

2021 STATES AT A GLANCE

State	Governor		Lieutenant Governor		Attorney General		House Majority	Senate Majority
Alabama	Kay Ivey	R	Will Ainsworth	R	Steve Marshall	R	R	R
Alaska	Mike Dunleavy	R	Kevin Meyer	R	Treg Taylor*	R	R	R
Arizona	Doug Ducey	R	-	-	Mark Brnovich	R	R	R
Arkansas	Asa Hutchinson	R	Tim Griffin	R	Leslie Rutledge	R	R	R
California	Gavin Newsom	D	Eleni Kounalakis	D	Rob Bonta*	D	D	D
Colorado	Jared Polis	D	Dianne Primavera	D	Phil Weiser	D	D	D
Connecticut	Ned Lamont	D	Susan Bysiewicz	D	William Tong	D	D	D
Delaware	John Carney	D	Bethany Hall-Long	D	Kathy Jennings	D	D	D
Florida	Ron DeSantis	R	Jeanette Nuñez	R	Ashley Moody	R	R	R
Georgia	Brian Kemp	R	Geoff Duncan	R	Chris Carr	R	R	R
Hawaii	David Ige	D	Josh Green	D	Clare E. Connors	D	D	D
Idaho	Brad Little	R	Janice McGeachin	R	Lawrence Wasden	R	R	R
Illinois	J.B. Pritzker	D	Juliana Stratton	D	Kwame Raoul	D	D	D
Indiana	Eric Holcomb	R	Susanne Crouch	R	Todd Rokita *	R	R	R
Iowa	Kim Reynolds	R	Adam Gregg	R	Tom Miller	D	R	R
Kansas	Laura Kelly	D	Lynn Rogers	D	Derek Schmidt	R	R	R
Kentucky	Andy Beshear	D	Jacqueline Coleman	D	Daniel Cameron	R	R	R
Louisiana	John Bel Edwards	D	Billy Nungesser	R	Jeff Landry	R	R	R
Maine	Janet Mills	D	-	-	Aaron Frey	D	D	D
Maryland	Larry Hogan	R	Boyd Rutherford	R	Brian Frosh	D	D	D
Massachusetts	Charlie Baker	R	Karyn Polito	R	Maura Healey	D	D	D
Michigan	Gretchen Whitmer	D	Garlin Gilchrist	D	Dana Nessel	D	R	R
Minnesota	Tim Walz	D	Peggy Flanagan	D	Keith Ellison	D	D	R
Mississippi	Tate Reeves	R	Delbert Hosemann	R	Lynn Fitch	R	R	R
Missouri	Michael Parson	R	Mike Kehoe	R	Eric Schmitt	R	R	R
Montana	Greg Gianforte *	R	Kristen Juras*	R	Austin Knudsen *	R	R	R
Nebraska	Pete Ricketts	R	Mike Foley	R	Doug Peterson	R	NP **	NP **
Nevada	Steve Sisolak	D	Kate Marshall	D	Aaron Ford	D	D	D
New Hampshire	Chris Sununu	R	-	-	Gordon MacDonald	R	R *	R *
New Jersey	Phil Murphy	D	Sheila Oliver	D	Gurbir S. Grewal	D	D	D
New Mexico	Michelle Lujan Grisham	D	Howie Morales	D	Hector Balderas	D	D	D
New York	Andrew Cuomo	D	Kathy Hochul	D	Letitia James	D	D	D
North Carolina	Roy Cooper	D	Dan Forest	R	Josh Stein	D	R	R
North Dakota	Doug Burgum	R	Brent Sanford	R	Wayne Stenehjem	R	R	R
Ohio	Mike DeWine	R	Jon Husted	R	Dave Yost	R	R	R
Oklahoma	Kevin Stitt	R	Matt Pinnell	R	John M. O'Connor	R	R	R
Oregon	Kate Brown	D	-	-	Ellen Rosenblum	D	D	D
Pennsylvania	Tom Wolf	D	John Fetterman	D	Josh Shapiro	D	R	R
Puerto Rico	Pedro Pierluisi*	NPP	-	-	-	-	PNP	PNP
Rhode Island	Dan McKee*	D	Sabina Matos*	D	Peter Neronha	D	D	D
South Carolina	Henry McMaster	R	Pamela Evette	R	Alan Wilson	R	R	R
South Dakota	Kristi Noem	R	Larry Rhoden	R	Jason Ravnsborg	R	R	R
Tennessee	Bill Lee	R	Randy McNally	R	Herbert Slatery, III	R	R	R
Texas	Greg Abbott	R	Dan Patrick	R	Ken Paxton	R	R	R
Utah	Spencer Cox *	R	Deidre Henderson*	R	Sean D. Reyes	R	R	R
Vermont	Phil Scott	R	Molly Gray*	D	T.J. Donovan	D	D	D
Virginia	Ralph Northam	D	Justin Fairfax	D	Mark Herring	D	D	D
Washington	Jay Inslee	D	Cyrus Habib	D	Bob Ferguson	D	D	D
West Virginia	Jim Justice	R	-	-	Patrick Morrisey	R	R	R
Wisconsin	Tony Evers	D	Mandela Barnes	D	Josh Kaul	D	R	R
Wyoming	Mark Gordon	R	-	-	Bridget Hill	R	R	R

Legend

D - Democrat

R - Republican

NP - Non-Partisan

PNP - New Progressive Party

* Serving First Term in 2021

- No position of Lt. Governor and/or Attorney General

** Nebraska is a unicameral legislature and is officially non-partisan, but a majority of lawmakers are affiliated with the republican party