

FEDERAL ELECTIONS 2014
Election Results for the U.S. Senate and the
U.S. House of Representatives

Federal Election Commission
Washington, D.C.
November 2015

Commissioners

Ann M. Ravel, Chair
Matthew S. Petersen, Vice Chairman
Lee E. Goodman
Caroline C. Hunter
Steven T. Walther
Ellen L. Weintraub

Statutory Officers

Alec Palmer, Staff Director
Daniel A. Petalas, Acting General Counsel
Lynne A. McFarland, Inspector General

Compiled by: Federal Election Commission
Office of Communications
999 E Street, N.W.
Washington, D.C. 20463
800/424-9530
202/694-1120

Editors: Eileen J. Leamon, Deputy Assistant Staff Director for Disclosure
Jason Bucelato, Senior Public Affairs Specialist

Map Design: James Landon Jones, FEC Printing Officer

TABLE OF CONTENTS

	<u>Page</u>
Preface	1
Explanatory Notes	2
I. 2014 Election Results: Tables and Maps	
A. Summary Tables	
• Table: 2014 General Election Votes Cast for U.S. Senate and U.S. House	5
• Table: 2014 General Election Votes Cast by Party	6
• Table: 2014 Primary and General Election Votes Cast for U.S. Congress	7
• Table: 2014 Votes Cast for the U.S. Senate by Party	8
• Table: 2014 Votes Cast for the U.S. House of Representatives by Party	9
B. Maps	
United States Congress	
• Map: 2014 U.S. Senate Campaigns	11
• Map: 2014 U.S. Senate Victors by Party	12
• Map: 2014 U.S. Senate Victors by Popular Vote	13
• Map: U.S. Senate Breakdown by Party after the 2014 General Election	14
• Map: U.S. House Delegations after the 2014 General Election	15
• Map: U.S. House Delegations: States in Which All Incumbents Sought Re-Election and Won	16
II. 2014 Election Results: Official Vote Totals by State	
A. United States Senate	
• Official Election Results by State	17
• Table: Senate Races: Six Year Cycle	32
B. United States House of Representatives	
• Official Election Results by State	33
III. A Guide to 2014 Party Labels	126

ELECTION RESULTS FOR THE U.S. SENATE AND THE U.S. HOUSE OF REPRESENTATIVES

This publication has been prepared by the Federal Election Commission to provide the public with the results of elections held in the fifty states during 2014 for the offices of United States Senator and United States Representative. Also included are the results for Delegate to Congress from American Samoa, the District of Columbia, Guam, the Northern Mariana Islands, and the U.S. Virgin Islands. (There was not an election for Resident Commissioner in Puerto Rico, as this election is held every four years and coincides with the U.S. Presidential election.) Additionally, there are results for the special elections to fill the unexpired U.S. Senate terms in Hawaii, Oklahoma and South Carolina, and in New Jersey's 1st Congressional District, North Carolina's 12th Congressional District, and Virginia's 7th Congressional District. The Commission undertakes this project on a biennial basis in order to respond to public inquiries.

The elections for these federal offices are administered by local election officials in towns, counties, municipalities, and other jurisdictions. The results of the elections are certified by the state government, which in most cases is the Secretary of State. While the full records are available for public inspection, most states prepare summary reports for public dissemination. These summary reports vary in form and content, and may be amended well after the election. There is no standard format that states use in reporting federal election results.

Recognizing a need to bring together in one place the federal election results, the Commission presents this publication as the 17th in a series designed to provide an accurate, historical record of federal election results.

Included in this publication are the official results of primary elections and runoff elections held in 2014. As in the case of the general elections, primary elections are not administered by the federal government. In some states (such as Connecticut, Utah, and Virginia), political party organizations control their nomination process by way of conventions. In other states, state law may regulate the primary and/or its administration.

This publication has been prepared as a research tool for Commission staff and State election offices. Data is based on official figures provided by State election officials, and includes results amended as of October 2015. If the election results are modified in the future, the Commission will supply errata supplements as necessary. The assistance provided by the State election officials and their staff in the preparation of this publication is greatly appreciated.

