

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

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

Ohio United States Senate 2010 * Rob Portman (R) - Lee Fisher (D)

*Portman (R)	2,168,742	56.85 %	(R) Counties Won	82
Fisher (D)	1,503,297	39.40 %	(D) Counties Won	6
Other	143,059	3.75%		
Variance (R)	665,445	17.44%	Variance (R)	76

Ohio United States Senate 2006 Mike DeWine (R) - * Sherrod Brown (D)

DeWine (R)	1,761,037	43.82 %	(R) Counties Won	42
*Brown (D)	2,257,369	56.16 %	(D) Counties Won	46
Other	830	0.02%		
Variance (D)	496,332	12.35%	Variance (D)	4

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

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

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

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

Ohio United States Senate 1998 * George V. Voinovich (R) - Mary Boyle (D)

*Voinovich (R)	1,922,087	56.46 %	(R) Counties Won	75
Boyle (D)	1,482,054	43.53 %	(D) Counties Won	13
Other	210	0.01%		
Variance (R)	440,033	12.93%	Variance (R)	62

Ohio United States Senate 1994 * Mike DeWine (R) - Joel Hyatt (D)

*DeWine (R)	1,836,556	53.44 %	(R) Counties Won	79
Hyatt (D)	1,348,213	39.23 %	(D) Counties Won	9
Other	252,115	7.34%		
Variance (R)	488,343	14.21%	Variance (R)	70

Ohio United States Senate 1992 Mike DeWine (R) - * John Glenn (D)

DeWine (R)	2,028,300	42.31 %	(R) Counties Won	48
*Glenn (D)	2,444,419	50.99 %	(D) Counties Won	40
Other	321,234	6.70%		
Variance (D)	416,119	8.68%	Variance (R)	8

Ohio United States Senate 1988 George V. Voinovich (R) -* Howard Metzenbaum (D)

Voinovich (R)	1,872,716	43.02 %	(R) Counties Won	34
*Metzenbaum (D)	2,480,038	56.97 %	(D) Counties Won	54
Other	151	0.00%		
Variance (D)	607,322	13.95%	Variance (D)	20

Ohio United States Senate 1986 Thomas N. Kindness (R) - *John Glenn (D)

Kindness (R)	1,171,893	37.55 %	(R) Counties Won	11
*Glenn (D)	1,949,208	62.45 %	(D) Counties Won	77
Other	88	0.00%		
Variance (D)	777,315	24.90%	Variance (D)	66

Ohio United States Senate 1982 Paul E. Pfeifer (R) - * Howard M. Metzenbaum (D)

Pfeifer (R)	1,396,790	41.14 %	(R) Counties Won	37
*Metzenbaum (D)	1,923,767	56.66 %	(D) Counties Won	51
Other	74,941	2.21%		
Variance (D)	526,977	15.52 %	Variance (D)	14

Ohio United States Senate 1980 James E Betts (R) - * John Glenn (D)

Betts (R)	1,137,695	28.25 %	(R) Counties Won	1
*Glenn (D)	2,770,786	68.80 %	(D) Counties Won	87
Other	118,822	2.95%		
Variance (D)	1,633,091	40.55 %	Variance (D)	86

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

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

Ohio United States Senate 1974 Ralph J. Perk (R) - * John Glenn (D)

Perk (R)	918,133	30.73 %	(R) Counties Won	0
*Glenn (D)	1,930,670	64.62 %	(D) Counties Won	88
Other	139,148	4.66%		
Variance (D)	1,012,537	33.89 %	Variance (D)	88

Ohio United States Senate 1970 * Robert Taft Jr. (R) - Howard M. Metzenbaum (D)

*Taft Jr. (R)	1,565,682	49.68 %	(R) Counties Won	70
Metzenbaum (D)	1,495,262	47.45 %	(D) Counties Won	18
Other	90,330	2.87%		
Variance (R)	70,420	2.23 %	Variance (R)	52

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

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

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

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

Ohio United States Senate 1962 John M. Briley (R) - * Frank J Lausche (D)

