Arranged alphabetically by states, this document contains brief biographical sketches of selected U.S. veterans who have contributed a rich legacy of service, achievement, and dedication to states and to the nation. Although not exhaustive, this collection illustrates these men's record of public service during various periods of U.S. history. Each man's biography contains vital statistics, birthplace, education, military service, public service, and current residence or place of internment. (DJC)
Soldier-Statesmen of the States
SOLDIER-STATESMEN
OF THE STATES

Office of the Special Assistant to the Secretary of the Army
for the Bicentennial of the United States Constitution
Washington, D.C.
1988
Table of Contents

Introduction

1

Biographies (by State):

Alabama
- Bankhead, John Hollis
- Clemens, Jeremiah
- Crabb, George Whitfield
- de Graffenried, Edward
- Grant, George McInvale
- Herbert, Hilary Abner
- Hubbard, David
- Huddleston, George
- Jarmann, Pete
- Jeffers, Lamar
- Ligon, Robert Fulwood
- Moore, Sydenham
- Morgan, John Tyler
- Norris, Benjamin White
- Starnes, Joe
- Wheeler, Joseph

3

Alaska
- Grigsby, George Barnes
- Sulzer, Charles August
- Sutherland, Daniel Alexander

7

Arizona
- Douglas, Lewis Williams
- Hayden, Carl Trumbull
- Patten, Harold Ambrose
- Wilson, John Frank

8

Arkansas
- Berry, James Henderson
- Borland, Solon
- Conway, Henry Wharton
- Hindman, Thomas Carmichael
- Kitchens, Wade Hampton

10

California
- Baldwin, John Finley, Jr.
- Bidwell, John
- Bowers, William Wallace

11
BRADLEY, WILLIS WINTER
COLLINS, SAMUEL LA FORT
DANIELS, MILTON JOHN
DENVER, JAMES WILLIAM
IZAC, EDOUARD VICTOR MICHEL
MILLER, CLEMENT WOODNUTT

COLORADO
ALLOTT, GORDON LLEWELLYN
ASPINALL, WAYNE NORVIEL
BURNET, WILLIAM EVANS
COOK, GEORGE WASHINGTON
MEANS, RICE WILLIAM
MILLIKIN, EUGENE DONALD

CONNECTICUT
AUSTIN, ALBERT ELMER
BALL, THOMAS RAYMOND
BINGHAM, HIRAM
COMPTON, C. H. RANULF
DAVENPORT, JAMES
DAVENPORT, JOHN
DEMING, HENRY CHAMPION
FREEMAN, RICHARD PATRICK
GOSS, EDWARD WHEELER
HAWLEY, JOSEPH ROSWELL
HILLHOUSE, JAMES
TRACY, URIAH
TILSON, JOHN QUILLIN
WADSWORTH, JAMES
WADSWORTH, JEREMIAH

DELAWARE
CLAYTON, JOSHUA
DU PONT, HENRY ALGERNON
HIGGINS, ANTHONY
KENNEY, RICHARD ROLAND
McLANE, LOUIS
MILLER, THOMAS WOODNUTT
NAUDAIN, ARNOLD
PATTEN, JOHN