Federal Elections 2014 may also be viewed and/or downloaded from the Commission's website, <http://www.fec.gov>.

EXPLANATORY NOTES

- The candidate who was the winner of the general election is listed first in the entry for each state and district (where applicable). After that, the candidates are arranged by party affiliation.
- Incumbent Congressional candidates facing re-election in 2014 are designated with an (I) to the left of the candidate's name. The lack of an (I) in a particular Senate race or U.S. House district indicates an open seat race.
- The party affiliation of the candidate is as listed on the ballot and has been abbreviated. A complete listing of party abbreviations appears at the end of this publication.
- Total for write-in votes are shown as disclosed by the state. Some states list the names of candidates who received write-in votes, while others provide a write-in vote total without the names of the candidates who received the votes. Still other states combine these two variations and provide the names of some candidates who received write-in votes and a total of write-in votes for all the other candidates. Registered write-in candidates that received "0" votes are not included.
- In some states, there were unopposed candidates whose names did not appear on a ballot and therefore received no votes.
- "Total Votes," "Total State Votes," "Party Votes," and "District Votes" represent all the valid votes cast for the candidates in the election. State totals (and the totals for the territories and the District of Columbia) are found in the summary charts and at the end of each state/territory section. Blank, void, under and over votes are not included.
- "Combined Parties" represents all the valid votes cast for one candidate, regardless of party. (This method is used where a candidate may be listed on the ballot more than once, with different party designations; i.e., in Connecticut, New York and South Carolina.) These votes are then broken down and listed by party. The party votes are enclosed by brackets [].
- The percentage of votes received by each general election candidate is based on the figure of total votes. The percentage of votes received by each candidate in a primary or runoff election is based on the figure of total votes cast in that specific primary or runoff election.
- Due to the rounding of percentage numbers, some percentages may not total 100%. Also, some states differ in how they round percentages. The percentages in this publication were all rounded the same way and may not match the percentages as reported by the state.

2014 ELECTION RESULTS

The following two sections present the primary, runoff and general election results for the U.S. Congressional elections held in 2014.

The November 2014 general election (along with Louisiana's December 2014 runoff election) resulted in the election of the 114th Congress. The following is the party composition of the 114th Congress, as determined by the results of these elections:

U.S. Senate

Republicans: 54

Democrats: 44

Independents: 2

U.S. House of Representatives

Republicans: 247

Democrats: 188

Independents: 0

Notes on Charts

* Runoff election vote totals have been included with the primary election totals. (For the U.S. Senate, runoff elections were held in Georgia, Mississippi, Oklahoma (Unexpired Term), and Texas. For the U.S. House of Representatives, runoff elections were held in Alabama, Georgia, Mississippi, North Carolina, Oklahoma, and Texas.) For Louisiana, the December election vote totals have been included with the general election totals.

* The votes for both full and unexpired terms are included in the totals. This applies to Hawaii (Senate), Oklahoma (Senate), South Carolina (Senate), New Jersey (NJ/01), North Carolina (NC/12), and Virginia (VA/07).

The following three situations account for blank spaces in the charts and should be considered when making comparisons or drawing conclusions about the vote totals.

* In some states, i.e., Connecticut, Utah and Virginia, political parties may nominate general election candidates by party convention, rather than by primary election.

* In some states, there were unopposed candidates whose names did not appear on a ballot and therefore received no votes.

* 33 states had regularly scheduled U.S. Senate elections in 2014.

