


Wyoming United States Senators and Representatives in Congress

<u>Year</u>	<u>Name</u>	<u>Office</u>	<u>City</u>
2013	Michael B. Enzi (R)	Senator	Gillette
	John Barrasso (R)	Senator	Casper
	Cynthia M. Lummis (R)	Representative	Cheyenne
2011	Michael B. Enzi (R)	Senator	Gillette
	John Barrasso (R)	Senator	Casper
	Cynthia M. Lummis (R)	Representative	Cheyenne
2009	Michael B. Enzi (R)	Senator	Gillette
	John Barrasso (R)	Senator	Casper
	Cynthia M. Lummis (R)	Representative	Cheyenne
2007	John Barrasso (R) (appointed upon the death of Craig Thomas in June 2007)	Senator	Casper
	Craig Thomas (R)	Senator	Casper
	Michael B. Enzi (R)	Senator	Gillette
	Barbara Cubin (R)	Representative	Casper
2005	Craig Thomas (R)	Senator	Casper
	Michael B. Enzi (R)	Senator	Gillette
	Barbara Cubin (R)	Representative	Casper
2003	Craig Thomas (R)	Senator	Casper
	Michael B. Enzi (R)	Senator	Gillette
	Barbara Cubin (R)	Representative	Casper
2001	Craig Thomas (R)	Senator	Casper
	Michael B. Enzi (R)	Senator	Gillette
	Barbara Cubin (R)	Representative	Casper
1999	Craig Thomas (R)	Senator	Casper
	Michael B. Enzi (R)	Senator	Gillette
	Barbara Cubin (R)	Representative	Casper
1997	Craig Thomas (R)	Senator	Casper
	Michael B. Enzi (R)	Senator	Gillette
	Barbara Cubin (R)	Representative	Casper
1995	Craig Thomas (R)	Senator	Casper
	Al Simpson (R)	Senator	Cody
	Barbara Cubin (R)	Representative	Casper
1993	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Craig Thomas (R)	Representative	Casper
1991	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Craig Thomas (R)	Representative	Casper
1989	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Dick Cheney (R)	Representative	Casper
	Craig Thomas (R) (appointed upon resignation of Dick Cheney in November 1989)	Representative	Casper


Wyoming United States Senators and Representatives in Congress

<u>Year</u>	<u>Name</u>	<u>Office</u>	<u>City</u>
1987	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Dick Cheney (R)	Representative	Casper
1985	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Dick Cheney (R)	Representative	Casper
1983	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Dick Cheney (R)	Representative	Casper
1981	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Dick Cheney (R)	Representative	Casper
1979	Malcolm Wallop (R)	Senator	Big Horn
	Al Simpson (R)	Senator	Cody
	Dick Cheney (R)	Representative	Casper
1977	Clifford P. Hansen (R)	Senator	Jackson
	Malcolm Wallop (R)	Senator	Big Horn
	Teno Roncalio (D)	Representative	Cheyenne
1975	Gale McGee (D)	Senator	Laramie
	Clifford P. Hansen (R)	Senator	Jackson
	Teno Roncalio (D)	Representative	Cheyenne
1973	Gale McGee (D)	Senator	Laramie
	Clifford P. Hansen (R)	Senator	Jackson
	Teno Roncalio (D)	Representative	Cheyenne
1971	Gale McGee (D)	Senator	Laramie
	Clifford P. Hansen (R)	Senator	Jackson
	Teno Roncalio (D)	Representative	Cheyenne
1969	Gale McGee (D)	Senator	Laramie
	Clifford P. Hansen (R)	Senator	Jackson
	John Wold (R)	Representative	Casper
1967	Gale McGee (D)	Senator	Laramie
	Clifford P. Hansen (R)	Senator	Jackson
	William Henry Harrison (R)	Representative	Sheridan
1965	Gale McGee (D)	Senator	Laramie
	Milward L. Simpson (R)	Senator	Cody
	Teno Roncalio (D)	Representative	Cheyenne
1963	Gale McGee (D)	Senator	Laramie
	Milward L. Simpson (R)	Senator	Cody
	William Henry Harrison (R)	Representative	Sheridan
1961	Gale McGee (D)	Senator	Laramie
	J. J. Hickey (D)	Senator	Cody
	William Henry Harrison (R)	Representative	Sheridan