DISTRICT OF COLUMBIA
CHIPMAN, NORTON PARKER

FLORIDA
BISBEE, HORATIO, JR.
BULLOCK, ROBERT
CALDWELL, MILLARD FILLMORE
CALL, RICHARD KEITH
DAVIDSON, ROBERT HAMILTON McWHORTA
<table>
<thead>
<tr>
<th>State</th>
<th>Members</th>
</tr>
</thead>
<tbody>
<tr>
<td>Georgia</td>
<td>Haley, James Andrew
 Owen, Ruth Bryan
 Bacon, Augustus Octavius
 Bailey, David Jackson
 Barnes, George Thomas
 Black, George Robison
 Camp, Albert Sidney
 Castellow, Bryant Thomas
 Clinch, Duncan Lamont
 Cohen, John Sanford
 Gilmer, George Rockingham
 Gunn, James
 Milledge, John
 Tattnall, Josiah
 Walton, George
 Wayne, Anthony</td>
</tr>
<tr>
<td>Hawaii</td>
<td>Baldwin, Henry Alexander
 Farrington, Joseph Rider
 Kalanianaole, Jonah Kuhio
 Wilcox, Robert William</td>
</tr>
<tr>
<td>Idaho</td>
<td>Bennett, Thomas Warren
 Dworshak, Henry Clarence
 Goff, Abe McGregor
 Gunn, James
 Hailey, John
 Hamer, Thomas Ray</td>
</tr>
<tr>
<td>Illinois</td>
<td>Anderson, William Black
 Baker, Edward Dickinson
 Beveridge, John Louis
 Black, John Charles
 Boyd, Thomas Alexander
 Campbell, James Romulus
 Chiperfield, Burnett Mitchell
 Duncan, Joseph
 Lewis, James Hamilton
 Lucas, Scott Wike</td>
</tr>
<tr>
<td>Indiana</td>
<td>Adair, Edwin Ross
 Calkins, William Henry
 Conn, Charles Gerard
 Cravens, James Addison
 English, William Eastin
 Gilbert, Newton Whiting</td>
</tr>
</tbody>
</table>
MANSON, MAHLON DICKERSON
ROBINSON, MILTON STAPP

IOWA 34
ANDERSON, ALBERT RANEY
BROOKHART, SMITH WILDMAN
CAMPBELL, ED HOYT
CURTIS, SAMUEL RYAN
GILLETTE, GUY MARK
HENDERSON, DAVID BRENNER

KANSAS 36
BLUE, RICHARD WHITING
CALDWELL, ALEXANDER
CARLSON, FRANK
CARPENTER, WILLIAM RANDOLPH
COBB, STEPHEN ALONZO
HELVERING, GUY TRESELIAN
LANE, JAMES HENRY
LITTLE, EDWARD CAMPBELL

KENTUCKY 38
ADAIR, JOHN
ADAMS, SILAS
BEDINGER, GEORGE MICHAEL
CRADDOCK, JOHN DURRETT
CROSSLAND, EDWARD
DANIEL, HENRY
GAINES, JOHN POLLARD
HUMPHREYS, ROBERT
MARSHALL, HUMPHREY
MOORMAN, HENRY DEHAVEN
OGDEN, CHARLES FRANKLIN

LOUISIANA 40
BOARMAN, ALEXANDER (ALECK)
BROOKS, OVERTON
BROUSSARD, EDWIN SIDNEY
BULLARD, HENRY ADAMS
DEAR, CLEVELAND
ELLIS, EZEPKIE I JOHN
ESTOPINAL, ALBERT
GIBSON, RANALL LEE