2014 GENERAL ELECTION VOTES CAST FOR U.S. SENATE AND HOUSE

State	U.S. Senate Vote	U.S. House Vote
AL	818,090	1,080,880
AK	282,400	279,741
AS		10,246
AZ		1,467,617
AR	847,505	830,652
CA		7,132,421
CO	2,041,058	2,000,525
CT		1,067,857
DE	234,038	231,617
DC		171,893
FL		4,998,555
GA	2,567,805	2,305,665
GU		35,762
HI	353,774	360,177
ID	437,170	435,157
IL	3,603,519	3,568,002
IN		1,340,814
IA	1,129,700	1,120,334
KS	866,191	862,077
KY	1,435,868	1,397,626
LA	2,745,633	1,840,403
ME	604,008	592,346
MD		1,703,037
MA	2,084,972	1,813,816
MI	3,121,775	3,089,477
MN	1,981,528	1,963,539
MS	631,858	626,279
MO		1,426,303
MT	369,826	367,963
NE	540,337	535,530
NV		543,009
NH	488,159	480,920
NJ	1,869,535	1,982,640
NM	515,506	511,885
NY		3,651,707
NC	2,915,281	2,977,244
ND		248,670
MP		13,096
OH		3,000,161
OK	1,641,623	653,413
OR	1,461,618	1,450,702
PA		3,329,203
RI	316,898	316,257
SC	2,479,057	1,155,782
SD	279,412	276,319
TN	1,374,065	1,371,161
TX	4,648,358	4,453,499
UT		565,970
VT		191,504
VI		23,412
VA	2,184,473	2,376,644
WA		2,029,600
WV	453,689	439,388
WI		2,355,580
WY	168,390	165,100
Total:	47,493,119	79,219,177

2014 GENERAL ELECTION VOTES CAST BY PARTY
(U.S. Senate and U.S. House Races Combined)

State	Democratic Candidates	Republican Candidates	Other Candidates
AL	331,764	1,500,139	67,067
AK	244,033	278,017	40,091
AS	5,328	4,306	612
AZ	577,947	817,178	72,492
AR	588,948	988,450	100,759
CA	4,067,737	2,950,679	114,005
CO	1,880,620	1,984,088	176,875
CT	596,390	409,513	61,954
DE	267,906	183,969	13,780
DC	143,923	11,673	16,297
FL	2,130,626	2,713,451	154,478
GA	2,117,172	2,707,164	49,134
GU	20,693	14,956	113
HI	482,227	218,090	13,634
ID	311,652	560,668	7
IL	3,752,416	3,260,387	158,718
IN	502,104	793,759	44,951
IA	1,003,559	1,184,440	62,035
KS	311,530	1,001,106	415,632
KY	1,092,849	1,693,944	46,701
LA	1,752,106	2,689,630	144,300
ME	495,474	641,554	59,326
MD	978,267	704,400	20,370
MA	2,765,386	1,100,548	32,854
MI	3,223,966	2,756,948	230,338
MN	2,038,965	1,763,766	142,336
MS	469,453	707,650	81,034
MO	513,600	838,283	74,420
MT	296,874	417,580	23,335
NE	355,361	688,452	32,054
NV	210,147	28,053	304,809
NH	498,653	467,726	2,700
NJ	2,050,824	1,732,289	69,062
NM	557,631	469,639	121
NY	1,788,105	1,257,412	606,190
NC	2,739,346	3,020,201	132,978
ND	95,678	138,100	14,892
MP	8,549		4,547
OH	1,179,587	1,770,923	49,651
OK	646,252	1,572,781	76,003
OR	1,592,676	1,121,756	197,888
PA	1,467,594	1,833,205	28,404
RI	416,451	215,405	1,299
SC	1,293,334	2,164,612	176,893
SD	174,941	324,575	56,215
TN	886,269	1,698,933	160,024
TX	3,071,403	5,546,123	484,331
UT	183,491	351,034	31,445
VT	123,349	59,432	8,723
VI	21,224	1,964	224
VA	2,010,842	2,348,528	201,747
WA	1,047,747	981,853	
WV	338,844	524,643	29,590
WI	1,102,581	1,233,336	19,663
WY	67,180	234,592	31,718
Total:	56,891,574 44.90%	64,681,903 51.05%	5,138,819 4.06%

