

WOMEN CANDIDATES FOR GOVERNOR 1970-2018

MAJOR PARTY NOMINEES

<u>State</u>	<u>Women Candidates</u>	<u>Opponents</u>	<u>Seat</u>	<u>Results*</u>	
2018 – 16 (12D, 4R)					
AL	Kay Ivey (R)	Walt Maddox (D)	Incumbent	Won	59.6%
GA	Stacey Abrams (D)	Brian Kemp (R)	Open	lost	48.8%
HI	Andria P.L. Tupola (R)	David Ige (D)	Challenger	lost	33.7%
IA	Kim Reynolds (R)	Fred Hubbell (D)	Incumbent	Won	50.4%
ID	Paulette Jordan (D)	Brad Little (R)	Open	lost	38.2%
KS	Laura Kelly (D)	Kris Kobach (R)	Open	Won	47.8%
ME	Janet Mills (D)	Shawn Moody (R)	Open	Won	50.8%
MI	Gretchen Whitmer (D)	Bill Schuette (R)	Open	Won	53.5%
NH	Molly M. Kelly (D)	Chris Sununu (R)	Challenger	lost	45.8%
NM	Michelle Lujan Grisham (D)	Steve Pearce (R)	Open	Won	57.2%
OR	Kate Brown (D)	Knute Buehler (R)	Incumbent	Won	50.0%
RI	Gina Raimondo (D)	Allan Fung (R)	Incumbent	Won	52.8%
SD	Kristi Noem (R)	Billie Sutton (D)	Open	Won	51.0%
TX	Lupe Valdez (D)	Greg Abbott (R)	Challenger	lost	42.5%
VT	Christine Hallquist (D)	Phil Scott (R)	Challenger	lost	40.4%
WY	Mary Throne (D)	Mark Gordon (R)	Open	lost	27.7%
2017 – 1 (1R)					
NJ	Kimberly Guadagno (R)	Phil Murphy (D)	Open	lost	42%
2016 – 2 (2D)					
OR	Kate Brown (D)	Bud Pierce (R)	Incumbent	Won	50.5%
VT	Sue Minter (D)	Phil Scott (R)	Open	lost	44%
2014 - 9 (6D, 3R)					
MA	Martha Coakley (D)	Charlie Baker (R)	Open	lost	47%
NH	Maggie Hassan (D)	Walt Havenstein (R)	Incumbent	Won	53%
NM	Susana Martinez (R)	Gary King (D)	Incumbent	Won	57%
OK	Mary Fallin (R)	Joe Dornan (D)	Incumbent	Won	56%
RI	Gina Raimondo (D)	Allan W. Fung (R)	Open	Won	41%
SC	Nikki Haley (R)	Vincent Sheheen (D)	Incumbent	Won	56%
SD	Susan Wismer (D)	Dennis Daugaard (R)	Challenger	lost	25%
TX	Wendy Davis (D)	Greg Abbott (R)	Open	lost	39%
WI	Mary Burke (D)	Scott Walker (R)	Challenger	lost	47%
2013 – 1 (1D)					
NJ	Barbara Buono (D)	Chris Christie (R)	Challenger	lost	38%
2012 - 1 (1D)					
NH	Maggie Hassan (D)	Ovide Lamontagne (R)	Open	Won	55%

*Percentage of the vote received by women candidates according to *The Almanac of American Politics* for years through 1992. From 1993 to present figures are from Secretaries of state offices.

