(X)	(X)	³ Arnold Schwarzenegger
CO	1,413	885	475	R-62.6	(X)	(X)	(X)	(X)	Bill Owens
CT	1,023	574	449	R-56.0	(X)	(X)	(X)	(X)	M. Jodi Reil
DE	(X)	(X)	(X)	(X)	365	167	186	D-50.9	Ruth Ann Minner
FL	5,101	2,857	2,201	R-56.0	(X)	(X)	(X)	(X)	Jeb Bush
GA	2,026	1,042	937	R-51.4	(X)	(X)	(X)	(X)	Sonny Perdue
HI	385	197	180	R-51.1	(X)	(X)	(X)	(X)	Linda Lingle
ID	411	232	172	R-56.3	(X)	(X)	(X)	(X)	Dirk Kempthorne
IL	3,539	1,595	1,847	D-52.2	(X)	(X)	(X)	(X)	Rod R. Blagojevich
IN	(X)	(X)	(X)	(X)	2,448	1,303	1,114	R-53.2	Mitch Daniels
IA	1,026	457	540	D-52.7	(X)	(X)	(X)	(X)	Thomas Vilsack
KS	836	377	442	D-52.9	(X)	(X)	(X)	(X)	Kathleen Sebelius
KY ⁴	(X)	(X)	(X)	(X)	1,083	596	487	R-55.0	Ernie Fletcher
LA	(X)	(X)	(X)	(X)	1,416	369	872	D-52.0	Kathleen Blanco
ME	505	209	238	D-47.1	(X)	(X)	(X)	(X)	John Baldacci
MD	1,706	880	813	R-51.6	(X)	(X)	(X)	(X)	Robert L. Erlich Jr.
MA	2,194	1,092	986	R-49.8	(X)	(X)	(X)	(X)	Mitt Romney
MI	3,178	1,506	1,634	D-51.4	(X)	(X)	(X)	(X)	Jennifer M. Granholm
MN	2,252	999	821	R-44.4	(X)	(X)	(X)	(X)	Tim Pawlenty
MS	(X)	(X)	(X)	(X)	894	470	410	R-52.6	Haley Barbour
MO	(X)	(X)	(X)	(X)	2,720	1,382	1,301	R-50.8	Matt Blunt
MT	(X)	(X)	(X)	(X)	456	205	225	D-50.4	Brian Schweitzer
NE	481	330	132	R-68.7	(X)	(X)	(X)	(X)	Dave Heineman
NV	504	344	111	R-68.2	(X)	(X)	(X)	(X)	Kenny Guinn
NH	442	260	169	R-58.8	684	326	340	D-51.0	John Lynch
NJ ⁵	2,227	928	1,257	D-56.4	2,290	985	1,225	D-53.5	Jon Corzine
NM	484	189	269	D-55.5	(X)	(X)	(X)	(X)	Bill Richardson
NY	4,579	2,262	1,634	R-49.4	(X)	(X)	(X)	(X)	George E. Pataki
NC	(X)	(X)	(X)	(X)	3,487	1,495	1,939	D-55.6	Michael F. Easley
ND	(X)	(X)	(X)	(X)	310	221	85	R-71.3	John Hoeven
OH	3,229	1,865	1,237	R-57.7	(X)	(X)	(X)	(X)	Bob Taft
OK	1,036	441	448	D-43.3	(X)	(X)	(X)	(X)	Brad Henry
OR	1,294	517	531	D-41.0	(X)	(X)	(X)	(X)	Theodore R. Kulongoski
PA	3,582	1,589	1,913	D-53.4	(X)	(X)	(X)	(X)	Edward G. Rendell
RI	332	182	150	R-54.8	(X)	(X)	(X)	(X)	Donald L. Carcieri
SC	1,108	585	521	R-52.8	(X)	(X)	(X)	(X)	Mark Sanford
SD	335	190	140	R-56.8	(X)	(X)	(X)	(X)	Mike Rounds
TN	1,653	787	837	D-50.6	(X)	(X)	(X)	(X)	Phil Bredesen
TX	4,554	2,633	1,820	R-57.8	(X)	(X)	(X)	(X)	Rick Perry
UT	(X)	(X)	(X)	(X)	907	525	374	R-57.8	Jon Huntsman Jr.
VT	227	103	98	R-45.5	309	182	117	R-58.7	James H. Douglas
VA ⁵	1,887	887	984	D-52.2	1,984	912	1,026	D-52.0	Tim Kaine
WA	(X)	(X)	(X)	(X)	2,883	1,373	1,373	D-48.8	Christine Gregoire
WI	(X)	(X)	(X)	(X)	744	253	473	D-63.5	Joe Manchin III
WV	1,775	735	801	D-45.2	(X)	(X)	(X)	(X)	James E. Doyle
WY	185	89	93	D-50.0	(X)	(X)	(X)	(X)	Dave Freudenthal

X Not applicable. ¹ Includes minor party and scattered votes. ² As of April 11, 2006. Source: National Governors Association, Washington, DC. See also: <http://www.nga.org/portal/site/nga/menuitem.5dbb9333fc52447ae8bb856a11010a0/>. ³ Recall election in 2003; Arnold Schwarzenegger (Republican) was elected governor. ⁴ Voting year 2003. ⁵ Voting years 2001 and 2005.

Source: The Council of State Governments, Lexington, KY, *The Book of States 2005*, annual (copyright).

