

GOVERNORS OF THE STATES AND TERRITORIES

State or territory	Capital	Governor	Party	Term of service	Expiration of term
STATE					
				<i>Years</i>	
Alabama	Montgomery	Don Siegelman	Democrat	<i>c</i> 4	Jan. 2003
Alaska	Juneau	Tony Knowles	Democrat	<i>c</i> 4	Dec. 2002
Arizona	Phoenix	Jane Dee Hull	Republican	<i>c</i> 4	Jan. 2003
Arkansas	Little Rock	Mike Huckabee	Republican	<i>c</i> 4	Jan. 2003
California	Sacramento	Gray Davis	Democrat	<i>c</i> 4	Jan. 2003
Colorado	Denver	Bill Owens	Republican	<i>c</i> 4	Jan. 2003
Connecticut	Hartford	John G. Rowland	Republican	<i>b</i> 4	Jan. 2003
Delaware	Dover	Thomas R. Carper	Democrat	<i>c</i> 4	Jan. 2001
Florida	Tallahassee	Jeb Bush	Republican	<i>c</i> 4	Jan. 2003
Georgia	Atlanta	Roy Barnes	Democrat	<i>c</i> 4	Jan. 2003
Hawaii	Honolulu	Benjamin J. Cayetano	Democrat	<i>c</i> 4	Jan. 2003
Idaho	Boise	Dirk Kempthorne	Republican	<i>b</i> 4	Jan. 2003
Illinois	Springfield	George H. Ryan	Republican	<i>b</i> 4	Jan. 2003
Indiana	Indianapolis	Frank O'Bannon	Democrat	<i>f</i> 4	Jan. 2001
Iowa	Des Moines	Tom Vilsack	Democrat	<i>b</i> 4	Jan. 2003
Kansas	Topeka	Bill Graves	Republican	<i>c</i> 4	Jan. 2003
Kentucky	Frankfort	Paul E. Patton	Democrat	<i>c</i> 4	Dec. 1999
Louisiana	Baton Rouge	Mike Foster	Republican	<i>c</i> 4	Jan. 2000
Maine	Augusta	Angus S. King, Jr.	Independent	<i>c</i> 4	Jan. 2003
Maryland	Annapolis	Parris N. Glendening	Democrat	<i>c</i> 4	Jan. 2003
Massachusetts	Boston	Argeo Paul Cellucci	Republican	<i>b</i> 4	Jan. 2001
Michigan	Lansing	John Engler	Republican	<i>b</i> 4	Jan. 2003
Minnesota	St. Paul	Jesse Ventura	Reform	<i>b</i> 4	Jan. 2003
Mississippi	Jackson	Kirk Fordice	Republican	<i>c</i> 4	Jan. 2000
Missouri	Jefferson City	Mel Carnahan	Democrat	<i>c</i> 4	Jan. 2001
Montana	Helena	Marc Racicot	Republican	<i>c</i> 4	Jan. 2001
Nebraska	Lincoln	Mike Johanns	Republican	<i>c</i> 4	Jan. 2003
Nevada	Carson City	Kenny C. Guinn	Republican	<i>c</i> 4	Jan. 2003
New Hampshire	Concord	Jeanne Shaheen	Democrat	<i>b</i> 2	Jan. 2001
New Jersey	Trenton	Christine Todd Whitman	Republican	<i>c</i> 4	Jan. 2003
New Mexico	Santa Fe	Gary E. Johnson	Republican	<i>c</i> 4	Jan. 2003
New York	Albany	George E. Pataki	Republican	<i>b</i> 4	Jan. 2003
North Carolina	Raleigh	James B. Hunt, Jr.	Democrat	<i>c</i> 4	Jan. 2001
North Dakota	Bismarck	Edward T. Schafer	Republican	<i>b</i> 4	Jan. 2001
Ohio	Columbus	Bob Taft	Republican	<i>c</i> 4	Jan. 2003
Oklahoma	Oklahoma City	Frank Keating	Republican	<i>c</i> 4	Jan. 2003
Oregon	Salem	Dr. John A. Kitzhaber	Democrat	<i>f</i> 4	Jan. 2003
Pennsylvania	Harrisburg	Tom Ridge	Republican	<i>c</i> 4	Jan. 2003
Rhode Island	Providence	Lincoln C. Almond	Republican	<i>c</i> 4	Jan. 2003
South Carolina	Columbia	Jim Hodges	Democrat	<i>c</i> 4	Jan. 2003
South Dakota	Pierre	William J. Janklow	Republican	<i>c</i> 4	Jan. 2003
Tennessee	Nashville	Don Sundquist	Republican	<i>c</i> 4	Jan. 2003
Texas	Austin	George W. Bush	Republican	<i>b</i> 4	Jan. 2003
Utah	Salt Lake City	Michael O. Leavitt	Republican	<i>b</i> 4	Jan. 2001
Vermont	Montpelier	Howard Dean	Democrat	<i>b</i> 2	Jan. 2001
Virginia	Richmond	James S. Gilmore, III	Republican	<i>a</i> 4	Jan. 2002
Washington	Olympia	Gary Locke	Democrat	<i>d</i> 4	Jan. 2001
West Virginia	Charleston	Cecil H. Underwood	Republican	<i>c</i> 4	Jan. 2001
Wisconsin	Madison	Tommy G. Thompson	Republican	<i>b</i> 4	Jan. 2003
Wyoming	Cheyenne	Jim Geringer	Republican	<i>c</i> 4	Jan. 2003
COMMONWEALTH OF PUERTO RICO					
Puerto Rico	San Juan	Pedro Rosselló	¹ N.P./D.	<i>b</i> 4	Jan. 2001
² TERRITORIES					
Guam	Agana	Carl T.C. Gutierrez	Democrat	<i>c</i> 4	Jan. 2003
Virgin Islands	Charlotte Amalie	Charles W. Turnbull	Democrat	<i>c</i> 4	Jan. 2003
American Samoa	Pago Pago	Tauese P.F. Sunia	Democrat	<i>a</i> 4	Jan. 2001
Northern Mariana Islands	Saipan, Marianas	Pedro T. Tenorio	Republican	<i>c</i> 4	Jan. 2002

^a Cannot succeed himself. ^b No limit. ^c Can serve 2 consecutive terms. ^d Can serve 3 consecutive terms. ^e Can serve 4 consecutive terms. ^f Can serve no more than 8 years in a 12-year period.

¹New Progressive Party/Democrat. ²By Secretarial Order 3119, July 10, 1987, the position of High Commissioner of the Trust Territories was abolished and the duties were transferred to the Assistant Secretary of the Interior for Territorial and International Affairs. The only remaining part of the original Trust Territory is the island of Palau.