WOMEN CANDIDATES FOR GOVERNOR (CON'T)

2010 - 10 (5D, 5R)

AZ	Jan Brewer (R)	Terry Goddard (D)	Incumbent	Won	56%
CA	Meg Whitman (R)	Jerry Brown (D)	Open	lost	46%
FL	Alex Sink (D)	Rick Scott (R)	Open	lost	47%
ME	Libby Mitchell (D)	Paul LePage (R), Eliot Cutler (I)	Open	lost	20%
NM	Susana Martinez (R)	Diane Denish (D)	Open	Won	54%
NM	Diane Denish (D)	Susana Martinez (R)	Open	lost	46%
OK	Mary Fallin (R)	Jari Askins (D)	Open	Won	60%
OK	Jari Askins (D)	Mary Fallin (R)	Open	lost	40%
SC	Nikki Haley (R)	Vincent Sheheen (D)	Open	Won	52%
WY	Leslie Petersen (D)	Matt Mead (R)	Open	lost	25%

2008 - 4 (4D)

IN	Jill Long Thompson (D)	Mitch Daniels (R)	Challenger	lost	40%
NC	Beverly Perdue (D)	Pat McCrory (R)	Open	Won	50%
VT	Gaye Symington (D)	Jim Douglas (R)	Challenger	lost	21%
WA	Christine Gregoire (D)	Dino Rossi (R)	Incumbent	Won	53%

2006 - 10 (5D, 5R)

AL	Lucy Baxley (D)	Bob Riley (R)	Challenger	lost	42%
AK	Sarah Palin (R)	Tony Knowles (D)	Open	Won	49%
AZ	Janet Napolitano (D)	Len Munsil (R)	Incumbent	Won	63%
CT	M. Jodi Rell (R)	John DeStefano (D)	Incumbent	Won	63%
HI	Linda Lingle (R)	Randy Iwase (D)	Incumbent	Won	62%
IL	Judy Baar Topinka (R)	Rod Blagojevich (D)	Challenger	lost	40%
KS	Kathleen Sebelius (D)	Jim Barnett (R)	Incumbent	Won	58%
MA	Kerry Healey (R)	Deval Patrick (D)	Open	lost	35%
MI	Jennifer Granholm (D)	Dick DeVos (R)	Incumbent	Won	56%
NV	Dina Titus (D)	Jim Gibbons (R)	Open	lost	44%

2004 - 3 (3D)

DE	Ruth Ann Minner (D)	Bill Lee (R)	Incumbent	Won	51%
MO	Claire McCaskill (D)	Matt Blunt (R)	Open	lost	48%
WA	Christine Gregoire (D)	Dino Rossi (R), Ruth Bennett (Lib)	Open	Won	49%

2003 - 1 (1D)

LA	Kathleen Blanco (D)	Bobby Jindal (R)	Open	Won	52%
----	---------------------	------------------	------	------------	------------

2002 - 10 (9D, 1R)

AK	Fran Ulmer (D)	Frank Murkowski (R)	Open	lost	41%
AR	Jimmie Lou Fisher (D)	Mike Huckabee (R)	Challenger	lost	47%
AZ	Janet Napolitano (D)	Matt Salmon (R), Richard Mahoney (I) Barry Hess (Lib)	Open	Won	46%
HI	Mazie Hirono (D)	Linda Lingle (R)	Open	lost	47%
HI	Linda Lingle (R)	Mazie Hirono (D)	Open	Won	51%
KS	Kathleen Sebelius (D)	Tim Shallenburger (R)	Open	Won	53%
MA	Shannon O'Brien (D)	Mitt Romney (R)	Open	lost	45%
MD	Kathleen Kennedy Townsend (D)	Robert Ehrlich, Jr. (R)	Open	lost	48%
MI	Jennifer Granholm (D)	Dick Posthumus (R)	Open	Won	51%
RI	Myrth York (D)	Don Carcieri (R)	Open	lost	45%

WOMEN CANDIDATES FOR GOVERNOR (CON'T)

2000 - 5 (3D, 2R) plus Puerto Rico

DE	Ruth Ann Minner (D)	John Burriss (R)	Open	Won	59%
MT	Judy Martz (R)	Mark O'Keefe (D)	Open	Won	51%
ND	Heidi Heitkamp (D)	John Hoeven (R)	Open	lost	45%
NH	Jeanne Shaheen (D)	Gordon Humphrey (R)	Incumbent	Won	49%
VT	Ruth Dwyer (R)	Howard Dean (D)	Challenger	lost	38%
(PR)	<i>Sila Calerón (PPD)**</i>	<i>Carlos Pesquera (PNP)**</i>	<i>Open</i>	Won	49%