MAINE 42
BOUTELLE, CHARLES ADDISON
GOODENOW, RUFUS KING
HALE, ROBERT
NELSON, CHARLES PEMBROKE
PLAISTED, HARRIS MERRILL
<table>
<thead>
<tr>
<th>State</th>
<th>Names</th>
</tr>
</thead>
<tbody>
<tr>
<td>Michigan</td>
<td>Alger, Russell Alexander, Biddle, John, Bliss, Aaron Thomas, Cass, Lewis, Conyers, John, Jr., Denby, Edwin, Engel, Albert Joseph</td>
</tr>
<tr>
<td>Minnesota</td>
<td>Averill, John Thomas, Christgau, Victor, Laurence August, Davis, Cushman Kellogg, Maas, Melvin Joseph, Rice, Edmund, Van Dyke, Carl Chester</td>
</tr>
<tr>
<td>Mississippi</td>
<td>Ames, Adelbert</td>
</tr>
<tr>
<td>STATE</td>
<td>AREA</td>
</tr>
<tr>
<td>-------------</td>
<td>---</td>
</tr>
<tr>
<td>MISSOURI</td>
<td>ANDERSCN, GEORGE WASHINGTON</td>
</tr>
<tr>
<td></td>
<td>BROADHEAD, JAMES OVERTON</td>
</tr>
<tr>
<td></td>
<td>CLARK, JOEL BENNETT (CHAMP)</td>
</tr>
<tr>
<td></td>
<td>CLARK, JOHN BULLOCK</td>
</tr>
<tr>
<td></td>
<td>COLE, WILLIAM CLAY</td>
</tr>
<tr>
<td></td>
<td>DYER, DAVID PATTERSON</td>
</tr>
<tr>
<td></td>
<td>DYER, LEONIDAS CARSTARPHEN</td>
</tr>
<tr>
<td></td>
<td>MILLIGAN, JACOB LE ROY</td>
</tr>
<tr>
<td>MONTANA</td>
<td>ECTON, ZALES NELSON</td>
</tr>
<tr>
<td></td>
<td>FJARE, ORVIN BENONIE</td>
</tr>
<tr>
<td></td>
<td>LEAVITT, SCOTT</td>
</tr>
<tr>
<td></td>
<td>MANSFIELD, MICHAEL JOSEPH (MIKE)</td>
</tr>
<tr>
<td>NEBRASKA</td>
<td>ALLEN, WILLIAM VINCENT</td>
</tr>
<tr>
<td></td>
<td>CHASE, JACKSON BURTON</td>
</tr>
<tr>
<td></td>
<td>GIDDINGS, NAPOLEON BONAPARTE</td>
</tr>
<tr>
<td></td>
<td>GRISWOLD, DWIGHT PALMER</td>
</tr>
<tr>
<td></td>
<td>HOWELL, ROBERT BEECHER</td>
</tr>
<tr>
<td>NEVADA</td>
<td>BARTINE, HORACE FRANKLIN</td>
</tr>
<tr>
<td></td>
<td>CRADLEBAUGH, JOHN</td>
</tr>
<tr>
<td></td>
<td>HENDERSON, CHARLES BELKNAP</td>
</tr>
<tr>
<td></td>
<td>MALONE, GEORGE WILSON</td>
</tr>
<tr>
<td></td>
<td>SCRUGHAM, JAMES GRAVES</td>
</tr>
<tr>
<td>NEW HAMPSHIRE</td>
<td>ADAMS, SHERMAN</td>
</tr>
<tr>
<td></td>
<td>BLAIR, HENRY WILLIAM</td>
</tr>
<tr>
<td></td>
<td>BRIGGS, JAMES FRANKLAND</td>
</tr>
<tr>
<td></td>
<td>CILLEY, JOSEPH</td>
</tr>
<tr>
<td></td>
<td>FARR, EVARTS WORCESTER</td>
</tr>
<tr>
<td></td>
<td>FOLSOM, NATHANIEL</td>
</tr>
<tr>
<td></td>
<td>HARPER, JOSEPH MORRILL</td>
</tr>
<tr>
<td></td>
<td>PEIRCE, JOSEPH</td>
</tr>
<tr>
<td></td>
<td>SHERBURNIE, JOHN SAMUEL</td>
</tr>
<tr>
<td></td>
<td>SMITH, JEREMIAH</td>
</tr>
<tr>
<td>NEW JERSEY</td>
<td>CADWALADER, LAMBERT</td>
</tr>
<tr>
<td></td>
<td>CHETWOOD, WILLIAM</td>
</tr>
<tr>
<td>State</td>
<td>Names</td>
</tr>
<tr>
<td>--------------</td>
<td>--</td>
</tr>
<tr>
<td>New Mexico</td>
<td>Chaves, Jose Francisco, Clever, Charles P., Curry, George, Cutting, Bronson Murray, Fall, Albert Bacon</td>
</tr>
<tr>
<td>North Carolina</td>
<td>Ashe, John Baptista, Bennett, Risden Tyler, Bulwinkle, Alfred Lee, Bunn, Benjamin Hickman, Chatham, Richard Thurmond, Dudley, Edward Bishop, Forney, Peter, Lambeth, John Walter, Locke, Matthew, Martin, Alexander, Potter, Robert, Umstead, William Bradley</td>
</tr>
<tr>
<td>North Dakota</td>
<td>Hanna, Louis Benjamin, Krueger, Otto</td>
</tr>
</tbody>
</table>
OHIO
BOLTON, CHESTER CASTLE
Caldwell, James
DAWES, CHARLES GATES
DICK, CHARLES WILLIAM FREDERICK
KEIFER, JOSEPH WARREN

