

2020 Election Roundup

Election Results, Profiles and More

January 7, 2021

Roadmap

Presidential Election

- Results/State Breakdown

Congressional Results

- Changes between 116th and 117th Congress
- Senate Map
- House Map

Key Cotton Belt Races

- Senate
- House

Agriculture Committees in the 117th Congress

- Changes in Senate Agriculture Committee Leadership/Composition
- Changes in House Agriculture Committee Leadership/Composition

Congressional Leadership Changes

- Changes in House Committee leadership
- Changes in Senate Committee leadership
- Party leadership

Biden wins Presidency

Roadmap

Presidential Election

- Results/State Breakdown

Congressional Results

- Changes Between 116th and 117th Congress
- Senate Map
- House Map

Key Cotton Belt Races

- Senate
- House

Agriculture Committees in the 117th Congress

- Changes in Senate Agriculture Committee Leadership/Composition
- Changes in House Agriculture Committee Leadership/Composition

Congressional Leadership Changes

- Changes in House Committee Leadership
- Changes in Senate Committee Leadership
- Party leadership

Composition of the 117th Congress: Senate

Partisan Makeup of the Senate Compared to the Previous Congress

- Seats flipped R to D
- Seats flipped D to R

Total Republicans	50
Total Democrats/Ind.	50

Senate evenly split 50-50; VP Harris gives Democrats the majority

Composition of the 117th Congress: House

Partisan makeup of the House compared to the previous Congress

- Seats flipped R to D
- Seats flipped D to R
- Not yet called (color outline is incumbent's party)

Total Democrats	220
Total Republicans	211
Uncalled	1
Vacant*	4

Republicans Gain Seats in House; Democrats still Retain Majority

2020 U.S. House Election Results Map

Vacant Seats in the House of Representatives

LA-02

- Rep. Cedric Richmond (D) is vacating the seat to serve as a senior aide in the Biden administration
- A special election will be held on Mar. 20, 2021

LA-05*

- Incoming Rep. Luke Letlow (R) tragically passed away on Dec. 29, 2020
- A special election will be held on Mar. 20, 2021

NM-1

- Rep. Deb Haaland (D) is vacating the seat to serve as the Secretary of the Interior in the Biden administration
- A special election date will be set if Haaland is confirmed to her position

OH-11

- Rep. Marcia Fudge (D) is vacating the seat to serve as the Secretary of Housing and Urban Development in the Biden administration
- A special election date will be set if Fudge is confirmed to her position

*indicates Cotton Belt district

Roadmap

Presidential Election

- Results/State Breakdown

Congressional Results

- Changes Between 116th and 117th Congress
- Senate Map
- House Map

Key Cotton Belt Races

- Senate
- House

Agriculture Committees in the 117th Congress

- Changes in Senate Agriculture Committee Leadership/Composition
- Changes in House Agriculture Committee Leadership/Composition

Congressional Leadership Changes

- Changes in House Committee leadership
- Changes in Senate Committee leadership
- Party Leadership

Tommy Tuberville (R-AL)

Background

Tommy Tuberville is best known for his 10-year tenure as the Head Football coach of the Auburn University Tigers, which saw him lead the team to a 13-0 record in the 2004 season. A native of Camden, AR, Tuberville attended Southern Arkansas University where he played on the Muleriders' football team. Upon graduation, Tuberville began his coaching career at Hermitage High School in Hermitage, AR before leaving to serve as an assistant coach at Arkansas State University. He later would serve as an assistant and defensive coordinator for the Miami Hurricanes during a span in which they won 3 national championships. In 1995 Tuberville was named the Head Coach of the Ole Miss Rebels, a position he held until the end of the 1998 season when he left to take over as the Head Coach of the Auburn Tigers. Following his 10-year career at Auburn, Tuberville later coached at Texas Tech University and the University of Cincinnati before retiring after the 2016 season.