1999 - 1R

KY	Peppy Martin (R)	Paul E. Patton (D)	Challenger	lost	23%
----	------------------	--------------------	------------	------	-----

1998 - 10 (6D, 4R)

AZ	Jane Dee Hull (R)	Paul Johnson (D)	Incumbent	Won	62%
CO	Gail Schoettler (D)	Bill Owens (R)	Open	lost	49%
CT	Barbara Kennelly (D)	John G. Rowland (R)	Challenger	lost	36%
HI	Linda Crockett Lingle (R)	Ben Cayetano (D)	Challenger	lost	49%
MD	Ellen Sauerbrey (R)	Parris N. Glendening (D)	Challenger	lost	44%
NH	Jeanne Shaheen (D)	Jay Lucas (R)	Incumbent	Won	66%
NV	Jan Laverty Jones (D)	Kenny Guinn (R)	Open	lost	43%
OK	Laura Boyd (D)	Frank Keating (R)	Challenger	lost	41%
RI	Myrth York (D)	Lincoln C. Almond (R)	Challenger	lost	42%
VT	Ruth Dwyer (R)	Howard Dean (D)	Challenger	lost	42%

1997 - 1R (1R)

NJ	Christine Todd Whitman (R)	James McGreevey (D)	Incumbent	Won	47%
----	----------------------------	---------------------	-----------	------------	------------

1996 - 6 (3D, 3R)

DE	Janet Rzewnicki (R)	Thomas Carper (D)	Challenger	lost	30%
MO	Margeret Kelly (R)	Mel Carnahan (D)	Challenger	lost	41%
MT	Judy Jacobson (D)	Marc Racicot (R)	Challenger	lost	20%
NH	Jeanne Shaheen (D)	Ovide Lamontagne (R)	Open	Won	62%
WA	Ellen Craswell (R)	Gary Locke (D)	Open	lost	41%
WV	Charlotte Pritt (D)	Cecil Underwood (R)	Open	lost	46%

1994 - 10 (6D, 3R, 1ACP)

CA	Kathleen Brown (D)	Pete Wilson (R)	Challenger	lost	41%
CT	Eunice Strong Groark (ACP)***	John Rowland (R), Bill Curry (D) Tom Scott (I)	Open	lost	19%
HI	Patricia "Pat" Saiki (R)	Ben Cayetano (D), Frank Fasi (I)	Open	lost	29%
IA	Bonnie J. Campbell (D)	Terry E. Bradstad (R)	Challenger	lost	42%
IL	Dawn Clark Netsch (D)	Jim Edgar (R)	Challenger	lost	34%
MD	Ellen R. Sauerbrey (R)	Parris N. Glendening (D)	Open	lost+	50%
ME	Susan M. Collins (R)	Angus King (I), Joseph Brennan (I) Jonathan Carter (I)	Open	lost	14%
RI	Myrth York (D)	Lincoln C. Almond (R)	Open	lost	44%
TX	Ann Richards (D)	George W. Bush (R)	Incumbent	lost	47%
WY	Kathy Karpan (D)	Jim Geringer (R)	Open	lost	40%

WOMEN CANDIDATES FOR GOVERNOR (CON'T)

1993 – 2 (1D, 1R)

NJ	Christine Todd Whitman (R)	Jim Florio (D)	Challenger	Won	49%
VA	Mary Sue Terry (D)	George Allen (R)	Open	lost	41%

1992 – 3 (2D, 1R)

