

THE PARKER SEAT

¹The Initial Term: 4 Years
Succeeding Terms: 8 Years

ELECTION	JUSTICE	P	DATES OF SERVICE	
			FROM	TO
1911	² PARKER Frank W	R	JAN 1912	DEC 1921
1920	PARKER Frank W	R	JAN 1921	DEC 1928
1928	³ PARKER Frank W	R	JAN 1929	AUG 1932
	⁴ NEAL Tom W	D	NOV 1932	DEC 1932
*1932	ZINN Abraham L	D	JAN 1933	DEC 1936
1936	⁵ ZINN Abraham L	D	JAN 1937	MAY 1943
	⁶ THREET Martin A	D	JUN 1943	DEC 1944
1944	LUJAN Eugene D	D	JAN 1945	DEC 1952
1952	⁷ LUJAN Eugene D	D	JAN 1953	DEC 1959
	⁸ CHAVEZ Jr. David	D	JAN 1960	DEC 1960
1960	CHAVEZ Jr. David	D	JAN 1961	DEC 1968
1968	⁹ TACKETT Paul	D	JAN 1969	JUN 1971
	¹⁰ MONTOYA Samuel Z	D	JUN 1971	DEC 1972
*1972	MONTOYA Samuel Z	D	JAN 1973	DEC 1976
1976	SOSA Jr. Dan	D	JAN 1977	DEC 1984
1984	¹¹ SOSA Jr. Dan	D	JAN 1985	SEP 1991
	¹² FROST Stanley F	D	NOV 1991	DEC 1992
1992	¹³ FROST Stanley F	D	JAN 1993	MAY 1996
	¹⁴ McKINNON Dan A III	D	JUL 1996	DEC 1996
*1996	¹⁵ SERNA Patricio A	D	DEC 1997	DEC 2000

*Election to fill unexpired term

NOTES RE PARKER SEAT

1. Parker, Hanna, and Roberts, the first three state supreme court justices, drew by lot initial terms of 4 years, 6 years, and 8 years, respectively, but since the election was held in 1911, each of the initial three terms were a year longer than would have been the case if the election had been held in 1912.
2. The first three state supreme court justices, Parker, Hanna, and Roberts, took office on January 10, 1912 (SCR, Book E, January 10, 1912, 1, 2, 3). Parker and Roberts were NM territorial supreme court justices at the time they were elected supreme court justices (NMR 15: 1909-10). Both were also delegates to the NM Constitutional Convention of 1910 (*New Mexico Historical Documents*, University of New Mexico Press, 1975, 140).
3. Parker died on August 3, 1932 (NMR 36: 1931-32, iii).
4. Neal was appointed to the Parker vacancy by Governor Arthur Seligman on November 15, 1932 (Roberts, 214), and took office November 15, 1932 (SCR, Book K, 502).
5. Zinn resigned effective May 31, 1943 (NMR 47: 1942-43, iv).
6. Threet was appointed to the Zinn vacancy by Governor John J. Dempsey effective June 1, 1943 (NMR 47: 1942-43, iv).
7. Lujan retired on December 31, 1959 (NMR 66: 1959-60, v).
8. Chavez was appointed to the Lujan vacancy by Governor John Burroughs on December 31, 1959 (Roberts, 300), and took office on January 11, 1960 (NMR 66: 1959-60, v).
9. Tackett retired on June 30, 1971 (NMR 82: 1970-71, v).
10. Montoya was appointed to the Tackett vacancy by Governor Bruce King, and took office on June 30, 1971 (NMR 82: 1970-71, v).
11. Sosa retired effective September 30, 1991 (Vol. 111: 89-91, v).
12. Frost was appointed to the Sosa vacancy by Governor Bruce King on November 8, 1991.
13. Frost retired on May 31, 1996 (NMR 121: 1995-96, v).
14. McKinnon was appointed to the Frost vacancy by Governor Gary Johnson on June 7, 1996, and took office on July 15, 1996 (NMR 121: 1995-96, v).
15. Serna took office on December 6, 1996 (NMR 122: 1996-97, v).

SOURCES

- SCR New Mexico Supreme Court Records
- NMR New Mexico Reports [of the Supreme Court]
- Roberts Roberts, Susan Ann. "The New Mexico Supreme Court, 1910-1970: Politics and the Legal Community." Unpublished Ph.D. dissertation, Department of History, University of New Mexico, 1974.