	1915	
	1916	
	1917	William Stephens
		1917-1923
	1918	
	1919	
	1920	
	1921	
	1922	
•	1923	Friend Richardson
		1923-1927

1924

1925

1926

1928

1929

1930

1932

1933

1934

1935

1936

1937

1938

1940

1941

1942

1944

1945

1946

1947

1948

1949

1950

1951

1952

1953

1954

1955

1956

1957

1958

1960

1961

1962

1963

1964

1965

1966

1968

1969

1970

1971

1972

1973

1974

1976

1977

1978

1979

1980

1981

1982

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2020

2021

2022

2023

2019 Gavin Newsom

2019-present

Edmund G.

2011-2019

"Jerry" Brown Jr.

Arnold

2003-2011

Schwarzenegger

1999 Gray Davis

1999-2003

Pete Wilson

1991-1999

1983 George Deukmejian

1983-1991

1975 Edmund G.

"Jerry" Brown

1975-1983

1967 Ronald Reagan

1967-1975

John Vukasin, Jr.

President 1970-72

Resigned 10/22/1974

Robert McDavid App'd 10/22/1974

Leonard Ross App'd 1/20/1975

Resigned 4/14/1977

Claire Dedrick App'd 7/1/1977

Priscilla Grew

G. Mitchell Wilk

App'd 12/16/1986

President 1989-90

Resigned 10/4/1991

Vacant

P. Gregory Conlon App'd 2/11/1993

President 1996-97

Carl Wood

John Bohn App'd 5/2/2005

Mike Florio

Clifford

Rechtschaffen

Karen Douglas App'd 12/22/22

App'd 1/1/2017

App'd 1/25/2011

App'd 1/6/1969

1959 Edmund G.

"Pat" Brown 1959-1967

Goodwin Knight 1953-1959

1943 Earl Warren

1943-1953

1939 Culbert Olsen

1939-1943

1931 James Rolph

1931-1934

Frank Merriam

1934-1939

1927 C.C. Young

1927-1931

Re-app'd 1/4/1915
President 1915-17
Resigned 6/16/1918

H.D. Loveland Re-app'd 1/1/1919

Re-app'd 1/1/1921

Died 6/11/1922

Vacant

H.W. Brundige

Re-app'd 1/5/1923

President 1925-26

Re-app'd 1/1/1927

Died 7/16/1927

William J. Carr

Resigned 12/31/1930

App'd 8/2/1927

F.S. Steven

App'd 1/1/1931

Wallace L. Ware App'd 1/1/1933

President 1937 until

resigned 7/31/1938

C.C. Baker App'd 12/12/1938

Re-app'd 1/1/1939

President 1941

Died 1/30/1944

Ira H. Rowell App'd 2/18/1944

Re-app'd 1/1/1945

Peter E. Mitchell App'd 1/17/1951

President 1954-58

Re-app'd 1/1/1957

Re-app'd 1/1/1963

President 1966-68

Commissioners

C.H. Rowell App'd 2/2/1921

Resigned 1/1/1923

E. Shore

App'd 1/5/1923

Resigned 6/30/1925

Leon Whitsell

App'd 7/28/1925

Re-app'd 1/1/1927

President 1928

Re-app'd 1/1/1933

President 1934-35

E.O. Edgerton

App'd 3/15/1912

Re-app'd 1/4/1915

President 1918-20

Alex Gordon Re-app'd 1/1/1917	
Irving Martin App'd 1/1/1919	H.W. Brundige App'd 1/1/1919
	President 1921-1922 Resigned 1/1/1923

Ezra W. Decoto

App'd 1/13/1925

President 1927

William J. Carr

Re-app'd 1/1/1931

Ray L. Riley

App'd 1/9/1937

President 1940

Fred W. Clark

App'd 1/1/1943

Resigned 1/15/1947

Kenneth Potter

Re-app'd 1/1/1949

App'd 2/5/1947

Rex Hardy App'd 5/26/1955

C. Lyn Fox App'd 11/1/1956

Re-app'd 1/1/1957

William M. Bennett

App'd 1/1/1963

President 1963-64

Thomas Moran

Robert Batinovich

App'd 3/25/1975

President 1977-78

Resigned 1/16/1979

Vernon Sturgeon

Re-app'd 1/24/1979

Victor Calvo

John B. Ohanian

Jessie J. Knight, Jr. App'd 8/23/1993

Joel Hyatt App'd 6/10/1999 Resigned 12/17/1999

Loretta Lynch App'd 1/5/2000

President 2000-02

Dian Grueneich App'd 1/1/2005

Catherine J.K.

App'd 1/25/2011

Martha Guzman

Aceves

App'd 1/1/2017

John Reynolds

App'd 12/31/21

Sandoval

App'd 3/4/1987

Leonard Grimes, Jr.