MT	Dorothy Bradley (D)	Mark Racicot (R)	Open	lost	49%
NH	Deborah Arnie Arneson (D)	Steve Merrill (R)	Open	lost	40%
RI	Elizabeth Ann Leonard (R)	Burce Sundlun (D)	Challenger	lost	34%

1990 – 8 (4D, 4R)

AK	Arliss Sturgulewski (R)	Walter Hickel (I), Tony Knowles (D)	Open	lost	27%
CA	Dianne Feinstein (D)	Pete Wilson (R)	Open	lost	46%
KS	Joan Finney (D)	Mike Hayden (R)	Challenger	Won	49%
NE	Kay Orr (R)	Ben Nelson (D)	Incumbent	lost	49%
OR	Barbara Roberts (D)	Dave Frohnmayer (R)	Open	Won	43%
PA	Barbara Hafer (R)	Bob Casey (D)	Challenger	lost	32%
TX	Ann Richards (D)	Clayton Williams (R)	Open	Won	51%
WY	Mary Mead (R)	Michael Sullivan (D)	Challenger	lost	35%

1988 – 2 (2D)

MO	Betty Hearnes (D)	John Ashcroft (R)	Challenger	lost	35%
VT	Madeleine Kunin (D)	Michael Bernhardt (R)	Incumbent	Won	55%

1986 – 8 (3D, 5R)

AK	Arliss Sturgulewski (R)	Steve Cowper (D), Joe Vogler (AI)	Open	lost	43%
AZ	Carolyn Warner (D)	Evan Mecham (R), Bill Schultz (I)	Open	lost	34%
CT	Julie Belaga (R)	William O'Neill (D)	Challenger	lost	41%
NE	Kay Orr (R)	Helen Boosalis (D)	Open	Won	53%
NE	Helen Boosalis (D)	Kay Orr (R)	Open	lost	47%
NV	Patty Cafferata (R)	Richard Bryan (D)	Challenger	lost	25%
OR	Norma Paulus (R)	Neil Goldschmidt (D)	Open	lost	48%
VT	Madeleine Kunin (D)	Peter Smith (R), Bernard Sanders (I)	Incumbent	Won	47%

1984 – 1 (1D)

VT	Madeleine Kunin (D)	John Easton (R)	Open	Won	50%
----	---------------------	-----------------	------	------------	------------

1983 – 1 (1D)

KY	Martha Layne Collins (D)	Jim Bunning (R)	Open	Won	54%
----	--------------------------	-----------------	------	------------	------------

1982 – 2 (2D)

IA	Roxanne Conlin (D)	Terry Branstad (R)	Open	lost	47%
VT	Madeleine Kunin (D)	Richard Snelling (R)	Challenger	lost	44%

1980 – 0

1978 – 1 (1D)

CT	Ella Grasso (D)	Ronald Sarasin (R)	Incumbent	Won	59%
----	-----------------	--------------------	-----------	------------	------------

WOMEN CANDIDATES FOR GOVERNOR (CON'T)

1976 – 2 (2D)

VT	Stella Hackel (D)	Richard Snelling (R)	Open	lost	40%
WA	Dixy Lee Ray (D)	John Spellman (R)	Open	Won	53%

1974 – 3 (1D, 2R)

CT	Ella Grasso (D)	Robert Steele (R)	Open	Won	59%
MD	Louise Gore (R)	Marvin Mandel (D)	Challenger	lost	37%
NV	Shirley Crumpler (R)	Mike O'Callaghan (D)	Challenger	lost	17%

1972 – 0

1970 – 0

* Percentage of the vote received by women candidates according to The Almanac of American Politics for years through 1992. From 1993 to present figures are from Secretaries of State offices.

** In Puerto Rico, PPD = Popular Democratic Party and PNP = New Open Progressive Party.

*** Women who are third party candidates are included if their parties have recently won statewide offices. ACP = A Connecticut Party.

+ Although the percentages in the MD race were 50/50, Ellen Sauerbrey lost by 5,993 votes