OKLAHOMA
BELLMON, HENRY LOUIS
CARTWRIGHT, WILBURN
CREAGER, CHARLES EDWARD
HARVEY, DAVID ARCHIBALD
JOHNSON, JED JOSEPH

OREGON
BAKER, EDWARD DICKINSON
BARRY, ALEXANDER GRANT
KELLY, JAMES KERR
LANE, JOSEPH
MARTIN, CHARLES HENRY

PENNSYLVANIA
ANDERSON, ISAAC
ANDERSON, SAMUEL
ATKINSON, LOUIS EVANS
BARNARD, ISAAC DUTTON
BIDDLE, CHARLES JOHN
BINGHAM, HENRY HARRISON
BRECK, SAMUEL
CARPENTER, EDMUND NELSON
CLARK, WILLIAM ANDREWS
COYLE, WILLIAM RADFORD
CRAGO, THOMAS SPENCER
DARLINGTON, ISAAC
DENNY, HARMAR DENNY, Jr.
FADDIS, CHARLES I.
FINDLEY, WILLIAM
GALLATIN, ALBERT
HARTLEY, THOMAS
HIESTER, DANIEL
LONENCKER, HENRY CLAY
MACLAY, WILLIAM
MONTGOMERY, WILLIAM
MUEHLBENGER, JOHN PETER GABRIEL

RHODE ISLAND
ALDRICH, NELSON WILMARTH
BOURN, BENJAMIN
BROWNE, GEORGE HUNTINGTON
BURNSIDE, AMBROSE EVERETT
<table>
<thead>
<tr>
<th>State</th>
<th>Names</th>
</tr>
</thead>
<tbody>
<tr>
<td>South Carolina</td>
<td>Aiken, Wyatt</td>
</tr>
<tr>
<td></td>
<td>Barnwell, Robert</td>
</tr>
<tr>
<td></td>
<td>Benton, Lemuel</td>
</tr>
<tr>
<td></td>
<td>Bonham, Milledge Luke</td>
</tr>
<tr>
<td></td>
<td>Bowen, Christopher Columbus</td>
</tr>
<tr>
<td></td>
<td>Brooks, Preston Smith</td>
</tr>
<tr>
<td></td>
<td>Bryson, Joseph Raleigh</td>
</tr>
<tr>
<td></td>
<td>ChapPELL, John Joel</td>
</tr>
<tr>
<td></td>
<td>Daniel, Charles Ezra</td>
</tr>
<tr>
<td></td>
<td>Gillon, Alexander</td>
</tr>
<tr>
<td></td>
<td>Pickens, Andrew</td>
</tr>
<tr>
<td></td>
<td>Tucker, Thomas Tudor</td>
</tr>
<tr>
<td>South Dakota</td>
<td>Case, Francis Higbee</td>
</tr>
<tr>
<td></td>
<td>Gifford, Oscar Sherman</td>
</tr>
<tr>
<td></td>
<td>Gurney, John Chandler</td>
</tr>
<tr>
<td></td>
<td>Johnson, Royal CLEAVES</td>
</tr>
<tr>
<td></td>
<td>Lucas, William Vincent</td>
</tr>
<tr>
<td></td>
<td>Todd, John Blair Smith</td>
</tr>
<tr>
<td>Tennessee</td>
<td>Anderson, Alexander Outlaw</td>
</tr>
<tr>
<td></td>
<td>Anderson, Josiah McNair</td>
</tr>
<tr>
<td></td>
<td>Berry, George Leonard</td>
</tr>
<tr>
<td></td>
<td>Browning, Gordon</td>
</tr>
<tr>
<td></td>
<td>Campbell, Brookins</td>
</tr>
<tr>
<td></td>
<td>Campbell, William Bowen</td>
</tr>
<tr>
<td></td>
<td>Chandler, Walter (CLIFT)</td>
</tr>
<tr>
<td></td>
<td>Cocke, William</td>
</tr>
<tr>
<td></td>
<td>Cooper, Jere</td>
</tr>
<tr>
<td></td>
<td>Tyson, Lawrence Davis</td>
</tr>
<tr>
<td>Texas</td>
<td>Bryan, Guy Morrison</td>
</tr>
<tr>
<td></td>
<td>Clark, William Thomas</td>
</tr>
<tr>
<td></td>
<td>Culberson, David Browning</td>
</tr>
<tr>
<td></td>
<td>Gentry, Brady Preston</td>
</tr>
<tr>
<td></td>
<td>Houston, Andrew Jackson</td>
</tr>
<tr>
<td></td>
<td>Jones, John Marvin</td>
</tr>
<tr>
<td></td>
<td>Maverick, Fontaine Maury</td>
</tr>
<tr>
<td></td>
<td>Mills, Roger Quarles</td>
</tr>
<tr>
<td></td>
<td>Pilsbury, Timothy</td>
</tr>
</tbody>
</table>
UTAH
GRANGER, WALTER KEIL
MOSS, FRANK EDWARD
ROBERTS, BRIGHAM HENRY
STRINGFELLOW, DOUGLAS R.
THOMAS, ALBERT DUNCAN