2014 PRIMARY AND GENERAL ELECTION VOTES CAST FOR U.S. CONGRESS

State	PRIMARY U.S. SENATE VOTE	GENERAL U.S. SENATE VOTE	PRIMARY U.S. HOUSE VOTE	GENERAL U.S. HOUSE VOTE
AL		818,090	386,245	1,080,880
AK	181,430	282,400	168,171	279,741
AS				10,246
AZ			724,755	1,467,617
AR		847,505	88,688	830,652
CA			4,151,475	7,132,421
CO	552,070	2,041,058	556,818	2,000,525
CT				1,067,857
DE	24,029	234,038		231,617
DC			91,595	171,893
FL			506,413	4,998,555
GA	1,417,464	2,567,805	917,486	2,305,665
GU			14,811	35,762
HI	270,899	353,774	248,772	360,177
ID	173,434	437,170	176,011	435,157
IL	1,183,429	3,603,519	1,102,931	3,568,002
IN			524,586	1,340,814
IA	220,893	1,129,700	211,537	1,120,334
KS	330,159	866,191	318,305	862,077
KY	757,640	1,435,868	271,313	1,397,626
LA		2,745,633		1,840,403
ME	101,940	604,008	110,756	592,346
MD			638,618	1,703,037
MA	527,507	2,084,972	511,817	1,813,816
MI	1,092,186	3,121,775	1,146,274	3,089,477
MN	380,345	1,981,528	114,500	1,963,539
MS	786,982	631,858	351,965	626,279
MO			827,002	1,426,303
MT	208,627	369,826	202,791	367,963
NE	292,336	540,337	286,633	535,530
NV			107,004	543,009
NH	158,789	488,159	154,022	480,920
NJ	347,436	1,869,535	385,695	1,982,640
NM	179,481	515,506	169,442	511,885
NY			191,607	3,651,707
NC	972,944	2,915,281	707,241	2,977,244
ND			82,048	248,670
MP				13,096
OH			907,607	3,000,161
OK	788,062	1,641,623	364,530	653,413
OR	570,523	1,461,618	508,599	1,450,702
PA			1,076,927	3,329,203
RI	122,603	316,898	128,487	316,257
SC	849,544	2,479,057	132,519	1,155,782
SD	74,498	279,412		276,319
TN	908,988	1,374,065	884,457	1,371,161
TX	2,025,848	4,648,358	1,678,991	4,453,499
UT				565,970
VT			32,598	191,504
VI			9,756	23,412
VA	2,690	2,184,473	135,167	2,376,644
WA			1,188,256	2,029,600
WV	219,510	453,689	203,576	439,388
WI			526,519	2,355,580
WY	110,374	168,390	107,842	165,100
Total:	15,832,660	47,493,119	24,333,158	79,219,177

2014 VOTES CAST FOR THE U.S. SENATE BY PARTY

State	PRIMARY ELECTION			GENERAL ELECTION		
	Democratic	Republican	Other	Democratic	Republican	Other
AL					795,606	22,484
AK	60,116	111,697	9,617	129,431	135,445	17,524
AZ						
AR				334,174	478,819	34,512
CA						
CO	213,746	338,324		944,203	983,891	112,964
CT						
DE		24,029		130,655	98,823	4,560
FL						
GA	328,710	1,088,754		1,160,811	1,358,088	48,906
HI	233,950	35,809	1,140	246,827	98,006	8,941
ID	24,286	149,148		151,574	285,596	
IL	429,041	754,388		1,929,637	1,538,522	135,360
IN						
IA	63,145	157,748		494,370	588,575	46,755
KS	65,819	264,340			460,350	405,841
KY	402,524	347,902	7,214	584,698	806,787	44,383
LA				1,200,443	1,532,156	13,034
ME	47,909	54,031		190,244	413,495	269
MD						
MA	409,419	118,088		1,289,944	791,950	3,078
MI	504,102	588,084		1,704,936	1,290,199	126,640
MN	193,347	180,662	6,336	1,053,205	850,227	78,096
MS	85,866	701,116		239,439	378,481	13,938
MO						
MT	76,002	132,625		148,184	213,709	7,933
NE	65,970	218,879	7,487	170,127	347,636	22,574
NV						
NH	40,152	118,637		251,184	235,347	1,628
NJ	202,129	145,307		1,043,866	791,297	34,372
NM	113,502	65,979		286,409	229,097	
NY						
NC	482,369	488,555	2,020	1,377,651	1,423,259	114,371
ND						
OH						
OK	257,429	530,633		472,230	1,115,168	54,225
OR	301,080	269,443		814,537	538,847	108,234
PA						
RI	98,816	23,787		223,675	92,684	539
SC	225,667	623,877		916,309	1,430,156	132,592
SD		74,498		82,456	140,741	56,215
TN	240,949	668,039		437,848	850,087	86,130
TX	711,292	1,314,556		1,597,387	2,861,531	189,440
UT						
VT						
VA		2,690		1,073,667	1,055,940	54,866
WA						
WV	134,188	85,322		156,360	281,820	15,509
WI						
WY	15,086	95,288		29,377	121,554	17,459
Total:	6,026,611	9,772,235	33,814	20,865,858	24,613,889	2,013,372

