

GOVERNORS AND LIEUTENANT GOVERNORS IN NEW MEXICO

SINCE STATEHOOD

<u>Term</u>	<u>Governor - Lieutenant Governor</u>	<u>Party</u>	<u>Residence</u>
1912 - 1915	William C. McDonald	D	Carrizozo
	Ezequiel Cabeza de Baca	D	Las Vegas
1915 - 1916	William C. McDonald	D	Carrizozo
	Ezequiel Cabeza de Baca	D	Las Vegas
1917 - 1918	*Ezequiel Cabeza de Baca	D	Las Vegas
	W. E. Lindsey	R	Portales
1919 - 1920	Octaviano A. Larrazolo	R	Las Vegas
	Benjamin F. Pankey	R	Santa Fe
1921 - 1922	Merrit C. Mechem	R	Albuquerque
	William H. Duckworth	R	Clovis
1923 - 1924	James F. Hinkle	D	Roswell
	Jose A. Baca	D	Pendaries
1925 - 1926	Arthur T. Hannett	D	Gallup
	Edward Sargent	R	Chama
1927 - 1928	R. C. Dillon	R	Encino
	Edward Sargent	R	Chama
1929 - 1930	R. C. Dillon	R	Encino
	Hugh B. Woodward	R	Clayton
1931 - 1932	Arthur Seligman	D	Santa Fe
	A. W. Hockenhull	D	Clovis
1933 - 1934	**Arthur Seligman	D	Santa Fe
	A. W. Hockenhull	D	Clovis
1935 - 1936	Clyde Tingley	D	Albuquerque
	Luis C. de Baca	D	Mosquero
1937 - 1938	Clyde Tingley	D	Albuquerque
	Hiran M. Dow	D	Roswell
1939 - 1940	John E. Miles	D	Santa Fe
	James A. Murray, Sr.	D	Hobbs
1941 - 1942	John E. Miles	D	Santa Fe
	Ceferino Quintana	D	Las Vegas

<u>Term</u>	<u>Governor - Lieutenant Governor</u>	<u>Party</u>	<u>Residence</u>
1943 - 1944	John J. Dempsey James B. (Jawbone) Jones	D D	Santa Fe Albuquerque
1945 - 1946	John J. Dempsey James B. (Jawbone) Jones	D D	Santa Fe Albuquerque
1947 - 1948	Thomas J. Mabry Joseph M. Montoya	D D	Albuquerque Santa Fe
1949 - 1950	Thomas J. Mabry Joseph M. Montoya	D D	Albuquerque Santa Fe
1951 - 1952	Edwin L. Mechem Tibo J. Chavez	R D	Las Cruces Belen
1953 - 1954	Edwin L. Mechem Tibo J. Chavez	R D	Las Cruces Belen
1955 - 1956	John F. Simms, Jr. Joseph M. Montoya	D D	Albuquerque Santa Fe
1957 - 1958	Edwin L. Mechem ***Joseph M. Montoya	R D	Albuquerque Santa Fe
1959 - 1960	John Burroughs Ed V. Mead	D D	Portales Albuquerque
1961 - 1962	****Edwin L. Mechem Tom Bolack	R R	Albuquerque Farmington
1963 - 1964	Jack M. Campbell Mack Easley	D D	Roswell Hobbs
1965 - 1966	Jack M. Campbell Mack Easley	D D	Roswell Hobbs
1967 - 1968	David F. Cargo E. Lee Francis	R R	Albuquerque Grants
1969 - 1970	David F. Cargo E. Lee Francis	R R	Albuquerque Grants
1971 - 1974	Bruce King Robert Mondragon	D D	Stanley Santa Fe
1975 - 1978	Jerry Apodaca Robert E. Ferguson	D D	Las Cruces Artesia
1979 - 1982	Bruce King Robert Mondragon	D D	Stanley Santa Fe

<u>Term</u>	<u>Governor - Lieutenant Governor</u>	<u>Party</u>	<u>Residence</u>
1983 - 1986	Toney Anaya	D	Santa Fe
	Mike Runnels	D	Santa Fe
1987 - 1990	Garrey Carruthers	R	Las Cruces
	Jack L. Stahl	R	Albuquerque
1991 - 1994	Bruce King	D	Stanley
	Casey Luna	D	Belen
1995 - 1998	Gary E. Johnson	R	Albuquerque
	Walter D. Bradley	R	Clovis
1999 - 2002	Gary E. Johnson	R	Albuquerque
	Walter D. Bradley	R	Clovis
2003 - 2006	Bill Richardson	D	Santa Fe
	Diane D. Denish	D	Albuquerque
2007 - 2010	Bill Richardson	D	Santa Fe
	Diane D. Denish	D	Albuquerque
2011 - 2014	Susana Martinez	R	Las Cruces
	John A. Sanchez	R	Albuquerque
2015 - 2018	Susana Martinez	R	Las Cruces
	John A. Sanchez	R	Albuquerque
2019 - 2022	Michelle Lujan Grisham	D	Albuquerque
	Howie Morales	D	Silver City
2023 - 2026	Michelle Lujan Grisham	D	Albuquerque
	Howie Morales	D	Silver City

*Died Feb. 18, 1917, replaced by Lt. Governor Lindsey.

**Died Sept. 26, 1933, replaced by Lt. Governor A. W. Hockenull.

***Elected to Congress, April 9, 1957.

****Appointed to U. S. Senate Nov. 30, 1962, replaced by Lt. Governor Bolack.