

1960

<i>F. Ray Keyser, Jr. [Republican]</i>	92,861	56.4%
Russell F. Niquette [Democratic]	71,755	43.6%
Scattering	16	0.0%
Total votes cast	164,632	100.0%

1962¹⁶

F. Ray Keyser, Jr. [Republican]	60,035	49.5%
<i>Philip H. Hoff [Democratic]</i>	56,196	46.3%
<i>Philip H. Hoff [Independent]</i>	3,282	2.7%
<i>Philip H. Hoff [Independent Democratic]</i>	1,872	1.5%
Scattering	4	0.0%
Total votes cast	121,389	100.0%

¹⁶ Election led to legislative recount. Hoff won the election with 50.5% of the vote.

1964

<i>Philip H. Hoff [Democratic]</i>	106,611	64.9%
Ralph A. Foote [Republican]	56,485	34.4%
Ralph A. Foote [Independent]	1,074	0.7%
Ralph A. Foote [no party]	17	0.0%
Scattering	12	0.0%
Total votes cast	164,199	100.0%

1966

<i>Philip H. Hoff [Democratic]</i>	78,669	57.7%
Richard A. Snelling [Republican]	57,577	42.3%
Scattering	16	0.0%
Total votes cast	136,262	100.0%

1968

<i>Deane C. Davis [Republican]</i>	89,387	55.5%
John J. Daley [Democratic]	71,656	44.5%
Scattering	46	0.0%
Total votes cast	161,089	100.0%

1970

<i>Deane C. Davis [Republican]</i>	87,458	57.0%
Leo O'Brien, Jr. [Democratic]	66,028	43.0%
Scattering	42	0.0%
Total votes cast	153,528	100.0%

1972

<i>Thomas P. Salmon [Democratic]</i>	101,751	53.8%
<i>Thomas P. Salmon [Independent Vermonters]</i>	2,782	1.5%
Luther F. Hackett [Republican]	82,491	43.6%
Bernard Sanders [Liberty Union]	2,175	1.1%
Scattering	38	0.0%
Total votes cast	189,237	100.0%

1974

<i>Thomas P. Salmon [Democratic]</i>	77,254	54.7%
<i>Thomas P. Salmon [Independent Vermonters]</i>	2,428	1.7%
<i>Thomas P. Salmon [no party]</i>	155	0.1%
<i>Thomas P. Salmon [Liberty Union]</i>	5	0.0%
Walter L. "Peanut" Kennedy [Republican]	53,672	38.0%
Martha Abbott [Liberty Union]	7,629	5.4%
Scattering	13	0.0%
Total votes cast	141,156	100.0%

1976

<i>Richard A. Snelling [Republican]</i>	98,206	52.8%
<i>Richard A. Snelling [Bi-Partisan Vermonters]</i>	1,062	0.6%
Stella B. Hackel [Democratic]	72,761	39.1%
Stella B. Hackel [Independent Vermonters]	2,501	1.3%
Bernard Sanders [Liberty Union]	11,317	6.1%
Scattering	82	0.0%
Total votes cast	185,929	100.0%

1978

<i>Richard A. Snelling [Republican]</i>	78,181	62.8%
Edwin C. Granai [Democratic]	42,482	34.1%
Earl S. Gardner [Liberty Union]	3,629	2.9%
Scattering	190	0.2%
Total votes cast	124,482	100.0%

1980

<i>Richard A. Snelling [Republican]</i>	123,229	58.7%
M. Jerome "Jerry" Diamond [Democratic]	76,826	36.6%
Daniel E. Woodward [Independent]	5,323	2.5%
Bruce Cullen [Independent]	2,263	1.1%
John Potthast [Liberty Union]	1,952	0.9%
Scattering	251	0.1%
Total votes cast	209,844	100.0%

1982

<i>Richard A. Snelling [Republican]</i>	93,111	55.0%
Madeleine M. Kunin [Democratic]	74,394	44.0%
Richard F. Gottlieb [Liberty Union]	850	0.5%
John L. Buttolph, III [Libertarian]	801	0.5%
Scattering	95	0.1%
Total votes cast	169,251	100.0%