Tuberville is married to Suzanne, and they have two boys who both have attended/attend Auburn University. He and his wife reside in Auburn.

Biography

Education:
Southern Arkansas University, B.S., 1976

Election Results

2020 General

Tommy Tuberville (R)	Votes: 1,385,344	Percent: 60.1%
Doug Jones (D)	Votes: 913,999	Percent: 39.7%

Mark Kelly (D-AZ)

Background

Captain Mark Kelly is a retired U.S. Navy combat pilot, engineer, and NASA astronaut. A native of Orange, NJ Kelly attended the U.S. Merchant Marine Academy and U.S. Naval Postgraduate School. As a naval aviator he made two deployments to the First Gulf War on the aircraft carrier the U.S.S. Midway and flew 39 combat missions in Operation Desert Storm. Kelly was selected as an astronaut in 1996 in the same class as his twin brother Scott. He flew his first of four missions into space in 2001 aboard Space Shuttle Endeavour, the same space shuttle he commanded on its final flight in May 2011. Kelly has spent more than 50 days in space, and has lived on the International Space Station.

Kelly is married to former Congresswoman Gabby Giffords (AZ-8) who served from 2007 until 2012 when she was forced to resign due to a severe brain injury suffered during an assassination attempt. Following her shooting and recovery, Kelly and Giffords became strong advocates for anti-gun violence and founded the organization GIFFORDS. Kelly and Giffords reside in Tuscon.

Biography

Education:
United States Merchant Marine Academy, B.S.,
1986
Naval Postgraduate School, M.S., 1994

Election Results

2020 General

Mark Kelly (D)	Votes: 1,707,421	Percent: 51.2%
Martha McSally (R)	Votes: 1,628,282	Percent: 48.8%

Jon Ossoff (D-GA)

Background

Georgia native Jon Ossoff spent most of his childhood in the suburbs of Atlanta. While in high school, he served as an intern in the office of former Representative John Lewis (GA-5). Ossoff attended Georgetown University, where he received his degree from the University's School of Foreign Service. Upon graduating from Georgetown, Ossoff went to work in the DC office of Representative Hank Johnson (GA-4). He would leave Johnson's office to pursue a master's degree from the London School of Economics. He would then take over as CEO of an investigative television production company called Insight TWI. Insight TWI was responsible for producing investigative pieces into ISIS war crimes, among other global topics.

In 2017 Ossoff ran in the special election for the then vacant GA-6 Congressional seat narrowly losing to former Rep. Karen Handel. He and his wife Alisha live in Atlanta.

Biography

Education:
Georgetown University, B.S., 2009
London School of Economics, M.S., 2013

Election Results

2020 General Run-Off

Jon Ossoff (D)	Votes: 2,213,099	Percent: 50.2%
David Perdue (R)	Votes: 2,195,532	Percent: 49.8%

Raphael Warnock (D-GA)

Background

Reverend Raphael Warnock grew up in public housing in Savannah, GA. Both of his parents were Pentecostal preachers. Upon graduating from high school, Warnock attended Morehouse College in Atlanta where he earned his degree in psychology. He would later earn his Master of Divinity, Master of Philosophy, and Doctor of Philosophy degrees from Union Theological Seminary before becoming ordained in the ministry.

In 2005, Warnock was chosen to serve as Senior Pastor at Ebenezer Baptist Church in Atlanta – notably known for being the church of Reverend Dr. Martin Luther King, Jr. Warnock was the youngest person chosen to serve as Senior Pastor in the church’s history.