Table 400. Composition of State Legislatures by Political Party Affiliation: 2005 and 2006

[Data reflect election results as of February in year shown. 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, Vac. = Vacancies. In general, Lower House refers to body consisting of state representatives; Upper House, of state senators]

State	Lower House								Upper House							
	2005				2006				2005				2006			
	Dem.	Rep.	Other	Vac.												
U.S.	2,704	2,683	15	9	2,702	2,675	15	19	951	963	3	5	952	964	3	3
AL ¹	62	40	-	3	63	42	-	-	25	10	-	-	25	10	-	-
AK ²	14	26	-	-	14	26	-	-	8	12	-	-	8	12	-	-
AZ ³	22	38	-	-	21	39	-	-	12	18	-	-	12	18	-	-
AR ²	72	28	-	-	72	28	-	-	27	8	-	-	27	8	-	-
CA ²	48	32	-	-	48	32	-	-	25	15	-	-	25	15	-	-
CO ²	35	30	-	-	35	30	-	-	18	17	-	-	18	17	-	-
CT ³	99	52	-	-	99	52	-	-	24	12	-	-	24	12	-	-
DE ²	15	25	1	-	15	25	1	-	13	8	-	-	13	8	-	-
FL ²	36	84	-	-	36	84	-	-	14	26	-	-	14	26	-	-
GA ³	80	99	1	-	80	99	1	-	22	34	-	-	22	34	-	-
HI ²	41	10	-	-	41	10	-	-	20	5	-	-	20	5	-	-
ID ³	13	57	-	-	13	57	-	-	7	28	-	-	7	28	-	-
IL ⁴	65	53	-	-	65	53	-	-	31	27	1	-	31	27	1	-
IN ²	48	52	-	-	48	52	-	-	17	33	-	-	17	33	-	-
IA ²	49	51	-	-	49	51	-	-	25	25	-	-	25	25	-	-
KS ²	42	83	-	-	42	83	-	-	10	30	-	-	10	30	-	-
KY ²	57	43	-	-	57	43	-	-	15	22	1	-	15	22	1	-
LA ¹	67	37	1	-	67	37	1	-	24	15	-	-	24	15	-	-
ME ³	76	73	2	-	76	73	2	-	19	16	-	-	19	16	-	-
MD ¹	98	43	-	-	98	43	-	-	33	14	-	-	33	14	-	-
MA ³	136	21	-	3	137	20	-	3	34	6	-	-	34	6	-	-
MI ²	52	58	-	-	50	58	-	2	16	22	-	-	16	22	-	-
MN ²	66	68	-	-	66	68	-	-	35	31	1	-	35	31	1	-
MS ¹	75	47	-	-	74	47	-	1	28	24	-	-	28	24	-	-
MO ²	66	97	-	-	64	96	-	3	10	22	-	2	11	22	-	1
MT ²	49	50	1	-	50	50	-	-	27	23	-	-	27	23	-	-
NE ⁵	(⁶)															
NV ²	26	16	-	-	26	15	-	1	9	12	-	-	9	12	-	-
NH ³	147	250	-	3	149	247	-	4	8	16	-	-	8	16	-	-
NJ ²	47	33	-	-	49	31	-	-	22	18	-	-	22	18	-	-
NM ²	42	28	-	-	42	28	-	-	24	18	-	-	24	18	-	-
NY ³	104	46	-	-	104	46	-	-	28	34	-	-	27	35	-	-
NC ³	63	57	-	-	63	57	-	-	29	21	-	-	29	21	-	-
ND ¹	27	67	-	-	27	67	-	-	15	32	-	-	15	32	-	-
OH ²	40	59	-	-	38	61	-	-	11	22	-	-	11	22	-	-
OK ²	44	57	-	-	44	57	-	-	26	22	-	-	26	22	-	-
OR ²	27	33	-	-	27	33	-	-	18	12	-	-	18	12	-	-
PA ²	93	110	-	-	93	110	-	-	18	29	-	3	20	30	-	-
RI ³	60	15	-	-	60	15	-	-	33	5	-	-	33	5	-	-
SC ²	50	74	-	-	49	74	-	1	20	26	-	-	20	26	-	-
SD ³	19	51	-	-	19	51	-	-	10	25	-	-	10	25	-	-
TN ²	53	46	-	-	53	46	-	-	16	17	-	-	15	17	-	1
TX ²	63	87	-	-	62	87	-	1	12	19	-	-	12	19	-	-
UT ²	19	56	-	-	19	56	-	-	8	21	-	-	8	21	-	-
VT ³	83	60	7	-	83	60	7	-	21	9	-	-	21	9	-	-
VA ²	38	60	2	-	39	56	3	2	16	24	-	-	16	23	-	1
WA ²	55	43	-	-	55	43	-	-	26	23	-	-	26	23	-	-
WV ²	68	32	-	-	68	32	-	-	21	13	-	-	21	13	-	-
WI ²	39	60	-	-	39	59	-	1	14	19	-	-	14	19	-	-
WY ²	14	46	-	-	14	46	-	-	7	23	-	-	7	23	-	-

- Represents zero. ¹ Members of both houses serve 4-year terms. ² Upper House members serve 4-year terms and Lower House members serve 2-year terms. ³ Members of both houses serve 2-year terms. ⁴ Illinois—4- and 2-year term depending on district. ⁵ Nebraska—4-year term and only state to have a nonpartisan legislature.

Source: The Council of State Governments, Lexington, KY, *The Book of States 2006*, annual (copyright).