App'd 1/26/1979

President 1982 until

resigned 9/7/1984

Frederick Duda App'd 11/27/1984

Re-app'd 1/1/1985

Norman Shumway

App'd 2/12/1991

Resigned 2/23/1995

Henry M. Duque App'd 4/3/1995

Re-app'd 1/2/1997

Susan Kennedy Appt 1/1/2003

Resigned 12/2005

Rachelle Chong App'd 1/11/2006

Nancy E. Ryan App'd 1/27/2010

Mark J. Ferron

App'd 3/22/2011

Michael Picker App'd 1/29/2014

Reapp'd 1/1/2015

President 2015-19

Marybel Batjer App'd 8/16/2019

President 2019-21

Alice Reynolds

App'd 12/31/21

President 2022-present

App'd 1/13/1969

Resigned 2/28/1958

Theodore Jenner App'd 3/29/1958

Frederick B. Holoboff

App'd 1/31/1961

President 1964-66

William Symons, Jr.

App'd 1/16/1967

President 1968-70

Re-app'd 1/1/1973

Justus F. Craemer

App'd 1/1/1939

President 1942

Re-app'd 1/1/1945

Re-app'd 1/2/1951

Retired 10/31/1956

John Eshleman

Elected 11/4/1910

Term began 1/1/1911

President 1911-14

Frank Devlin App'd 1/4/1915

Resigned 1/1/1917

H.D. Loveland

Elected 11/4/1910

Re-app'd 1/4/1915

Term began 1/1/1911

Alex Gordon Elected 11/4/1910

Term began 1/1/1911

Re-app'd 1/4/1915

Frank Devlin Re-app'd 1/1/1917

President until resigned 5/1/1921

H.S. Benedict

Clyde L. Seavey

President 1923-24

President 1930 until

resigned 8/10/1934

Frank R. Devlin

App'd 10/9/1934

Re-app'd 1/1/1935

Franck Havenner

App'd 1/1/1941

President 1943

Resigned 1/3/1945

L.H. Anderson

President until resigned

R.E. Mittelstaedt

App'd 8/8/1946

Re-app'd 1/1/1947

President 1948 until

retired 4/30/1954

Re-app'd 1/1/1953

Ray Untereiner App'd 9/8/1954

Everett McKeage App'd 2/16/1959

A.W. Gatov App'd 2/10/1965

David W. Holmes

App'd 2/10/1971

President 1975-76

Richard Gravelle App'd 1/26/1977

Donald Vial

App'd 12/21/1982

President 1984-86

Patricia Eckert App'd 3/13/1989

President 1991

Josiah L. Neeper

Geoffrey Brown App'd 1/18/2001

Timothy Alan Simon App'd 2/15/2007

Carla Peterman App'd 12/21/2012

Genevieve Shiroma

App'd 1/22/2019

Liane M. Randolph

App'd 1/1/2015

Darcie Houck App'd 2/9/2021 App'd 9/20/1995

President until mid-1962

App'd 1/4/1945

7/31/1946

App'd 1/5/1923

Re-app'd 1/1/

App'd 5/2/1921

J.T. Whittlesey

App'd 1/5/1923

G.D. Squires App'd 1/13/1925

Died 1/31/1926

Thomas Louttit

App'd 7/14/1926

President 1929

M.B. Harris

App'd 1/1/1931

President 1936

Ray C. Wakefield

President 1938-39

Resigned 3/21/1941

R. Sachse

App'd 5/1/1941

Re-app'd 1/1/1943

Resigned 10/31/1945

Harold P. Huls

App'd 11/9/1945

President 1946-47

Re-app'd 1/1/1949

Resigned 9/30/1953

Vacant

Matthew Dooley App'd 1/24/1955

George Grover

President 1962-63

Fred P. Morrissey

Resigned 8/31/1969

Vernon Sturgeon

President 1972-75

Re-app'd 1/1/1973

John E. Bryson App'd 1/24/1979

President 1979 until

resigned 12/31/1982

Vacant

William Bagley App'd 5/4/1983

Re-app'd 1/1/1985

Resigned 4/7/1986

Stanley Hulett

President 1987-88

Daniel Fessler

President 1992-96

Richard A. Bilas App'd 1/2/1997

President 1998-2000

Michael R. Peevey App'd 3/10/2002

Reapp'd 1/1/2003

President 2003-15

Reapp'd 12/08

Resigned 3/8/2002

App'd 2/12/1991

App'd 5/6/1986

App'd 9/2/1969

App'd 1/16/1967

App'd 1/26/1961

App'd 1/2/1937

Vacant

	x Thelen 'd 3/15/1912
3	ipp'd 1/4/191
Pres	sident 1915-
•	gned 6/16/19

CPUC Commissioners

Governor

Hiram Johnson

1911-1917

Year

1911

1912

191

191