VERMONT
BRADLEY, STEPHEN ROW
BUCK, DANIEL AZRO ASHLEY
CHIPMAN, NATHANIEL
CHITTENDEN, MARTIN
DALE, PORTER HINMAN
ELLIOTT, JAMES
GIBSON, ERNEST WILLARD
GIBSON, ERNEST WILLIAM
GREENE, FRANK LESTER
GROUT, WILLIAM WALLACE
HASKINS, KITTREDGE
JOYCE, CHARLES HERBERT

VIRGINIA
CARRINGTON, EDWARD
COLES, WALTER
DARDEN, COLGATE WHITEHEAD, Jr.
FLOYD, JOHN
HUNTON, EPPA
JOHNSON, JOSEPH EGGLESTON
LEE, RICHARD HENRY
MERCER, CHARLES FENTON
MERCER, JOHN FRANCIS
MOORE, ANDREW
PLATT, JAMES HENRY, Jr.
PRIDEMORE, AUBURN LORENZO
SATTERFIELD, DAVE EDWARD, Jr.

WASHINGTON
ANDERSON, JAMES PATTON
CAIN, HARRY PULLIAM
GRAMMER, ELIJAH SHERMAN
JOHNSTON, ALBERT
JONES, HOMER RAYMOND
TURNER, GEORGE

WEST VIRGINIA
DOVENER, BLACKBURN BARRETT
DUVAL, ISSAC HARDING
EDMISTON, ANDREW
ELKINS, DAVIS
ELKINS, STEPHEN BENTON
HUBBARD, WILLIAM PALLISTER
WISCONSIN
 BOILEAU, GERALD JOHN
 BOUCK, GABRIEL
 BUSHENNELL, ALLEN RALPH
 DUFFY, FRANCIS RYAN

WYOMING
 CARTER, VINCENT MICHAEL
 DOWNEY, STEPHEN WHEELER
 GREEVER, PAUL RANOUS
 HICKEY, JOHN JOSEPH
 HORTON, FRANK OGILVIE
 JONES, WILLIAM THEOPILUS
 ROBERTSON, EDWARD VIVIAN
 SIMPSON, MILWARD LEE
 THOMSON, EDWIN KEITH
INTRODUCTION

Many Americans recognize and appreciate the influence of our Founding Fathers in shaping the early character and history of the United States of America. Guiding their young country with military, civic and historical wisdom, these "Soldier-Statesmen" bequeathed a proud legacy of leadership, commitment and dedication to public service.

It is important for Americans to recognize, as well, that each state can take a special pride in its own Soldier-Statesmen, exceptional patriots whose rich legacy of service, achievement and dedication to state and nation endures. The military service of the Soldier-Statesmen of the States likely influenced their thinking and the political courses they chose including, for some, ratification of the United States Constitution and subsequent attainment of statehood and admission to the union.

Although not exhaustive, this compendium of selected veterans illustrates their incredible record of public service during various periods of American history. This information booklet has been compiled to help us understand the character and accomplishments of the Soldier-Statesmen of each state. Additionally, it provides valuable biographical information on these important Americans who may serve as the focus for commemorative events and educational programs to include: wreath ceremonies at interment sites; dedication of buildings, parks and plazas in the name of a particular Soldier-Statesman; or naming a distinguished award, decoration or ceremony on the individual's behalf.