Biography

Education:
Morehouse College, B.A., 1991
Union Theological Seminary

Election Results

2020 Special General Run-Off

Raphael Warnock (D)	Votes: 2,231,728	Percent: 50.6%
Kelly Loeffler (R)	Votes: 2,176,999	Percent: 49.4%

Roger Marshall (R-KS)

Background

Dr. Roger Marshall previously served as the congressman for Kansas' Big 1st District. As a 5th generation farm kid growing up in Butler County, Dr. Marshall became the first in his family to attend college. After graduating from Butler County Community College, Dr. Marshall received his Bachelor's degree from Kansas State University and received his Medical Doctorate from the University of Kansas. Dr. Marshall served in the Army Reserves for seven years and practiced medicine in Great Bend for more than 25 years. In the 116th Congress, Dr. Marshall served on the House Committee on Agriculture and the House Committee on Science, Space, & Technology.

Dr. Marshall and his wife, Laina, have been married for 36 years and are the parents of four children, and have two grandchildren. They currently reside in Great Bend, KS.

Biography

Education: Kansas State University, B.S., 1982
University of Kansas, M.D., 1987

Election Results

2020 General

Roger Marshall (R)	Votes: 711,507	Percent: 53.5%
Barbara Bollier (D)	Votes: 553,019	Percent: 41.6%

Ben Ray Lujan (D-NM)

Background

Ben Ray Luján grew up in Nambé, a small farming community north of Santa Fe, bordered by the Nambé and Pojoaque Pueblos. His father, Ben Luján, was a longtime member of the New Mexico House of Representatives where he spent 12 years as the Speaker of the House. The younger Luján was first elected to Congress in 2008. Prior to his election to Congress, Luján served as the New Mexico Cultural Affairs Department's director of administrative services and chief financial officer and later as the Chairman of the New Mexico Public Regulation Commission. Throughout his tenure in Congress, Luján has served as Chief Deputy Whip and as chair of the Democratic Congressional Campaign Committee (DCCC). Most recently, he served as the Assistant Speaker of the House which makes him the highest ranking Hispanic in Congress.

In the 116th Congress, Luján served on the House Energy and Commerce committee.

Biography

Education: New Mexico Highlands University, B.S.,
2007

Election Results

2020 General

Ben Ray Luján (D)	Votes: 472,582	Percent: 51.7%
Mark Ronchetti (R)	Votes: 417,849	Percent: 45.7%

Bill Hagerty (R-TN)

Background

A native of Gallatin, TN, Bill Hagerty raised pigs and cattle, baled hay, and later worked road construction during his childhood days. He would later attend Vanderbilt University as an undergraduate and again while he earned his J.D. Hagerty served in the administration of President George H.W. Bush as a White House Fellow and economic advisor. After leaving the Bush administration, he began a career in private equity. In 2011, Hagerty left the private sector to serve as the commissioner of the Tennessee Department of Economic and Community Development. He also founded and led the Nashville MLS Steering Committee which led to the expansion of Major League Soccer into the Nashville market with Nashville SC. Hagerty served on President Donald Trump's transition team and was later nominated by President Trump, and confirmed by the U.S. Senate, to serve as the U.S. Ambassador to Japan. He left this role to run for Senate.

Hagerty is married to his wife Chrissy, and they have four children. They currently reside in Nashville, TN.

Biography

Education: Vanderbilt University, B.S., 1981.
Vanderbilt University, J.D., 1984

Election Results

2020 General

Bill Hagerty (R)	Votes: 1,827,905	Percent: 62.1%
Marquita Bradshaw (D)	Votes: 1,035,903	Percent: 35.2%

New Cotton Belt House Members

AL-01: Jerry Carl (R)

AL-02: Barry Moore (R)

CA-08 Jay Obernolte (R)

CA-21: David Valadao (R)

FL-03: Kat Cammack (R)

GA-07: Carolyn Bourdeaux (D)

GA-09: Andrew Clyde (R)

GA-14: Marjorie Taylor Greene (R)

KS-01: Tracey Mann (R)

KS-02: Jake LaTurner (R)

NC-02: Deborah Ross (D)

NC-06: Kathy Manning (D)

New Cotton Belt House Members (continued)

NC-11: Madison Cawthorn (R)

NM-02: Yvette Herrell (R)

NM-03: Teresa Leger Fernandez (D)