Table 401. Political Party Control of State Legislatures by Party: 1985 to 2006

[As of beginning of year. Nebraska has a nonpartisan legislature]

Year	Legislatures under—			Year	Legislatures under—			Year	Legislatures under—		
	Democ- ratic control	Split control or tie	Re- publi- can control		Democ- ratic control	Split control or tie	Re- publi- can control		Democ- ratic control	Split control or tie	Re- publi- can control
1985	27	11	11	1994	24	17	8	2001	16	15	18
1987	28	12	9	1995	18	12	19	2002	17	15	17
1989 ¹	28	13	8	1996	16	15	18	2003	16	12	21
1990	29	11	9	1997	20	11	18	2004	17	11	21
1992	29	14	6	1999	20	12	17	2005	19	10	20
1993	25	16	8	2000	16	15	18	2006	19	10	20

¹ 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.

Table 402. Women Holding State Public Offices by Office and State: 2005

[As of January. For data on women in U.S. Congress, see Table 395]

State	Total	State-wide elective executive office ¹	State legislature		State	Total	State-wide elective executive office ¹	State legislature	
			Number	Percent ²				Number	Percent ²
U.S. . . .	1,755	81	1,674	23					
AL	20	5	15	11	MT.	38	1	37	25
AK	11	—	11	18	NE.	14	2	12	(³)
AZ	32	3	29	32	NV.	23	2	21	33
AR	23	—	23	17	NH.	129	—	129	30
CA	37	—	37	31	NJ.	20	—	20	17
CO	35	2	33	33	NM.	38	3	35	31
CT	59	4	55	29	NY.	48	1	47	22
DE	23	2	21	34	NC.	43	4	39	23
FL	40	1	39	24	ND.	25	2	23	16
GA	46	3	43	18	OH.	28	2	26	20
HI	24	1	23	30	OK.	27	5	22	15
ID	30	1	29	28	OR.	26	1	25	28
IL	51	2	49	28	PA	35	1	34	13
IN	29	3	26	17	RI	19	—	19	17
IA	32	2	30	20	SC	15	1	14	8
KS	57	3	54	33	SD	17	—	17	16
KY	18	1	17	12	TN	24	—	24	18
LA	26	1	25	17	TX	39	3	36	20
ME	43	—	43	23	UT	21	—	21	20
MD	67	—	67	36	VT	61	1	60	33
MA	51	1	50	25	VA	22	1	21	15
MI	32	2	30	20	WA	51	2	49	33
MN	65	3	62	31	WV	22	1	21	16
MS	23	1	22	13	WI	37	3	34	26
MO	45	3	42	21	WY	14	1	13	14

— 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 Calculated by U.S. Census Bureau based on total state legislature (both upper and lower houses) data from Table 400.

³ Nebraska—4-year term and only state to have a nonpartisan legislature.

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

Table 403. Black Elected Officials by Office, 1970 to 2001, and State, 2001

[As of January 2001, no Black elected officials had been identified in Hawaii, Montana, North Dakota, or South Dakota]

State	U.S. and state legislatures ¹					State	U.S. and state legislatures ¹				
	Total	City and county offices ²	Law enforcement ³	Educational ⁴	Total		City and county offices ²	Law enforcement ³	Educational ⁴		
1970 (Feb.)	1,469	179	715	213	362	MD	175	40	93	33	9
1980 (July)	4,890	326	2,832	526	1,206	MA	60	6	44	2	8
1990 (Jan.)	7,935	436	4,485	769	1,645	MI	346	25	147	55	119
1995 (Jan.)	8,385	604	4,954	987	1,840	MN	20	2	4	9	5
1998 (Jan.)	8,830	614	5,210	998	2,008	MS	892	46	607	109	130
1999 (Jan.)	8,896	618	5,354	997	1,927	MO	201	19	142	16	24
2000 (Jan.)	9,001	621	5,420	1,037	1,923	NE	8	1	4	—	3
2001 (Jan.)	9,061	633	5,456	1,044	1,928	NV	14	5	5	2	2
AL	756	36	569	57	94	NH	5	5	—	—	—
AK	3	1	2	—	—	NJ	249	16	139	1	93
AZ	12	1	1	5	5	NM	4	1	—	2	1
AR	502	15	298	67	122	NY	325	34	83	83	125
CA	224	10	70	67	77	NC	491	28	349	29	85
CO	18	4	4	9	1	ND	313	20	217	28	48
CT	72	14	47	3	8	OH	105	6	75	3	21
DE	24	4	16	1	3	OK	6	3	1	2	—
DC	176	52	171	—	3	OR	185	19	74	65	27
FL	243	25	163	39	16	PA	8	7	1	—	—
GA	611	53	395	43	120	RI	8	7	1	—	—
ID	2	—	2	—	—	SC	534	32	335	9	158
IL	624	28	318	55	223	TN	180	18	108	27	27
IN	86	13	52	13	8	TX	460	19	302	44	95
IA	13	1	8	1	3	UT	5	1	3	1	—
KS	17	7	4	3	3	VT	1	1	—	—	—
KY	60	5	44	5	6	VA	246	16	130	15	85
LA	705	32	388	122	163	WA	26	2	12	11	1
ME	1	—	—	—	1	WV	19	2	13	3	1
						WI	33	8	15	5	5
						WY	1	—	1	—	—

— Represents zero. ¹ Includes elected state administrators. ² County commissioners and councilmen, mayors, city 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 one shadow senator.

Source: Joint Center for Political and Economic Studies, Washington, DC, *Black Elected Officials: A Statistical Summary*, annual (copyright) and <<http://www.jointcenter.org/publications1/PublicationsDetail.php?recordID=118>> (accessed 17 April 2003).