Individuals and organizations desiring additional information are encouraged to contact the Secretary of the Army's Bicentennial Committee at the following address and telephone number:

HQDA (SABC)
Room 3E524, The Pentagon
Washington, D.C.
20310-0107
(202) 697-4673
BANKHEAD, John Hollis (father of John Hollis Bankhead 2d and William Breckman Bankhead, and grandfather of Walter Wilt Bankhead), a Representative and a Senator from Alabama; born in Monroe, Marion (now Lamar) County, Ala., September 13, 1842; attended the common schools; engaged as a planter; served in the Confederate Army during the Civil War as captain of Company K, Sixteenth Regiment, Alabama Infantry; member of the State house of representatives 1865-1867 and again in 1890 and 1891; served in the State senate in 1876 and 1877; warden of the State penitentiary at Wetumpka 1881-1885; moved to Fayette, Ala., in 1885 and resumed planting; in 1912 moved to Jasper, Ala.; elected as a Democrat to the Fifty-first and to the nine succeeding Congresses (March 4, 1917-March 3, 1919); unsuccessful candidate for renomination in 1918; appointed and subsequently elected to the United States Senate in 1907 to fill the vacancy caused by the death of John T. Morgan; reelected in 1912 and 1918 and served from June 19, 1907, until his death in Washington, D. C., March 1, 1920; interment in Oak Hill Cemetery, Jasper, Ala.

CLEMENS, Jeremiah, a Senator from Alabama; born in Huntsville, Ala., December 28, 1814; attended La Grange College, and was graduated from the University of Alabama at Tuscaloosa in 1833; studied law at Transylvania University, Lexington, Ky.; was admitted to the bar in 1834 and practiced in Huntsville; appointed United States district attorney for the northern district of Alabama in 1835; member of the State house of representatives 1839-1841; raised a company of riflemen in 1842, and served in the Texas war of independence; again a member of the State house of representatives in 1843 and 1844; served in the Mexican War and appointed major of the Thirteenth United States Infantry March 3, 1847; promoted to lieutenant colonel of the Ninth United States Infantry July 16, 1847; appointed chief of the department of civil and military purchases in Mexico in 1848; discharged from the Army and returned to Alabama; unsuccessful candidate for election in 1848 to the Thirty-first Congress; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Dizor H. Lewis and served from November 30, 1849, to March 3, 1853; presidential elector on the Democratic ticket of Buchanan and Breckinridge in 1856 and of Breckinridge and Lane in 1860; moved to Tuscaloosa is 1861 and commenced the practice of law in Tuscaloosa, Ala.; elected solicitor of the sixth judicial circuit of Alabama in 1866 and reelected in 1907 and served from 1927 through 1934; unsuccessful for reelection in 1934 and for election in 1938; again elected solicitor and served from January 1943 to January 1947; was unsuccessful for the Democratic nomination in 1946 to the Eighty-sixth Congress; alternate delegate to the Democratic National Convention in 1922; elected as a Democrat to the Eighty-first and Eighty-second Congresses (January 3, 1949-January 3, 1953); unsuccessful candidate for renomination in 1952; resumed the practice of law; elected and served as president of the Tuscaloosa County Bar Association in 1961; a resident of Tuscaloosa, Ala.

GRANT, George McLovine, a Representative from Alabama; born in Louisville, Barbour County, Ala., July 11, 1897; attended the public schools; was graduated from Gulf Coast Military Academy, Gulfport, Miss., in 1917; during the First World War served as a private in the United States Army and was discharged on December 5, 1918, at Camp Pike, Ark.; graduated from the law school of the University of Alabama at Tuscaloosa in 1922; was admitted to the bar in June 1922 and commenced the practice of law in Tuscaloosa, Ala.; elected solicitor of the ninth judicial circuit of Alabama in 1928 and reelected in 1930 and served from 1927 through 1934; unsuccessful for reelection in 1934 and for election in 1938; again elected solicitor and served from January 1943 to January 1947; was unsuccessful for the Democratic nomination in 1946 to the Eighty-sixth Congress; alternate delegate to the Democratic National Convention in 1922; elected as a Democrat to the Eighty-first and Eighty-second Congresses (January 3, 1949-January 3, 1953); unsuccessful candidate for renomination in 1952; resumed the practice of law; elected and served as president of the Tuscaloosa County Bar Association in 1961; a resident of Tuscaloosa, Ala.