Briley (R)	1,151,292	38.44 %	(R) Counties Won	11
*Lausche (D)	1,843,813	61.56 %	(D) Counties Won	77
Other	0	0.00%		
Variance (D)	692,521	23.12 %	Variance (D)	66

Ohio United States Senate 1958 John W. Bricker (R) - * Stephen M. Young (D)

Bricker (R)	1,497,199	47.54 %	(R) Counties Won	61
*Young (D)	1,652,211	52.46 %	(D) Counties Won	27
Other	0	0.00%		
Variance (D)	155,012	4.92 %	Variance (R)	34

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

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

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

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

Ohio United States Senate 1950 * Robert A. Taft (R) - Joseph T. Ferguson (D)

*Taft (R)	1,645,643	57.54 %	(R) Counties Won	84
Ferguson (D)	1,214,459	42.46 %	(D) Counties Won	4
Other	0	0.00%		
Variance (R)	431,184	15.08 %	Variance (R)	80

Ohio United States Senate 1946 * Kingsley A. Taft (R) - Henry P. Webber (D) Unexpired Term

*Taft (R)	1,193,942	56.22 %	(R) Counties Won	80
Webber (D)	929,584	43.78 %	(D) Counties Won	8
Other	0	0.00%		
Variance (R)	264,358	12.45 %	Variance (R)	72

Ohio United States Senate 1946 * John W. Bricker (R) - James W. Huffman (D) Full Term

*Bricker (R)	1,275,774	57.02 %	(R) Counties Won	84
Huffman (D)	947,610	42.36 %	(D) Counties Won	4
Other	13,885	0.62%		
Variance (R)	328,164	14.67 %	Variance (R)	80

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

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

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

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

Ohio United States Senate 1938 * Robert A. Taft (R) - Robert J. Bulkley (D)

*Taft (R)	1,257,412	53.64 %	(R) Counties Won	79
Bulkley (D)	1,086,815	46.36 %	(D) Counties Won	9
Other	0	0.00%		
Variance (R)	170,597	7.28 %	Variance (R)	70

Ohio United States Senate 1934 Simeon D. Fess (R) - * Vic Donahey (D)

Fess (R)	839,068	39.41 %	(R) Counties Won	15
*Donahey (D)	1,276,206	59.95 %	(D) Counties Won	73
Other	13,546	0.64%		
Variance (D)	437,138	20.53 %	Variance (D)	58

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

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

Ohio United States Senate 1930 Roscoe McCulloch (R) - * Robert J. Bulkley (D) Unexpired Term

McCulloch (R)	864,039	45.22 %	(R) Counties Won	48
*Bulkley (D)	1,046,610	54.78 %	(D) Counties Won	40
Other	0	0.00%		
Variance (D)	182,571	9.56 %	Variance (R)	8

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

*Burton (R)	1,429,534	62.43 %	(R) Counties Won	82
Hunt (D)	856,807	37.42 %	(D) 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 %	(R) Counties Won	81
Truax (D)	908,952	39.07 %	(D) Counties Won	7
Other	4,448	0.19%		
Variance (R)	503,853	21.66 %	Variance (R)	74

Ohio United States Senate 1926 * Frank B. Willis (R) - Atlee Pomerene (D)

*Willis (R)	711,359	53.19 %	(R) Counties Won	69
Pomerene (D)	623,221	46.60 %	(D) Counties Won	19
Other	2,846	0.21%		
Variance (R)	88,138	6.59 %	Variance (R)	50

Ohio United States Senate 1922 * Simeon D. Fess (R) - Atlees Pomerene

*Fess (R)	794,159	50.90 %	(R) Counties Won	61
Pomerene (D)	744,558	47.72 %	(D) Counties Won	27
Other	21,514	1.38%		
Variance (R)	49,601	3.18 %	Variance (R)	34

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

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

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

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

Ohio United States Senate 1914 * Warren G. Harding (R) - Timothy S. Hogan (D)

*Harding (R)	526,115	49.16 %	(R) Counties Won	71
Hogan (D)	423,742	39.60 %	(D) Counties Won	17
Other	120,314	11.24%		
Variance (R)	102,373	9.57 %	Variance (R)	54