Table 404. Hispanic Public Elected Officials by Office, 1985 to 2005, and State, 2005

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

State	State executives and legislators ¹					State	State executives and legislators ¹				
	Total	County and municipal officials	Judicial and law enforcement	Educational and school boards	Total		County and municipal officials	Judicial and law enforcement	Educational and school boards		
1985	3,147	129	1,316	517	1,185	MA	20	4	12	—	4
1990	4,004	144	1,819	583	1,458	MI	18	2	7	3	6
1993	5,170	182	2,023	633	2,332	MN	4	1	1	1	1
1994	5,459	199	2,197	651	2,412	MO	1	—	1	—	—
2000	5,019	217	1,852	447	2,503	MT	1	—	—	1	—
2001	5,205	223	1,846	454	2,682	NE	3	1	1	1	—
2002	4,303	227	1,960	532	1,603	NV	12	3	5	3	1
2003	4,432	231	1,958	549	1,694	NH	3	2	1	—	—
2004	4,651	253	2,059	638	1,723	NJ	107	6	61	—	40
2005	4,853	266	2,149	678	1,760	NM	633	49	323	108	153
AK	1	—	1	—	—	NY	68	18	29	16	5
AZ	362	18	141	44	159	NC	4	3	1	—	—
CA	1,021	37	394	43	547	ND	1	—	1	—	—
CO	144	9	97	7	31	OH	7	—	6	1	—
CT	32	6	20	—	6	OK	1	—	—	—	1
DE	2	1	1	—	—	OR	17	3	9	5	—
DC	2	—	—	—	2	PA	16	1	10	2	3
FL	119	21	66	26	6	RI	7	4	3	—	—
GA	7	3	2	2	—	SC	1	1	—	—	—
HI	1	1	—	—	—	TN	2	1	1	—	—
ID	2	1	—	—	—	TX	2,082	43	867	401	771
IL	81	12	54	6	9	UT	5	2	3	—	—
IN	13	1	8	3	1	VA	1	—	1	—	—
KS	11	4	6	—	1	WA	15	3	6	—	6
LA	2	—	—	2	—	WI	13	1	4	4	4
MD	9	4	3	—	2	WY	3	1	2	—	—

— Represents zero. ¹ Includes U.S. Senators and Representatives, not shown separately.

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

Table 405. Voting-Age Population, Percent Reporting Registered, and Voted: 1992 to 2004

[185.7 represents 185,700,000. 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, Population, and Appendix III) and differ from those in Table 407 based on population estimates and official vote counts]

Characteristic	Voting-age population (mil.)							Percent reporting they registered						Percent reporting they voted							
								Presidential election years				Congressional election years		Presidential election years				Congressional election years			
	1992	1994	1996	1998	2000	2002	2004	1992	1996	2000	2004	1994	1998	2002	1992	1996	2000	2004	1994	1998	2002
Total ¹	185.7	190.3	193.7	198.2	202.6	210.4	215.7	68.2	65.9	63.9	65.9	62.0	62.1	60.9	61.3	54.2	54.7	58.3	44.6	41.9	42.3
18 to 20 years old	9.7	10.3	10.8	11.4	11.9	11.7	11.5	48.3	45.6	40.5	50.7	37.2	32.1	32.6	38.5	31.2	28.4	41.0	16.5	13.5	15.1
21 to 24 years old	14.6	14.9	13.9	14.1	14.9	15.6	16.4	55.3	51.2	49.3	52.1	45.5	35.0	42.5	45.7	33.4	35.4	42.5	22.3	19.2	18.7
25 to 34 years old	41.6	41.1	40.1	38.6	37.3	38.5	39.0	60.6	56.9	54.7	55.6	51.5	52.4	50.2	53.2	43.1	43.7	46.9	32.2	28.0	27.1
35 to 44 years old	39.7	41.9	43.3	44.4	44.5	43.7	43.1	69.2	66.5	63.8	64.2	63.3	62.4	60.0	63.6	54.9	55.0	56.9	46.0	40.7	40.2
45 to 64 years old	49.1	50.9	53.7	57.4	61.4	66.9	71.0	75.3	73.5	71.2	72.7	71.0	71.1	69.4	70.0	64.4	64.1	66.6	56.0	53.6	53.1
65 years old and over	30.8	31.1	31.9	32.3	32.8	33.9	34.7	78.0	77.0	76.1	76.9	75.6	75.4	75.8	70.1	67.0	67.6	68.9	60.7	59.5	61.0
Male	88.6	91.0	92.6	95.2	97.1	100.9	103.8	66.9	64.4	62.2	64.0	60.8	60.6	58.9	60.2	52.8	53.1	56.3	44.4	41.4	41.4
Female	97.1	99.3	101.0	103.0	105.5	109.5	111.9	69.3	67.3	65.6	67.6	63.2	63.5	62.8	62.3	55.5	56.2	60.1	44.9	42.4	43.0
White ²	157.8	160.3	162.8	165.8	168.7	174.1	176.6	70.1	67.7	65.6	67.9	64.2	63.9	63.1	63.6	56.0	56.4	60.3	46.9	43.3	44.1
Black ²	21.0	21.8	22.5	23.3	24.1	24.4	24.9	63.9	63.5	63.6	64.4	58.3	60.2	58.8	54.0	50.6	53.5	56.3	37.0	39.6	39.7
Asian ^{2,3}	(NA)	(NA)	(NA)	(NA)	8.0	9.6	9.3	(NA)	(NA)	30.7	34.9	(NA)	(NA)	30.7	(NA)	(NA)	25.4	29.8	(NA)	(NA)	19.4
Hispanic ⁴	14.7	17.5	18.4	20.3	21.6	25.2	27.1	35.0	35.7	34.9	34.3	30.0	33.7	32.6	28.9	26.7	27.5	28.0	19.1	20.0	18.9
Region: ⁵																					
Northeast	38.3	38.4	38.3	38.5	38.9	41.1	41.0	67.0	64.7	63.7	65.3	60.9	60.8	60.8	61.2	54.5	55.2	58.6	45.2	41.2	41.4
Midwest	44.4	44.5	45.2	45.9	46.4	48.8	48.4	74.6	71.6	70.2	72.8	68.7	68.2	66.5	67.2	59.3	60.9	65.0	48.8	47.3	47.1
South	63.7	66.4	68.1	70.1	71.8	74.2	77.2	67.2	65.9	64.5	65.5	60.7	62.7	61.6	59.0	52.2	53.5	56.4	40.5	38.6	41.6
West	39.3	41.0	42.1	43.7	45.5	46.3	49.1	63.6	60.8	56.9	60.1	58.1	56.0	54.0	58.5	51.8	49.9	54.4	46.4	42.3	39.0
School years completed:																					
8 years or less	15.4	14.7	14.1	13.3	12.9	12.3	12.6	43.9	40.7	36.1	32.5	40.1	40.2	32.4	35.1	28.1	26.8	23.6	23.2	24.6	19.4
High school:																					
Less than high school graduate	21.0	20.7	21.0	21.0	20.1	20.9	20.7	50.4	47.9	45.9	45.8	44.7	43.4	41.6	41.2	33.8	33.6	34.6	27.0	25.0	23.3
High school graduate or GED ⁶	65.3	64.9	65.2	65.6	66.3	68.9	68.5	64.9	62.2	60.1	61.5	58.9	58.6	57.1	57.5	49.1	49.4	52.4	40.5	37.1	37.1
College:																					
Some college or associate's degree	46.7	50.4	50.9	52.9	55.3	57.3	58.9	75.4	72.9	70.0	73.7	68.4	68.3	66.7	68.7	60.5	60.3	66.1	49.1	46.2	45.8
Bachelor's or advanced degree	37.4	39.4	42.5	45.4	48.0	51.0	54.9	84.8	80.4	77.3	78.1	76.3	75.1	74.4	81.0	73.0	72.0	74.2	63.1	57.2	58.5
Employed	116.3	122.6	125.6	130.5	133.4	134.9	138.8	69.9	67.0	64.7	67.1	62.9	62.6	61.7	63.8	55.2	55.5	60.0	45.2	41.2	42.1
Unemployed	8.3	6.5	6.4	5.2	4.9	7.7	7.3	53.7	52.5	46.1	56.3	46.4	48.5	48.1	46.2	37.2	35.1	46.4	28.3	28.4	27.2
Not in labor force	61.1	61.2	61.6	62.5	64.2	67.8	69.6	66.8	65.1	63.8	64.4	61.9	62.1	60.9	58.7	54.1	54.5	56.2	45.3	44.5	44.2