2014 VOTES CAST FOR THE U.S. HOUSE OF REPRESENTATIVES BY PARTY

State	PRIMARY ELECTION			GENERAL ELECTION		
	Democratic	Republican	Other	Democratic	Republican	Other
AL	89,327	296,918		331,764	704,533	44,583
AK	106,867	47,867	13,437	114,602	142,572	22,567
AS				5,328	4,306	612
AZ	256,830	467,538	387	577,947	817,178	72,492
AR		88,688		254,774	509,631	66,247
CA	2,277,658	1,731,356	142,461	4,067,737	2,950,679	114,005
CO	203,454	353,237	127	936,417	1,000,197	63,911
CT				596,390	409,513	61,954
DE				137,251	85,146	9,220
DC	89,899	1,259	437	143,923	11,673	16,297
FL	163,961	342,452		2,130,626	2,713,451	154,478
GA	268,014	649,472		956,361	1,349,076	228
GU	7,938	6,873		20,693	14,956	113
HI	210,607	37,599	566	235,400	120,084	4,693
ID	25,575	150,436		160,078	275,072	7
IL	424,718	677,940	273	1,822,779	1,721,865	23,358
IN	171,967	352,619		502,104	793,759	44,951
IA	64,276	147,261		509,189	595,865	15,280
KS	62,960	255,345		311,530	540,756	9,791
KY	271,313			508,151	887,157	2,318
LA				551,663	1,157,474	131,266
ME	58,972	51,784		305,230	228,059	59,057
MD	451,194	187,424		978,267	704,400	20,370
MA	451,056	60,761		1,475,442	308,598	29,776
MI	512,540	633,734		1,519,030	1,466,749	103,698
MN	45,036	68,536	928	985,760	913,539	64,240
MS	95,094	256,871		230,014	329,169	67,096
MO	312,493	508,482	6,027	513,600	838,283	74,420
MT	71,168	131,623		148,690	203,871	15,402
NE	63,607	215,348	7,678	185,234	340,816	9,480
NV	71,485	35,519		210,147	28,053	304,809
NH	38,852	115,170		247,469	232,379	1,072
NJ	229,197	156,498		1,006,958	940,992	34,690
NM	108,800	60,642		271,222	240,542	121
NY	94,518	94,630	2,459	1,788,105	1,257,412	606,190
NC	338,211	369,030		1,361,695	1,596,942	18,607
ND	30,154	50,339	1,555	95,678	138,100	14,892
MP				8,549		4,547
OH	363,214	543,274	1,119	1,179,587	1,770,923	49,651
OK	129,436	235,094		174,022	457,613	21,778
OR	271,317	237,282		778,139	582,909	89,654
PA	646,868	430,059		1,467,594	1,833,205	28,404
RI	105,331	23,156		192,776	122,721	760
SC	63,382	69,137		377,025	734,456	44,301
SD				92,485	183,834	
TN	243,116	641,341		448,421	848,846	73,894
TX	419,810	1,259,181		1,474,016	2,684,592	294,891
UT				183,491	351,034	31,445
VT	19,472	12,888	238	123,349	59,432	8,723
VI	9,756			21,224	1,964	224
VA	38,866	96,301		937,175	1,292,588	146,881
WA	581,029	535,678	71,549	1,047,747	981,853	
WV	126,414	77,162		182,484	242,823	14,081
WI	272,108	254,324	87	1,102,581	1,233,336	19,663
WY	14,399	93,443		37,803	113,038	14,259
Total:	10,972,259	13,111,571	249,328	36,025,716	40,068,014	3,125,447

