

Ohio President & Ohio United States Senate in Same Year

Ohio President 2012 Mitt Romney - *Barack Obama

Romney (R)	2,661,407	47.69 %	Counties won	71
*Obama (D)	2,827,621	50.67 %	Counties won	17
Other	91,794	1.64%		
Variance (D)	166,214	2.98 %	Variance (R)	54

Ohio United States Senate 2012 Josh Mandel (R) - * Sherrod Brown (D)

Mandel (R)	2,435,744	44.70 %	Counties Won	63
*Brown (D)	2,762,766	50.70 %	Counties Won	25
Other	250,617	4.60%		
Variance (D)	327,022	6.00%	Variance (R)	38

Ohio President 2004 • George W. Bush (R) - John F. Kerry (D)

• Bush (R)	2,859,768	50.81 %	Counties won	72
Kerry (D)	2,741,167	48.71 %	Counties won	16
Other	26,973	0.48%		
Variance (R)	118,601	2.11 %	Variance (R)	56

Ohio United States Senate 2004 * George Voinovich (R) - Eric Fingerhut (D)

*Voinovich (R)	3,464,651	63.85 %	Counties Won	88
Fingerhut (D)	1,961,249	36.14 %	Counties Won	0
Other	296	0.01%		
Variance (R)	1,503,402	27.71%	Variance (R)	88

Ohio President 2000 • George W. Bush (R) - Albert Gore Jr. (D)

• Bush (R)	2,351,209	49.97 %	Counties won	72
Gore (D)	2,186,190	46.46 %	Counties won	16
Other	168,058	3.57%		
Variance (R)	165,019	3.51 %	Variance (R)	56

Ohio United States Senate 2000 * Mike DeWine (R) - Ted Celeste (D)

*DeWine (R)	2,666,736	59.90 %	Counties Won	83
Celeste (D)	1,597,122	35.87 %	Counties Won	5
Other	188,223	4.23%		
Variance (R)	1,069,614	24.03%	Variance (R)	78

Ohio President & Ohio United States Senate in Same Year

Ohio President 1992 George Bush (R) - • Bill Clinton (D)					
	Bush (R)	1,894,310	38.35 %	Counties won	57
	• Clinton (D)	1,984,942	40.18 %	Counties won	31
	Other	1,060,715	21.47%		
	Variance (D)	90,632	1.83 %	Variance (R)	26
Ohio United States Senate 1992 Mike DeWine (R) - * John Glenn (D)					
	DeWine (R)	2,028,300	42.31 %	Counties Won	48
	*Glenn (D)	2,444,419	50.99 %	Counties Won	40
	Other	321,234	6.70%		
	Variance (D)	416,119	8.68%	Variance (R)	8
Ohio President 1988 • George Bush (R) - Michael S. Dukakis (D)					
	• Bush (R)	2,416,549	55.00 %	Counties won	75
	Dukakis (D)	1,939,629	44.15 %	Counties won	13
	Other	37,521	0.85%		
	Variance (R)	476,920	10.85 %	Variance (R)	62
Ohio United States Senate 1988 George V. Voinovich (R) -* Howard Metzenbaum (D)					
	Voinovich (R)	1,872,716	43.02 %	Counties Won	34
	*Metzenbaum (D)	2,480,038	56.97 %	Counties Won	54
	Other	151	0.00%		
	Variance (D)	607,322	13.95%	Variance (D)	20
Ohio President 1980 • Ronald Reagan (R) - Jimmy Carter (D)					
	• Reagan (R)	2,206,545	51.51 %	Counties won	78
	Carter (D)	1,752,414	40.91 %	Counties won	10
	Other	324,644	7.58%		
	Variance (R)	454,131	10.60 %	Variance (R)	68
Ohio United States Senate 1980 James E Betts (R) - * John Glenn (D)					
	Betts (R)	1,137,695	28.25 %	Counties Won	1
	*Glenn (D)	2,770,786	68.80 %	Counties Won	87
	Other	118,822	2.95%		
	Variance (D)	1,633,091	40.55 %	Variance (D)	86