NA Not available. ¹ Includes other races not shown separately. ² Beginning with the 2003 Current Population Survey (CPS), respondents could choose more than one race. 2004 data represent persons who selected this race group only and exclude persons reporting more than one race. The CPS in prior years only allowed respondents to report one race group. See also comments on race in the text for section 1. ³ Prior to 2004, this category was 'Asian and Pacific Islanders,' therefore rates are not comparable with prior years. ⁴ Hispanic persons may be any race. ⁵ For composition of regions, see map, inside cover. ⁶ The General Educational Development (GED) Test measures how well a non-high school graduate has mastered the skills and general knowledge that are acquired in a four-year high school education. Successfully passing the exam is a credential generally considered to be the equivalent of a high school diploma.

Source: U.S. Census Bureau, *Current Population Reports*, P20-552, and earlier reports; and "Voting and Registration in the Election of November 2004"; published 25 May 2005; <<http://www.census.gov/population/www/socdemo/voting.html>>.

Table 406. Persons Reported Registered and Voted by State: 2004

[215,694 represents 215,694,000. See headnote, Table 405]

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.	215,694	65.9	58.3	MO	4,243	78.6	66.3
AL	3,332	72.6	61.8	MT	690	75.2	69.9
AK	451	74.1	65.0	NE	1,294	70.9	61.3
AZ	4,122	60.3	54.3	NV	1,699	56.8	51.3
AR	2,010	66.1	56.7	NH	982	72.9	68.9
CA	26,085	54.4	49.1	NJ	6,413	63.7	57.6
CO	3,398	67.9	61.7	NM	1,375	68.1	60.9
CT	2,606	65.0	58.5	NY	14,492	59.5	53.1
DE	612	67.8	62.9	NC	6,250	68.7	58.2
DC	435	67.4	62.1	ND	466	88.4	70.8
FL	13,133	62.6	56.1	OH	8,469	70.9	64.8
GA	6,338	62.3	52.6	OK	2,602	68.4	59.2
HI	938	53.0	46.2	OR	2,727	75.1	70.6
ID	996	66.6	58.7	PA	9,356	69.3	62.5
IL	9,303	69.2	61.0	RI	813	64.2	57.4
IN	4,536	66.8	57.3	SC	3,061	73.1	62.0
IA	2,212	75.7	68.8	SD	564	75.4	67.0
KS	1,990	67.2	59.7	TN	4,402	62.2	52.7
KY	3,042	73.3	63.4	TX	15,813	61.2	50.3
LA	3,277	73.6	63.1	UT	1,629	70.0	62.7
ME	1,022	80.6	72.0	VT	482	73.4	65.6
MD	4,043	66.2	59.7	VA	5,364	64.1	58.4
MA	4,840	72.0	63.7	WA	4,596	68.2	62.0
MI	7,452	72.0	64.7	WV	1,395	67.0	57.2
MN	3,766	81.8	76.7	WI	4,126	78.2	73.0
MS	2,081	72.6	60.7	WY	373	71.0	66.2

Source: U.S. Census Bureau, *Current Population Reports*, P20-552 and earlier reports; and "Voting and Registration in the Election of November 2004"; published 25 May 2005; <<http://www.census.gov/population/www/socdemo/voting.html>>.