OK-05: Stephanie Bice (R)

SC-01: Nancy Mace (R)

TN-01: Diane Harshberger (R)

TX-04: Pat Fallon (R)

TX-11: August Pfluger (R)

TX-13: Ronny Jackson (R)

TX-17: Pete Sessions (R)

TX-22: Troy Nehls (R)

TX-23: Tony Gonzalez (R)

New Cotton Belt House Members (continued)

TX-24: Beth Van Duyne (R)

VA-05: Bob Good (R)

Roadmap

Presidential Election

- Results/State Breakdown

Congressional Results

- Changes Between 116th and 117th Congress
- Senate Map
- House Map

Key Cotton Belt Races

- Senate
- House

Agriculture Committees in the 117th Congress

- Changes in Senate Agriculture Committee Leadership/Composition
- Changes in House Agriculture Committee Leadership/Composition

Congressional Leadership Changes

- Changes in House Committee Leadership
- Changes in Senate Committee Leadership
- Party Leadership

Senate Agriculture Committee in the 117th Congress

Republican Committee Roster 116th

~~Chairman Pat Roberts (KS) – retiring~~
Mitch McConnell (KY)
John Boozman (AR)
John Hoeven (ND)
Joni Ernst (IA)
Cindy Hyde-Smith (MS)
Mike Braun (IN)
Chuck Grassley (IA)
John Thune (SD)
Deb Fischer (NE)
~~Kelly Loeffler (GA) – defeated~~

Democrat Committee Roster 116th

Ranking Member Debbie Stabenow (MI)
Patrick Leahy (VT)
Sherrod Brown (OH)
Amy Klobuchar (MN)
Michael Bennet (CO)
Kirsten Gillibrand (NY)
Bob Casey (PA)
Tina Smith (MN)
Richard Durbin (IL)

Senate Agriculture Committee in the 117th Congress – Likely Leadership Changes

Sen. Debbie Stabenow (D-MI) is expected to serve as the Chairwoman of the Agriculture Committee in the 117th Congress.

Sen. John Boozman (R-AR) is expected to serve as the Ranking Member of the Agriculture Committee in the 117th Congress.

House Agriculture Committee in the 117th Congress

Democrat Committee Roster 116th

~~Chairman Collin Peterson (MN-07) - defeated~~

David Scott (GA-13)

Jim Costa (CA-16)

Marcia Fudge (OH-11)

Jim McGovern (MA-02)

Filemon Vela (TX-34)

Stacey Plaskett (VI-AL)

Vice Chair Alma Adams (NC-12)

Abigail Spanberger (VA-07)

Jahana Hayes (CT-05)

Antonio Delgado (NY-19)

~~TJ Cox (CA-21) - defeated~~

Angie Craig (MN-02)

Anthony Brindisi (NY-22)

Josh Harder (CA-10)

Kim Schrier (WA-08)

Chellie Pingree (ME-01)

Cheri Bustos (IL-17)

Sean Patrick Maloney (NY-18)

Salud Carbajal (CA-24)

Al Lawson (FL-5)

Tom O'Halleran (AZ-01)

Jimmy Panetta (CA-20)

Ann Kirkpatrick (AZ-02)

Cindy Axne (IA-03)

~~Xochitl Torres Small (NM-02) - defeated~~

Republican Committee Roster 116th

~~Ranking Member Mike Conaway (TX-11) – retiring~~

Glenn Thompson (PA-15)

Austin Scott (GA-08)

Rick Crawford (AR-01)

Scott DesJarlais (TN-04)

Vicky Hartzler (MO-04)

Doug LaMalfa (CA-01)

Rodney Davis (IL-13)

~~Ted Yoho (FL-3) – retiring~~

Rick Allen (GA-12)

Mike Bost (IL-13)

David Rouzer (NC-07)

~~Ralph Abraham (LA-5) – retiring~~

Trent Kelly (MS-01)

