

Florida Governor

*Spanish version follows English version.
La version en español sigue a la version en inglés*

1964

- Haydon Burns, Democrat – 56.1% (Winner)
- Charles Holley, Republican – 41.3%

1966

- Claude Kirk, Republican – 55.1% (Winner)
- Robert King High, Democrat – 44.9

1970

- Reubin Askew, Democrat – 56.92% (Winner)
- Claude Kirk, Republican – 43.1%

1974

- Reubin Askew, Democrat – 61.2% (Winner)
- Jerry Thomas, Republican – 38.8%

1978

- Bob Graham, Democrat – 55.6% (Winner)
- Jack Eckerd, Republican – 44.4%

1982

- Bob Graham, Democrat – 64.7% (Winner)
- Skip Bafalis, Republican – 35.3%

1986

- Bob Martinez, Republican – 54.5% (Winner)
- Steve Pajcic, Democrat – 45.4%

1990

- Lawton Chiles, Democrat – 56.5 (Winner)
- Bob Martinez, Republican – 43.4

1994

- Lawton Chiles, Democrat – 50.8% (Winner)
- Jeb Bush, Republican – 49.2%

1998

- Jeb Bush, Republican – 55.3% (Winner)
- Bubby MacKay, Democrat – 44.7%

2002

- Jeb Bush, Republican – 56.0% (Winner)
- Bill McBride, Democrat – 43.2%

2006

- Charlie Crist, Republican – 52.2% (Winner)
- Jim Davis, Democrat – 45.1%

2010

- Rick Scott, Republican – 48.9% (Winner)
- Alex Sink, Democrat – 47.7%

2014

- Rick Scott, Republican – 48.1% (Winner)
- Charlie Crist, Democrat – 47.1%

2018

- Ron DeSantis, Republican – 49.59% (Winner)
- Andrew Gillum, Democrat – 49.19%

2022

- Ron DeSantis, Republican – 59.37% (Winner)
- Charlie Crist, Democrat – 39.97%

This document may be reproduced upon request in an alternative format by contacting the Elections Office (772) 288-5637 or email elections@MartinVotes.com

Gobernador de Florida

1964

- Haydon Burns, Demócrata – 56.1% (Ganador)
- Charles Holley, Republicano – 41.3%

1966

- Claude Kirk, Republicano – 55.1% (Ganador)
- Robert King High, Demócrata – 44.9

1970

- Reubin Askew, Demócrata – 56.92% (Ganador)
- Claude Kirk, Republicano – 43.1%

1974

- Reubin Askew, Demócrata – 61.2% (Ganador)
- Jerry Thomas, Republicano – 38.8%

1978

- Bob Graham, Demócrata – 55.6% (Ganador)
- Jack Eckerd, Republicano – 44.4%

1982

- Bob Graham, Demócrata – 64.7% (Ganador)
- Skip Bafalis, Republicano – 35.3%

1986

- Bob Martinez, Republicano – 54.5% (Ganador)
- Steve Pajcic, Demócrata – 45.4%

1990

- Lawton Chiles, Demócrata – 56.5 (Ganador)
- Bob Martinez, Republicano – 43.4

1994

- Lawton Chiles, Demócrata – 50.8% (Ganador)
- Jeb Bush, Republicano – 49.2%

1998

- Jeb Bush, Republicano – 55.3% (Ganador)
- Bubby MacKay, Demócrata – 44.7%

2002

- Jeb Bush, Republicano – 56.0% (Ganador)
- Bill McBride, Demócrata – 43.2%

2006

- Charlie Crist, Republicano – 52.2% (Ganador)
- Jim Davis, Demócrata – 45.1%

2010

- Rick Scott, Republicano – 48.9% (Ganador)
- Alex Sink, Demócrata – 47.7%

2014

- Rick Scott, Republicano – 48.1% (Ganador)
- Charlie Crist, Demócrata – 47.1%

2018

- Ron DeSantis, Republicano – 49.59% (Ganador)
- Andrew Gillum, Demócrata – 49.19%

2022

- Ron DeSantis, Republicano – 59.37% (Ganador)
- Charlie Crist, Demócrata – 39.97%

Este documento puede ser reproducido en un formato alternativo si así lo desea, contactando la oficina (772) 288-5637 o por correo electrónico a Elections@MartinVotes.com