Table 407. Participation in Elections for President and U.S. Representatives: 1932 to 2004

[75,768 represents 75,768,000. As of November, except as noted. 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 1958, excludes Alaska and prior to 1960, excludes Hawaii. District of Columbia is included in votes cast for President beginning 1964]

Year	Resident population (incl. aliens) of voting age (1,000)	Votes cast				Year	Resident population (incl. aliens) of voting age (1,000)	Votes cast			
		For President ² (1,000)	Percent of voting-age population	For U.S. Representatives ² (1,000)	Percent of voting-age population			For President ² (1,000)	Percent of voting-age population	For U.S. Representatives ² (1,000)	Percent of voting-age population
1932	75,768	39,817	52.6	(NA)	(NA)	1970	124,498	(X)	(X)	54,259	43.6
1934	77,997	(X)	(X)	32,804	42.1	1972	140,777	77,625	55.1	71,188	50.6
1936	80,174	45,647	56.9	(NA)	(NA)	1974	146,338	(X)	(X)	52,313	35.7
1938	82,354	(X)	(X)	(NA)	(NA)	1976	152,308	81,603	53.6	74,259	48.8
1940	84,728	49,815	58.8	(NA)	(NA)	1978	158,369	(X)	(X)	54,584	34.5
1942	86,465	(X)	(X)	28,074	32.5	1980	163,945	86,497	52.8	77,874	47.5
1944	85,654	48,026	56.1	45,110	52.7	1982	169,643	(X)	(X)	63,881	37.7
1946	92,659	(X)	(X)	34,410	37.1	1984	173,995	92,655	53.3	82,422	47.4
1948	95,573	48,834	51.1	46,220	48.4	1986	177,922	(X)	(X)	59,758	33.6
1950	98,134	(X)	(X)	40,430	41.2	1988	181,956	91,587	50.3	81,682	44.9
1952	99,929	61,552	61.6	57,571	57.6	1990	185,812	(X)	(X)	62,355	33.6
1954	102,075	(X)	(X)	42,583	41.7	1992	189,493	104,600	55.2	97,198	51.3
1956	104,515	62,027	59.3	58,886	56.3	1994	193,010	(X)	(X)	70,494	36.5
1958	106,447	(X)	(X)	45,719	43.0	1996	196,789	96,390	49.0	90,233	45.9
1960	109,672	68,836	62.8	64,124	58.5	1998	201,270	(X)	(X)	66,605	33.1
1962	112,952	(X)	(X)	51,242	45.4	2000	² 209,831	105,594	50.3	98,800	47.1
1964	114,090	70,098	61.4	65,879	57.7	2002	² 215,077	(X)	(X)	74,707	34.7
1966	116,638	(X)	(X)	52,902	45.4	2004	² 220,377	122,349	55.5	113,192	51.4
1968	120,285	73,027	60.7	66,109	55.0						

NA Not available. X Not applicable. ¹ Population 18 and over in Georgia, 1944-70, and in Kentucky, 1956-70; 20 and over in Alaska and 20 and over in Hawaii, 1960-70. Source: Through 1992, U.S. Census Bureau, *Current Population Reports*, P25-1059 and earlier reports; also see <<http://www.census.gov/population/www/socdemo/voting/past-voting.html#p25>> (released July 31, 2000). For 1992-1998, "Projections of the Voting-Age Population for States: November 2000"; published July 1, 2000; also see <<http://www.census.gov/population/socdemo/voting/proj00/tab03.txt>>. Starting 2000, "Annual Estimates of the Population by Selected Age Groups and Sex for the United States: April 1, 2000, to July 1, 2004," (NC-EST2004-02); also see <<http://www.census.gov/popest/states/asrh/>>. ² As of July 1.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 408. Resident Population of Voting Age and Percent Casting Votes— States: 2000 to 2004

[209,831 represents 209,831,000. Estimated population, 18 years old and over. Includes Armed Forces stationed in each state, aliens, and institutional population]