Ohio President & Ohio United States Senate in Same Year

Ohio President 1976 Gerald R. Ford (R) - • Jimmy Carter (D)

Ford (R)	2,000,505	48.65 %	Counties won	60
• Carter (D)	2,011,621	48.92 %	Counties won	28
Other	99,747	2.43%		
Variance (D)	11,116	0.27 %	Variance (R)	32

Ohio United States Senate 1976 Robert Taft Jr. (R) - * Howard M. Metzenbaum (D)

Taft Jr. (R)	1,823,774	46.52 %	Counties Won	61
*Metzenbaum (D)	1,941,113	49.51 %	Counties Won	27
Other	155,726	3.97%		
Variance (D)	117,339	2.99 %	Variance (R)	34

Ohio President 1968 • Richard M. Nixon (R) - Hubert H. Humphrey (D)

• Nixon (R)	1,791,014	45.23 %	Counties won	72
Humphrey (D)	1,700,586	42.95 %	Counties won	16
Other	468,098	11.82%		
Variance (R)	90,428	2.28 %	Variance (R)	56

Ohio United States Senate 1968 * William B. Saxbee (R) - John J. Gilligan (D)

*Saxbee (R)	1,928,964	51.53 %	Counties Won	69
Gilligan (D)	1,814,152	48.47 %	Counties Won	19
Other	5	0.00%		
Variance (R)	114,812	3.07 %	Variance (R)	50

Ohio President 1964 Barry M. Goldwater (R) - • Lyndon B. Johnson (D)

Goldwater (R)	1,470,865	37.06 %	Counties won	5
• Johnson (D)	2,498,331	62.94 %	Counties won	83
Other	0	0.00%		
Variance (D)	1,027,466	25.89 %	Variance (D)	78

Ohio United States Senate 1964 Robert Taft Jr. (R) - * Stephen M. Young (D)

Taft Jr. (R)	1,906,781	49.78 %	Counties Won	66
*Young (D)	1,923,608	50.22 %	Counties Won	22
Other	0	0.00%		
Variance (D)	16,827	0.44 %	Variance (R)	44

Ohio President & Ohio United States Senate in Same Year

Ohio President 1956 • Dwight D. Eisenhower (R) - Adlai E. Stevenson (D)

• Eisenhower (R)	2,262,610	61.11 %	Counties won	87
Stevenson (D)	1,439,655	38.89 %	Counties won	1
Other	0	0.00%		
Variance (R)	822,955	22.23 %	Variance (R)	86

Ohio United States Senate 1956 George H. Bender (R) - * Frank J Lausche (D)

Bender (R)	1,660,910	47.11 %	Counties Won	54
*Lausche (D)	1,864,589	52.89 %	Counties Won	34
Other	0	0.00%		
Variance (D)	203,679	5.78 %	Variance (R)	20

Ohio President 1952 • Dwight D. Eisenhower (R) - Adlai E. Stevenson (D)

• Eisenhower (R)	2,100,391	56.76 %	Counties won	82
Stevenson (D)	1,600,367	43.24 %	Counties won	6
Other	0	0.00%		
Variance (R)	500,024	13.51 %	Variance (R)	76

Ohio United States Senate 1952 * John W. Bricker (R) - Michael V. DiSalle (D)

*Bricker (R)	1,878,961	54.58 %	Counties Won	80
DiSalle (D)	1,563,330	45.42 %	Counties Won	8
Other	0	0.00%		
Variance (R)	315,631	9.17 %	Variance (R)	72

Ohio President 1944 • Thomas E. Dewey (R) - Franklin D. Roosevelt (D)

• Dewey (R)	1,582,293	50.18 %	Counties won	74
Roosevelt (D)	1,570,763	49.82 %	Counties won	14
Other	66	0.00%		
Variance (R)	11,530	0.37 %	Variance (R)	60

Ohio United States Senate 1944 * Robert A. Taft (R) - William G. Pickrel (D)

*Taft (R)	1,500,809	50.30 %	Counties Won	71
Pickrel (D)	1,483,069	49.70 %	Counties Won	17
Other	0	0.00%		
Variance (R)	17,740	0.59 %	Variance (R)	54