OFFICIAL ELECTION RESULTS
FOR
UNITED STATES SENATE

2014 U.S. Senate Campaigns

SENATE RACES: SIX YEAR CYCLE

CLASS UP IN 2014 (WINNERS)

ALABAMA: Jeff Sessions (R)
ALASKA: Dan Sullivan (R)
ARKANSAS: Tom Cotton (R)
COLORADO: Cory Gardner (R)
DELAWARE: Christopher A. Coons (D)
GEORGIA: David A. Perdue (R)
IDAHO: Jim Risch (R)
ILLINOIS: Richard J. Durbin (D)
IOWA: Joni Ernst (R)
KANSAS: Pat Roberts (R)
KENTUCKY: Mitch McConnell (R)
LOUISIANA: Bill Cassidy (R)
MAINE: Susan M. Collins (R)
MASSACHUSETTS: Edward J. Markey (D)
MICHIGAN: Gary Peters (D)
MINNESOTA: Al Franken (DFL)
MISSISSIPPI: Thad Cochran (R)
MONTANA: Steve Daines (R)
NEBRASKA: Ben Sasse (R)
NEW HAMPSHIRE: Jeanne Shaheen (D)
NEW JERSEY: Cory Booker (D)
NEW MEXICO: Tom Udall (D)
NORTH CAROLINA: Thom Tillis (R)
OKLAHOMA: Jim Inhofe (R)
OREGON: Jeff Merkley (D)
RHODE ISLAND: John F. Reed (D)
SOUTH CAROLINA: Lindsey Graham (R)
SOUTH DAKOTA: Mike Rounds (R)
TENNESSEE: Lamar Alexander (R)
TEXAS: John Cornyn (R)
VIRGINIA: Mark R. Warner (D)
WEST VIRGINIA: Shelley Moore Capito (R)
WYOMING: Mike Enzi (R)

CLASS UP IN 2016 (WITH CURRENT INCUMBENTS)

ALABAMA: Richard C. Shelby (R)
ALASKA: Lisa Murkowski (R)
ARIZONA: John McCain (R)
ARKANSAS: John Boozman (R)
CALIFORNIA: Barbara Boxer (D)
COLORADO: Michael F. Bennet (D)
CONNECTICUT: Richard Blumenthal (D)
FLORIDA: Marco Rubio (R)
GEORGIA: Johnny Isakson (R)
HAWAII: Brian Schatz (D)
IDAHO: Mike Crapo (R)
ILLINOIS: Mark Kirk (R)
INDIANA: Daniel Coats (R)
IOWA: Chuck Grassley (R)
KANSAS: Jerry Moran (R)
KENTUCKY: Rand Paul (R)
LOUISIANA: David Vitter (R)
MARYLAND: Barbara A. Mikulski (D)
MISSOURI: Roy Blunt (R)
NEVADA: Harry Reid (D)
NEW HAMPSHIRE: Kelly Ayotte (R)
NEW YORK: Charles E. Schumer (D)
NORTH CAROLINA: Richard Burr (R)
NORTH DAKOTA: John Hoeven (R)
OHIO: Rob Portman (R)
OKLAHOMA: James Lankford (R)
OREGON: Ron Wyden (D)
PENNSYLVANIA: Patrick J. Toomey (R)
SOUTH CAROLINA: Tim Scott (R)
SOUTH DAKOTA: John Thune (R)
UTAH: Mike Lee (R)
VERMONT: Patrick J. Leahy (D)
WASHINGTON: Patty Murray (D)
WISCONSIN: Ron Johnson (R)

CLASS UP IN 2018 (WITH CURRENT INCUMBENTS)