GRANT, John Hollis, a Representative from Alabama; born in Huntsville, Madison County, Ala., May 21, 1865; interment in Maple Hill Cemetery.

CRABB, George Whitefield, a Representative from Alabama; born in Botetourt County, Va., February 22, 1804; attended the public schools; moved to Tuscaloosa, Ala.; elected assistant secretary of the State senate and comptroller of public accounts in 1829; served in the Florida Indian War of 1835 and was lieutenant colonel of the Alabama Volunteers; member of the State house of representatives in 1836 and 1837; served in the State senate in 1837 and 1838; major general of militia; elected as a Whig to the Twenty-fifth Congress to fill the vacancy caused by the death of Joab Lawver; reelected to the Twenty-sixth Congress and served from September 4, 1838, to March 3, 1841; unsuccessful candidate for reelection to the Twenty-sevenths Congress; appointed judge of the county court of Mobile in 1846; died in Philadelphia, Pa., August 15, 1846; interment in Greenwood Cemetery, Tuscaloosa, Ala.

deGRAFFENRIED, Edward, a Representative from Alabama; born in Etowah, Greene County, Ala., June 20, 1865; attended the public schools in Greensboro, Ala.; was graduated from Gulf Coast Military Academy, Gulfport, Miss., in 1917; during the First World War served as a private in the United States Army and was discharged on December 5, 1918, at Camp Pike, Ark.; graduated from the law school of the University of Alabama at Tuscaloosa in 1921; was admitted to the bar in June 1921 and commenced the practice of law in Tuscaloosa, Ala.; elected solicitor of the sixth judicial circuit of Alabama in 1925 and reelected in 1927 to fill the vacancy caused by the death of Ezio H. Lewis; interment in Oak Hill Cemetery, Jasper, Ala.

HERBERT, Hillery Absher, a Representative from Alabama; born in Laurens, Laurens County, S. C., March 12, 1845; moved with his parents to Greenville, Butler County, Ala., in 1848; attended the University of Alabama at Tuscaloosa in 1853 and 1854 and the University of Virginia at Charlottesville in 1854 and 1856; studied law; was admitted to the bar in 1857 and commenced practice in Greenville, Ala.; entered the Confederate service as captain of the Greenville Guards; promoted to the rank of colonel of the Eighth Regiment, Alabama Infantry; disabled at the Battle of the Wilderness May 6, 1864; resumed the practice of law in Greenville, Ala., until 1872, when he moved to Montgomery, Ala.; elected as a Democrat to the Forty-fifth and to the seven succeeding Congresses (March 4, 1877-
HUBBARD, David (cousin of Samuel Houston), a Representative from Alabama; born near the town of Old Liberty (now Bedford), Bedford County, Va., in 1792; attended the county schools and an academy; during the War of 1812 entered the Army as a volunteer under General Jackson at New Orleans and served as major in the Quartermaster Corps; was severely wounded, captured by the British, and placed on a warship, but subsequently released; moved to Huntsville, Ala., where he worked as a carpenter; studied law; was admitted to the bar about 1820 and commenced practice in Huntsville; moved to Florence and served as solicitor 1823-1825; moved to Moulton in 1827 and entered the mercantile business; member of the State senate in 1827 and 1828; member of the board of trustees of the University of Alabama 1828-1835; moved to Courtland in 1829, where he engaged in buying and selling Chickasaw Indian land; member of the State house of representatives in 1831, 1842, 1843, 1845, and 1853; elected as a State Rights Democrat to the Twenty-sixth Congress (March 4, 1840-March 3, 1841); unsuccessful candidate for reelection in 1840 to the Twenty-seventh Congress; resumed the practice of law; presidential elector on the Democratic ticket of Polk and Dallas in 1844; elected to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; delegate to the Southern Commercial Congress at Savannah, Ga., in 1859; presidential elector on the Breckinridge and Lane ticket in 1860; member of the Confederate States House of Representatives 1861-1863; first Confederate States Commissioner of Indian Affairs 1863-1865; built one of the first railroad lines in the United States, from Tuscumbia to Decatur, Ala.; retired to Spring Hill, Tenn., in 1865; died at the home of his son in Ponte Coups Parish, La., January 20, 1874; interment in Trinity Episcopal Churchyard, Rosedale, Iberville Parish, La.