Ohio President & Ohio United States Senate in Same Year

Ohio President 1940 Wendell L. Wilkie (R) - • Franklin D. Roosevelt (D)

Wilkie (R)	1,586,773	47.80 %	Counties won	60
• Roosevelt (D)	1,733,139	52.20 %	Counties won	28
Other	667	0.02%		
Variance (D)	146,366	4.41 %	Variance (R)	32

Ohio United States Senate 1940 * Harold H. Burton (R) - John McSweeney (D)

*Burton (R)	1,602,567	52.37 %	Counties Won	69
McSweeney (D)	1,457,359	47.63 %	Counties Won	19
Other	0	0.00%		
Variance (R)	145,208	4.75 %	Variance (R)	50

Ohio President 1932 Herbert Hoover (R) - • Franklin D. Roosevelt (D)

Hoover (R)	1,227,319	47.03 %	Counties won	30
• Roosevelt (D)	1,301,695	49.88 %	Counties won	58
Other	80,714	3.09%		
Variance (D)	74,376	2.85 %	Variance (D)	28

Ohio US Senate 1932 Gilbert Bettman (R) - * Robert J. Bulkley (D) Unexpired Term

Bettman (R)	1,126,830	45.82 %	Counties Won	31
*Bulkley (D)	1,290,175	52.47 %	Counties Won	57
Other	41,987	1.71%		
Variance (D)	163,345	6.64 %	Variance (D)	26

Ohio President 1928 • Herbert Hoover (R) - Alfred E. Smith (D)

• Hoover (R)	1,627,546	64.89 %	Counties won	86
Smith (D)	864,210	34.45 %	Counties won	2
Other	16,590	0.66%		
Variance (R)	763,336	30.43 %	Variance (R)	84

Ohio United States Senate 1928 * Theodore E. Burton (R) - Graham P. Hunt (D) Short Term

*Burton (R)	1,429,534	62.43 %	Counties Won	82
Hunt (D)	856,807	37.42 %	Counties Won	6
Other	3,451	0.15%		
Variance (R)	572,727	25.01 %	Variance (R)	76

Ohio United States Senate 1928 * Simeon D. Fess (R) - Charles V. Truax (Full Term)

*Fess (R)	1,412,805	60.73 %	Counties Won	81
Truax (D)	908,952	39.07 %	Counties Won	7
Other	4,448	0.19%		
Variance (R)	503,853	21.66 %	Variance (R)	74

Ohio President & Ohio United States Senate in Same Year

Ohio President 1920 • Warren G. Harding (R) - James M. Cox (D)

• Harding (R)	1,182,022	58.48 %	Counties won	80
Cox (D)	780,037	38.59 %	Counties won	8
Other	59,300	2.93%		
Variance (R)	401,985	19.89 %	Variance (R)	72

Ohio United States Senate 1920 * Frank B. Willis (R) - W.A. Julian (D)

*Willis (R)	1,134,953	59.10 %	Counties Won	78
Julian (D)	782,650	40.76 %	Counties Won	10
Other	2,647	0.14%	Variance	
Variance (R)	352,303	18.35 %	Variance (R)	68

Ohio President 1916 Charles E. Hughes (R) - • Woodrow Wilson (D)

Hughes (R)	514,753	44.18 %	Counties won	31
• Wilson (D)	604,161	51.86 %	Counties won	57
Other	46,172	3.96%		
Variance (D)	89,408	7.67 %	Variance (D)	26

Ohio United States Senate 1916 Myron T. Herrick (R) - *Atlee Pomerene (D)

Herrick (R)	535,391	46.15 %	Counties Won	43
*Pomerene (D)	571,488	49.26 %	Counties Won	45
Other	53,212	4.59%		
Variance (D)	36,097	3.11 %	Variance (D)	2

There have been 17 elections in Ohio that had both President & United States Senate in the same year. In 13 of those election the candidate from the same party won and in four candidates from the opposite party one. Those four years were 1988,1980,1956 and 1940.