1984

<i>Madeleine M. Kunin [Democratic]</i>	116,938	50.0%
John J. Easton, Jr. [Republican]	113,264	48.5%
William Wicker [Libertarian]	1,904	0.8%
Marian Wagner [Citizens]	730	0.3%
Richard F. Gottlieb [Liberty Union]	695	0.3%
Scattering	222	0.1%
Total votes cast	233,753	100.0%

1986*

<i>Madeleine M. Kunin [Democratic]</i>	92,485	47.0%
Peter Smith [Republican]	75,239	38.2%
Bernard Sanders [Independent]	28,418	14.4%
Richard F. Gottlieb [Liberty Union]	491	0.2%
Scattering	83	0.0%
Total votes cast	196,716	100.0%

1988

<i>Madeleine M. Kunin [Democratic]</i>	134,558	55.3%
Michael Bernhard [Republican]	105,319	43.3%
Richard F. Gottlieb [Liberty Union]	2,923	1.2%
Scattering	330	0.1%
Total votes cast	243,130	100.0%

1990

<i>Richard A. Snelling [Republican]</i>	109,540	51.8%
Peter Welch [Democratic]	97,321	46.0%
David Atkinson [Libertarian]	2,777	1.3%
Richard F. Gottlieb [Liberty Union]	1,389	0.7%
Scattering	395	0.2%
Total votes cast	211,422	100.0%

¹⁷ Snelling died in office August 13, 1991. Lt. Governor Howard Dean became acting Governor.

1992

<i>Howard Dean [Democratic]</i>	213,523	74.7%
John McClaughry [Republican]	65,837	23.0%
Richard F. Gottlieb [Liberty Union]	3,120	1.1%
August "Gus" Jaccaci [Natural Law/New Alliance]	2,834	1.0%
Scattering	414	0.1%
Total votes cast	285,728	100.0%

1994

<i>Howard Dean [Democratic]</i>	145,661	68.7%
David F. Kelley [Republican]	40,292	19.0%
Thomas J. Morse [Independent]	15,000	7.1%
Dennis Lane [Vermont Grassroots]	2,118	1.0%
William "Turkeybill" Brueckner [Independent]	2,071	1.0%
August "Gus" Jaccaci [People of Vermont]	2,043	1.0%
Richard F. Gottlieb [Liberty Union]	1,733	0.8%
Bill Brunelle [Natural Law]	1,668	0.8%
Scattering	1,460	0.7%
Total votes cast	212,046	100.0%

1996

<i>Howard Dean [Democratic]</i>	179,544	70.5%
John L. Gropper [Republican]	57,161	22.4%
Mary Alice Herbert [Liberty Union]	4,156	1.6%
Dennis "Denny" Lane [Vermont Grassroots]	3,667	1.4%
Bill Brunelle [Natural Law]	3,342	1.3%
August St. John [Independent]	3,201	1.3%
Neil Randall [Libertarian]	2,916	1.1%
Scattering	661	0.3%
Total votes cast	254,648	100.0%

1998

<i>Howard Dean [Democratic]</i>	121,425	55.7%
Ruth Dwyer [Republican]	89,726	41.1%
Joel W. Williams [Vermont Grassroots]	3,305	1.5%
Amy Berkey [Libertarian]	2,141	1.0%
Richard F. Gottlieb [Liberty Union]	1,177	0.5%
Scattering	346	0.2%
Total votes cast	218,120	100.0%

2000

<i>Howard Dean [Democratic]</i>	148,059	50.5%
Ruth Dwyer [Republican]	111,359	37.9%
Anthony Pollina [Progressive]	28,116	9.6%
Phil Stannard, Sr. [Independent]	2,148	0.7%
Joel W. Williams [Vermont Grassroots]	1,359	0.5%
Marilynn "Mom" Verna Christian [Independent]	1,054	0.4%
Hardy Macia [Libertarian]	785	0.3%
Richard F. Gottlieb [Liberty Union]	337	0.1%
Scattering	256	0.1%
Total votes cast	293,473	100.0%