State	Voting-age population (1,000) ¹			Percent casting votes for—				
	2000	2002	2004	Presidential electors		U.S. Representatives		
				2000	2004	2000	2002	2004
U.S.	209,831	215,077	220,377	50.3	55.5	47.1	34.7	51.4
AL	3,330	3,370	3,436	50.0	54.8	43.2	37.7	52.2
AK	437	451	467	65.3	66.9	62.8	50.5	64.2
AZ	3,788	3,959	4,197	40.4	48.0	38.7	30.2	44.6
AR	1,998	2,025	2,076	46.1	50.8	31.7	34.0	38.1
CA	24,728	25,611	26,297	44.3	47.2	42.2	28.3	44.2
CO	3,219	3,351	3,423	54.1	62.2	50.4	41.7	59.6
CT	2,570	2,620	2,665	56.8	59.2	51.1	37.8	53.6
DE	592	611	637	55.3	58.9	52.9	37.4	55.9
DC	456	455	444	44.2	51.3	(NA)	(NA)	(NA)
FL	12,383	12,824	13,394	48.2	56.8	40.5	29.4	42.0
GA	6,050	6,273	6,497	42.7	50.8	39.9	30.6	45.6
HI	917	939	964	40.1	44.5	37.1	38.3	43.2
ID	930	970	1,021	53.9	58.6	53.0	41.7	56.1
IL	9,192	9,353	9,475	51.6	55.7	47.8	36.7	52.6
IN	4,515	4,560	4,637	48.7	53.2	47.8	33.4	52.1
IA	2,198	2,232	2,274	61.5	66.3	58.0	45.4	64.1
KS	1,981	2,013	2,052	54.1	57.9	52.3	41.2	56.4
KY	3,055	3,100	3,166	50.5	56.7	47.0	35.3	51.7
LA	3,253	3,291	3,351	54.3	58.0	37.0	34.6	37.6
ME	978	1,007	1,035	66.7	71.6	65.3	49.2	68.6
MD	3,953	4,069	4,163	51.2	57.3	48.7	40.8	54.1
MA	4,864	4,929	4,952	56.2	59.1	56.2	45.0	59.1
MI	7,362	7,482	7,579	57.5	63.8	55.3	40.8	61.1
MN	3,650	3,763	3,861	66.8	73.3	64.8	58.5	70.5
MS	2,076	2,107	2,153	47.9	52.9	47.5	32.2	51.8
MO	4,182	4,271	4,370	56.4	62.5	55.6	43.4	61.0
MT	675	692	719	60.9	62.7	60.8	47.9	61.8
NE	1,264	1,284	1,313	55.1	59.3	54.0	36.9	58.3
NV	1,500	1,602	1,731	40.6	47.9	39.1	31.3	45.7
NH	931	968	995	61.1	68.2	59.7	45.8	65.5
NJ	6,342	6,458	6,543	50.3	55.2	47.1	31.1	50.2
NM	1,315	1,352	1,411	45.5	53.6	44.7	32.4	52.7
NY	14,314	14,572	14,655	48.6	50.8	48.5	32.3	50.8
NC	6,104	6,254	6,423	47.8	54.5	45.5	35.9	53.1
ND	482	484	495	59.8	63.1	59.3	47.7	62.7
OH	8,480	8,580	8,680	55.4	64.8	54.1	36.8	59.7
OK	2,565	2,608	2,664	48.1	55.0	42.4	38.4	51.6
OR	2,583	2,670	2,742	59.4	67.0	55.7	46.4	64.6
PA	9,371	9,472	9,569	52.4	60.3	48.6	34.9	53.8
RI	803	824	837	50.9	52.2	47.8	39.9	48.1
SC	3,014	3,087	3,173	45.9	51.0	43.8	31.9	45.3
SD	554	563	580	57.1	66.9	56.8	59.8	67.1
TN	4,305	4,398	4,510	48.2	54.0	43.1	34.8	49.2
TX	15,040	15,576	16,223	42.6	45.7	39.8	27.6	42.9
UT	1,522	1,581	1,649	50.6	56.3	49.9	35.2	55.1
VT	464	476	487	63.5	64.2	61.1	47.3	62.7
VA	5,361	5,491	5,655	51.1	56.5	45.2	27.6	53.1
WA	4,398	4,561	4,718	56.6	60.6	54.2	38.1	57.9
WV	1,407	1,411	1,431	46.1	52.8	41.2	28.3	50.4
WI	4,010	4,099	4,201	64.8	71.3	62.5	39.9	67.2
WY	366	376	390	58.3	62.6	58.0	48.4	61.4

NA Not available. ¹ As of July 1. Source: U.S. Census Bureau, "Annual Estimates of the Population by Selected Age Groups and Sex for the United States: April 1, 2000, to July 1, 2004," (NC-EST2004-02); see also <<http://www.census.gov/popest/states/asr/n/>>.

Source: U.S. House of Representatives, Office of the Clerk, *Statistics of the Presidential and Congressional Election*, biennial. See also <<http://clerk.house.gov/members/electionInfo/elections.html>>.

Table 409. Political Action Committees—Number by Committee Type: 1980 to 2005

[As of December 31]

Committee type	1980	1990	1995	2000	2001	2002	2003	2004	2005
Total	2,551	4,172	4,016	3,706	3,907	4,027	4,023	4,867	4,343
Corporate	1,206	1,795	1,674	1,523	1,545	1,528	1,552	1,756	1,638
Labor	297	346	334	316	317	320	308	328	296
Trade/membership/health	576	774	815	812	860	975	877	986	912
Nonconnected	374	1,062	1,020	902	1,026	1,055	1,147	1,650	1,357
Cooperative	42	59	44	39	41	39	36	38	37
Corporation without stock	56	136	129	114	118	110	103	109	103

Source: U.S. Federal Election Commission, press release, January 2006.

Table 410. Political Action Committees—Financial Activity Summary by Committee Type: 2001 to 2006

[In millions of dollars (685.3 represents \$685,300,000). Covers financial activity during 2-year calendar period indicated]

Committee type	Receipts			Disbursements ¹			Contributions to candidates		
	2001-02	2003-04	2005-06	2001-02	2003-04	2005-06	2001-02	2003-04	2005-06
Total	685.3	915.7	477.4	656.5	842.9	394.1	282.0	310.5	141.1
Corporate	191.7	239.0	131.2	178.3	221.6	116.3	99.6	115.6	56.5
Labor	167.8	191.7	100.3	158.0	182.9	73.1	53.9	52.1	21.1
Trade/membership/health	166.7	181.8	95.4	165.7	170.1	74.6	46.3	83.2	38.0
Nonconnected	145.8	289.4	141.6	141.3	255.2	122.6	75.1	52.5	22.0
Cooperative	3.7	4.2	2.7	3.6	3.9	1.9	2.7	2.9	1.4
Corporation without stock	9.7	9.6	6.1	9.6	9.2	5.7	4.4	4.2	2.1

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.