Jamie Comer (KY-01)

~~Roger Marshall (KS-01) – running for Senate~~

Don Bacon (NE-02)

Neal Dunn (FL-02)

Dusty Johnson (SD-AL)

Jim Baird (IN-04)

Jim Hagedorn (MN-01)

Chris Jacobs (NY-27)

Troy Balderson (OH-12)

House Agriculture Committee in the 117th Congress – Leadership Changes

Majority

**David Scott
(GA-13)**

Minority

**Glenn "GT"
Thompson
(PA-15)**

Roadmap

Presidential Election

- Results/State Breakdown

Congressional Results

- Changes Between 116th and 117th Congress
- Senate Map
- House Map

Key Cotton Belt Races

- Senate
- House

Agriculture committees in the 117th Congress

- Changes in Senate Agriculture Committee Leadership/Composition
- Changes in House Agriculture Committee Leadership/Composition

Congressional Leadership Changes

- Changes in House Committee leadership
- Changes in Senate Committee leadership
- Party Leadership

Potential Senate Committee Chairs in the 117th Congress Based on Seniority, Retirements and Term Limits

NAMES IN ITALICS DENOTE INCUMBENT CHAIRS/RANKING MEMBERS

■ Republican ■ Democrat

John Boozman (AR)

**Agriculture, Nutrition &
Forestry**

Debbie Stabenow (MI)

Richard Shelby (AL)

Appropriations

Patrick Leahy (VT)

Lindsey Graham (SC)

Budget

Bernie Sanders (VT)

Roger Wicker (MS)

**Commerce, Science &
Transportation**

Maria Cantwell (WA)

Shelly Moore Capito (WV)

**Environment &
Public Works**

Tom Carper (DE)

Mike Crapo (ID)

Finance

Ron Wyden (OR)

Expected House Committee Chairs in the 117th Congress

NAMES IN ITALICS DENOTE INCUMBENT CHAIRS/RANKING MEMBERS

■ Republican ■ Democrat

David Scott (GA)

Agriculture

Glenn Thompson (PA)

Rosa Delaurio (CT)

Appropriations

Kay Granger (TX)

John Yarmuth (KY)

Budget

Jason Smith (MO)

Frank Pallone (NJ)

Energy and Commerce

Cathy McMorris Rodgers
(WA)

Raul Grijalva (AZ)

Natural Resources

Bruce Westerman (AR)

Richard Neal (MA)

Ways & Means

Kevin Brady (TX)

117th Congress Democratic Senate leadership

Majority Leader
Chuck Schumer (NY)

Majority Whip
Dick Durbin (IL)

Asst. Dem. Leader
Patty Murray (WA)

**Chair – Dem. Policy &
Communications Committee**
Debbie Stabenow

DSCC Chair
TBD

117th Congress Republican Senate leadership

Minority Leader
Mitch McConnell (KY)

Minority Whip
John Thune (SD)

Rep. Conference Chair
John Barrasso (WY)

Rep. Policy Chair
Roy Blunt (MO)

NRSC Chair
Rick Scott (FL)

117th Congress Democratic House leadership

Speaker of the House
Nancy Pelosi (CA)

Majority Leader
Steny Hoyer (MD)

Majority Whip
Jim Clyburn (SC)

Asst. Speaker
Katherine Clark (MA)

Dem. Caucus Chairman
Hakeem Jeffries (NY)

Dem. Caucus Vice Chair
Pete Aguilar (CA)

117th Congress Republican House leadership

Minority Leader
Kevin McCarthy (CA)

Minority Whip
Steve Scalise (LA)

Rep. Conference Chair
Liz Cheney (WY)

Chair – Policy Committee
Gary Palmer (AL)

Rep. Conference Vice Chair
Mike Johnson (LA)

Rep. Conference Secretary
Richard Hudson (NC)

**Thank you for your continued support
of the National Cotton Council and the
Committee for the Advancement of
Cotton.**