2002*

<i>James H. Douglas [Republican]</i>	103,436	44.9%
Doug Racine [Democratic]	97,565	42.4%
Cornelius "Con" Hogan [Independent]	22,353	9.7%
Chris Ericson [Make Marijuana Legal]	1,737	0.8%
Michael J. Badamo [Progressive]	1,380	0.6%
Patricia Hejny [Vermont Grassroots]	771	0.3%
Joel Williams [Libertarian]	938	0.4%
Marilynn "Mom" Verna Christian [Restore-Justice Freedom]	638	0.3%
Peter Diamondstone [Liberty Union]	625	0.3%
Brian Pearl [Independent]	569	0.2%
Scattering	149	0.1%
Total votes cast	230,161	100.0%

2004

<i>James H. Douglas [Republican]</i>	181,540	58.7%
Peter Clavelle [Democratic]	117,327	37.9%
Chris Ericson [Marijuana]	4,221	1.4%
Patricia Hejny [Independent]	2,431	0.8%
Hardy Machia [Libertarian]	2,263	0.7%
Peter Diamondstone [Liberty Union]	1,298	0.4%
Scattering	205	0.1%
Total votes cast	309,285	100.0%

2006

<i>James H. Douglas [Republican]</i>	148,014	56.4%
Scudder Parker [Democratic]	108,090	41.2%
Cris Ericson [Independent]	2,477	0.9%
Jim Hogue [Vermont Green]	1,936	0.7%
Benjamin Clarke [Vermont Localist]	1,216	0.5%
Bob Skold [Liberty Union]	638	0.2%
Scattering	153	0.1%
Total votes cast	262,524	100.0%

2008

<i>James H. Douglas [Republican]</i>	170,492	53.4%
Anthony Pollina [Independent]	69,791	21.9%
Gaye Symington [Democratic]	69,534	21.8%
Tony O'Connor [Cheap Renewable Energy]	3,106	1.0%
Sam Young [Independent]	2,490	0.8%
Peter Diamondstone [Liberty Union]	1,710	0.5%
Cris Ericson [Independent]	1,704	0.5%
Scattering	258	0.1%
Total votes cast	319,085	100.0%

2010*

<i>Peter Shumlin [Democratic/Working Families]</i>	119,543	49.5%
Brian Dubie [Republican]	115,212	47.7%
Dennis Steele [Independent]	1,917	0.8%
Cris Ericson [United States Marijuana Party]	1,819	0.8%
Dan Feliciano [Independent]	1,341	0.6%
Em Peyton, Independent	684	0.3%
Ben Mitchell [Liberty Union]	429	0.2%
Scattering	660	0.3%
Total votes cast	241,605	100.0%

2012

<i>Peter Shumlin [Democratic/Working Families]</i>	170,749	57.8%
Randy Brock [Republican]	110,940	37.6%
Emily Peyton [Independent]	5,868	2.0%
Cris Ericson [United States Marijuana Party]	5,583	1.9%
Dave Eagle [Liberty Union]	1,303	0.4%
Scattering	969	0.3%
Total votes cast	295,412	100.0%

2014*

<i>Peter Shumlin [Democratic/Working Families]</i>	89,509	46.4%
Scott Milne [Republican]	87,075	45.1%
Dan Feliciano [Libertarian]	8,428	4.4%
Emily Peyton [Independent]	3,157	1.6%
Peter Diamondstone [Liberty Union]	1,673	0.9%
Cris Ericson [Independent]	1,089	0.6%
Bernard Peters [Independent]	1,434	0.7%
Scattering	722	0.4%
Total votes cast	193,087	100.0%

2016

<i>Phil Scott [Republican]</i>	166,817	52.9%
Sue Minter [Democratic]	139,253	44.2%
Bill "Spaceman" Lee [Liberty Union]	8,912	2.8%
Scattering	313	0.1%
Total votes cast	315,295	100.0%