Wyoming United States Senators and Representatives in Congress

<u>Year</u>	<u>Name</u>	<u>Office</u>	<u>City</u>
1959	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Gale McGee (D)	Senator	Laramie
	Keith Thomson (R)	Representative	Cheyenne
1957	Frank A. Barrett (R)	Senator	Lusk
	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Keith Thomson (R)	Representative	Cheyenne
1955	Frank A. Barrett (R)	Senator	Lusk
	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Keith Thomson (R)	Representative	Cheyenne
1954	Frank A. Barrett (R)	Senator	Lusk
	E.D. (Ted) Crippa (R) (appointed upon the death of Lester C. Hunt in June 1954)	Senator	Rock Springs
	William Henry Harrison (R)	Representative	Sheridan
1953	Lester C. Hunt (D)	Senator	Lander
	Frank A. Barrett (R)	Senator	Lusk
	William Henry Harrison (R)	Representative	Sheridan
1951	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Lester C. Hunt (D)	Senator	Lander
	William Henry Harrison (R)	Representative	Sheridan
1949	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Lester C. Hunt (D)	Senator	Lander
	Frank A. Barrett (R)	Representative	Lusk
1947	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	E.V. Robertson (R)	Senator	Cody
	Frank A. Barrett (R)	Representative	Lusk
1945	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	E.V. Robertson (R)	Senator	Cody
	Frank A. Barrett (R)	Representative	Lusk
1943	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	E.V. Robertson (R)	Senator	Cody
	Frank A. Barrett (R)	Representative	Lusk
1941	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Harry H. Schwartz (D)	Senator	Casper
	John J. McIntyre (D)	Representative	Douglas
1939	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Harry H. Schwartz (D)	Senator	Casper
	Frank O. Horton (R)	Representative	Saddlestring
1937	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Harry H. Schwartz (D)	Senator	Casper
	Paul Greever (D)	Representative	Cody
1935	Robert D. Carey (R)	Senator	Careyhurst
	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Paul Greever (D)	Representative	Cody


Wyoming United States Senators and Representatives in Congress

<u>Year</u>	<u>Name</u>	<u>Office</u>	<u>City</u>
1933	Robert D. Carey (R)	Senator	Careyhurst
	Joseph C. O'Mahoney (D)	Senator	Cheyenne
	Vincent Carter (R)	Representative	Cheyenne
1931	John B. Kendrick (D)	Senator	Sheridan
	Robert D. Carey (R)	Senator	Careyhurst
	Vincent Carter (R)	Representative	Cheyenne
1929	John B. Kendrick (D)	Senator	Sheridan
	Patrick Sullivan (R) (appointed upon the death of Frances E. Warren in November 1929)	Senator	Careyhurst
	Vincent Carter (R)	Representative	Cheyenne
1927	Francis E. Warren (R)	Senator	Cheyenne
	John B. Kendrick (D)	Senator	Sheridan
	Charles E. Winter (R)	Representative	Casper
1925	Francis E. Warren (R)	Senator	Cheyenne
	John B. Kendrick (D)	Senator	Sheridan
	Charles E. Winter (R)	Representative	Casper
1923	Francis E. Warren (R)	Senator	Cheyenne
	John B. Kendrick (D)	Senator	Sheridan
	Charles E. Winter (R)	Representative	Casper
1921	Francis E. Warren (R)	Senator	Cheyenne
	John B. Kendrick (D)	Senator	Sheridan
	Frank W. Mondell (R)	Representative	Newcastle
1919	Francis E. Warren (R)	Senator	Cheyenne
	John B. Kendrick (D)	Senator	Sheridan
	Frank W. Mondell (R)	Representative	Newcastle
1917	Francis E. Warren (R)	Senator	Cheyenne
	John B. Kendrick (D) (write-in)	Senator	Sheridan
	Frank W. Mondell (R)	Representative	Newcastle
1915	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1913	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1911	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1909	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1907	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle


Wyoming United States Senators and Representatives in Congress

<u>Year</u>	<u>Name</u>	<u>Office</u>	<u>City</u>
1905	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1903	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1901	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1899	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1897	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	John E. Osborne (D)	Representative	Rawlins
1895	Francis E. Warren (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Senator	Evanston
	Frank W. Mondell (R)	Representative	Newcastle
1893	Francis E. Warren (R)	Senator	Cheyenne
	Joseph M. Carey (R)	Senator	Cheyenne
	Henry A. Coffeen (D)	Representative	Sheridan
1890	Francis E. Warren (R)	Senator	Cheyenne
	Joseph M. Carey (R)	Senator	Cheyenne
	Clarence D. Clark (R)	Representative	Evanston

Source for historical data: Wyoming History Blue Book, Volumes I - IV.