Table 411. Presidential Campaign Finances—Federal Funds for General Election: 1992 to 2004

[In millions of dollars (110.4 represents \$110,400,000). Based on FEC certifications, audit reports, and Dept. of Treasury reports]

1992		1996		2000		2004	
Candidate	Amount	Candidate	Amount	Candidate	Amount	Candidate	Amount
Total	110.4	Total	152.6	Total	147.7	Total	150.1
Bush	55.2	Clinton	61.8	Bush	67.6	Bush	74.6
Clinton	55.2	Dole	61.8	Gore	67.6	Kerry	74.6
Perot	-	Perot	29.0	Buchanan	12.6	Nader	0.9

- Represents zero.

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

Table 412. Presidential Campaign Finances—Primary Campaign Receipts and Disbursements: 1995 to 2004

[In millions of dollars (243.9 represents \$243,900,000). 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 ¹			Democratic			Republican		
	1995-96	1999-00	2003-04	1995-96	1999-00	2003-04	1995-96	1999-00	2003-04
Receipts, total ²	243.9	351.6	673.9	46.2	96.6	401.8	187.0	236.7	269.6
Individual contributions	126.4	238.2	611.4	31.3	66.7	351.0	93.1	159.1	258.9
Federal matching funds	56.0	61.6	28.0	14.0	29.3	27.2	41.6	26.5	-
Disbursements	234.1	343.5	661.1	41.8	92.2	389.7	182.1	233.2	268.9

- Represents zero. ¹ Includes other parties, not shown separately. ² 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.

Table 413. Congressional Campaign Finances—Receipts and Disbursements: 1999 to 2004

[610.4 represents \$610,400,000. Covers all campaign finance activity during 2-year calendar period indicated for primary, general, run-off, and special elections. 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		
	1999-00	2001-02	2003-04	1999-00	2001-02	2003-04	1999-00	2001-02	2003-04	1999-00	2001-02	2003-04
Total receipts ¹	610.4	643.3	708.5	100	100	100	437.0	326.1	497.6	100	100	100
Individual contributions	315.6	322.5	396.7	52	50	56	252.1	214.3	324.1	58	66	65
Other committees	193.4	214.1	225.4	32	33	32	52.0	60.2	63.7	12	18	13
Candidate loans	61.9	72.0	47.4	10	11	7	89.0	28.1	39.8	20	9	8
Candidate contributions	6.3	9.2	7.8	1	1	1	18.7	0.8	38.2	4	(Z)	8
Democrats	286.7	314.2	307.4	47	49	43	230.4	162.9	250.6	53	50	50
Republicans	317.7	326.3	399.2	52	51	56	203.8	162.7	246.1	47	50	49
Others	6.0	2.8	1.9	1	(Z)	(Z)	2.8	0.6	0.9	1	(Z)	(Z)
Incumbents	361.8	369.8	452.6	59	57	64	130.6	145.0	171.7	30	44	35
Challengers	127.4	107.0	118.2	21	17	17	99.6	109.7	79.5	23	34	16
Open seats	121.1	166.5	137.8	20	26	19	206.7	71.4	246.4	47	22	50
Total disbursements	572.3	613.9	660.3	100	100	100	434.7	322.4	496.4	100	100	100
Democrats	266.8	301.1	288.5	47	49	44	226.3	162.9	254.6	52	51	51
Republicans	299.7	310.0	370.0	52	50	56	205.7	158.9	241.0	47	49	49
Others	5.7	2.9	1.8	1	(Z)	(Z)	2.7	0.6	0.8	1	(Z)	(Z)
Incumbents	327.0	343.9	410.1	57	56	62	130.2	145.6	171.7	30	45	35
Challengers	125.6	103.9	116.6	22	17	18	99.3	108.4	76.6	23	34	15
Open seats	119.7	166.1	133.6	21	27	20	205.1	68.5	248.1	47	21	50

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.

Table 414. Contributions to Congressional Campaigns by Political Action Committees (PAC) by Type of Committee: 1995 to 2004

[In millions of dollars (155.8 represents \$155,800,000). 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 409]

Type of committee	Total	Democrats	Republicans	Incumbents	Challengers	Open seats
HOUSE OF REPRESENTATIVES						
1995-96	155.8	77.3	77.7	113.9	21.4	20.5
1997-98	158.7	77.6	80.9	124.0	14.9	19.8
1999-00	193.4	98.2	94.7	150.5	19.9	23.0
2001-02	206.9	102.6	104.2	161.0	13.8	32.1
2003-04, total ³	225.4	98.6	126.6	187.3	15.6	22.5
Corporate	79.1	24.8	54.3	72.6	1.9	4.6
Trade association	63.2	23.0	40.1	55.5	2.3	5.4
Labor	42.8	37.3	5.4	33.0	5.2	4.6
Nonconnected	35.2	11.4	23.8	21.6	6.0	7.6
SENATE						
1995-96	45.6	16.6	29.0	19.4	6.9	19.3
1997-98	48.1	20.7	27.3	34.3	6.6	7.2
1999-00	51.9	18.7	33.2	33.5	7.1	11.3
2001-02	59.2	25.4	33.8	37.0	14.2	8.1
2003-04, total ³	63.7	28.4	35.3	39.3	5.6	18.8
Corporate	25.2	8.9	16.3	17.2	1.2	6.7
Trade association	15.0	5.7	9.3	9.9	1.1	4.0
Labor	7.6	6.8	0.8	4.3	0.9	2.3
Nonconnected	14.6	6.3	8.3	6.9	2.2	5.4

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.