ARIZONA: Jeff Flake (R)
CALIFORNIA: Dianne Feinstein (D)
CONNECTICUT: Christopher Murphy (D)
DELAWARE: Thomas R. Carper (D)
FLORIDA: Bill Nelson (D)
HAWAII: Mazie Hirono (D)
INDIANA: Joe Donnelly (D)
MAINE: Angus S. King, Jr. (I)
MARYLAND: Benjamin L. Cardin (D)
MASSACHUSETTS: Elizabeth Warren (D)
MICHIGAN: Debbie Stabenow (D)
MINNESOTA: Amy Klobuchar (DFL)
MISSISSIPPI: Roger F. Wicker (R)
MISSOURI: Claire McCaskill (D)
MONTANA: Jon Tester (D)
NEBRASKA: Deb Fischer (R)
NEVADA: Dean Heller (R)
NEW JERSEY: Robert Menendez (D)
NEW MEXICO: Martin Heinrich (D)
NEW YORK: Kirsten E. Gillibrand (D)
NORTH DAKOTA: Heidi Heitkamp (D)
OHIO: Sherrod Brown (D)
PENNSYLVANIA: Robert P. Casey, Jr. (D)
RHODE ISLAND: Sheldon Whitehouse (D)
TENNESSEE: Bob Corker (R)
TEXAS: Ted Cruz (R)
UTAH: Orrin G. Hatch (R)
VERMONT: Bernard Sanders (I)
VIRGINIA: Tim Kaine (D)
WASHINGTON: Maria Cantwell (D)
WEST VIRGINIA: Joe Manchin, III (D)
WISCONSIN: Tammy Baldwin (D)
WYOMING: John Barrasso (R)

OFFICIAL ELECTION RESULTS
FOR
UNITED STATES HOUSE OF REPRESENTATIVES

2014 U.S. House Campaigns

A GUIDE TO PARTY LABELS

The following is a list of the abbreviations used in this publication to identify the party labels that appeared on the various state ballots for the U.S. Congressional candidates in the 2014 primary and general elections. The party label listed may not necessarily represent a political party organization.

AE	=	Americans Elect	LBU	=	Liberty Union
AFC	=	Allen 4 Congress	LIB	=	Libertarian
AIP	=	American Independent	LMP	=	Legalize Marijuana Party
AKI	=	Alaskan Independence	MSC	=	Send Mr. Smith
ALP	=	American Labor Party	MTP	=	Mountain
AM	=	American Party	N	=	Nonpartisan
AMC	=	American Constitution Party	NAF	=	Nonaffiliated
BBH	=	Bullying Breaks Hearts	NLP	=	Natural Law Party
BP	=	By Petition	NNE	=	None
BQT	=	Bob Quast for Term Limits	NOP	=	No Party Preference
CIT	=	Citizens Party	NPA	=	No Party Affiliation
CN	=	Change is Needed	NUP	=	National Union Party
CON	=	Constitution	OP	=	Of The People
CRV	=	Conservative	PAC	=	Politicians are Crooks
D	=	Democratic	PAF	=	Peace and Freedom
DCG	=	D.C. Statehood Green	PC	=	Petitioning Candidate
DFL	=	Democratic-Farmer-Labor	PET	=	Petition
DNL	=	Democratic-Nonpartisan League	PG	=	Pacific Green
DRP	=	D-R Party	PRO	=	Progressive
EG	=	Economic Growth	R	=	Republican
ENI	=	Energy Independence	REF	=	Reform
FA	=	For Americans	SBP	=	Stop Boss Politics
FEP	=	Flourish Every Person	SC	=	Start the Conversation
FV	=	Future.Vision.	SI	=	Seeking Inclusion
GOP	=	G.O.P. Party	TN	=	911 Truth Needed
GRE	=	Green	TRP	=	Tax Revolt
HRP	=	Human Rights Party	TVH	=	Truth Vision Hope
IAP	=	Independent American Party	UN	=	Unaffiliated
IDP	=	Independence	UPC	=	Unity Party of Colorado
IGR	=	Independent Green	UST	=	U.S. Taxpayers Party
IND	=	Independent	W	=	Write-In
IP	=	Independent Party	WDB	=	We Deserve Better
JP	=	José Peñalosa	WF	=	Working Families
LBF	=	Libertarian Party of Florida	WU	=	Wake Up USA
LBR	=	Labor	WWP	=	Work and Wealth Party