Huddleston, George, a Representative from Alabama; born on a farm near Lebanon, Wilson County, Tenn., November 11, 1860; attended the common schools; studied law at Cumberland University, Lebanon, Tenn.; was admitted to the bar in 1891 and practiced in Birmingham, Ala., until 1911, when he retired from practice; during the Spanish-American War served as a private in the First Regiment, Alabama Volunteer Infantry; elected as a Democrat to the Thirty-fifth and to the ten succeeding Congresses (March 4, 1917-January 3, 1933); unsuccessful candidate for renomination in 1932; retired from active business and political life; died in Birmingham, Ala., February 29, 1936; interment in Elmwood Cemetery.

JARMAN, Pete, a Representative from Alabama; born in Greenboro, Hale County, Ala., on October 31, 1892; attended the public schools, the Normal College, Livingston, Ala., and Southern University, Greensboro, Ala.; was graduated from the University of Alabama at Tuscaloosa in 1913, and attended the University of Montpellier, France, in 1918; clerk in private office in Sumter County, Ala., 1913-1917; during the First World War served overseas as second and first lieutenant in the Three Hundred and Twenty-seventh Infantry, and was wounded in action; served in the Alabama National Guard as inspector general with rank of major 1922-1924, and as division inspector of the Thirty-first Infantry Division with rank of lieutenant colonel 1924-1940; assistant State examiner of accounts 1919-1930; secretary of state of Alabama 1921-1924; assistant State comptroller in 1935 and 1936; member of the State Democratic Executive Committee of Alabama 1927-1930; department commander of the American Legion of Alabama in 1927 and 1928; elected as a Democrat to the Seventy-fifth and to the five succeeding Congresses (January 3, 1937-January 3, 1949); unsuccessful candidate for renomination in 1948; appointed by President Harry S. Truman as ambassador to Australia and confirmed by the United States Senate June 7, 1949, and served until 1953; retired from public and political activities; died in Washington, D. C., February 17, 1955; interment in Arlington National Cemetery, Fort Myers, Va.

Jeffers, Lamar, a Representative from Alabama; born in Anniston, Calhoun County, Ala., April 16, 1888; attended the public schools and the Alabama Presbyterian College at Anniston; served with the Alabama National Guard 1904-1914; clerk of the circuit court of Calhoun County, taking office in January 1917; resigned that office in May 1917 to enter officers' training camp, Fort McPherson, Ga.; was graduated August 14, 1917, as captain of Infantry; assigned to the Eighty-second Division, commanding Company G, Three Hundred and Twenty-sixth Infantry, during the First World War; served until twice wounded on October 11, 1918, before St. Jovin, France; was awarded the Distinguished Service Cross by the United States Government; promoted to rank of major of Infantry; elected as a Democrat to the Sixty-seventh Congress to fill the vacancy caused by the death of Fred L. Blackmon; reelected to the Sixty-eighth and to five succeeding Congresses and served from June 7, 1921, to January 3, 1935; unsuccessful candidate for renomination in 1934; retired; is a resident of St. Petersburg, Fla.

Ligon, Robert Fulwood, a Representative from Alabama; born in Watkinsville, Oconee County, Ga., December 16, 1852; attended the country schools of his native county, the academy near Watkinsville, and the University of Georgia at Athens; moved to Athens, Ga., and later, in 1844, to Tuskegee, Ala.; studied law; was admitted to the bar in 1845 and commenced practice in Tuskegee; served in the Mexican War as a captain in the First Alabama Battalion; member of the State house of representatives in 1849 and 1850; served in the State senate 1861-1864; during the Civil War served in the Confederate Army as captain of Company F, Twelfth Regiment, Alabama Infantry, Rhodes' division; resumed the practice of law; unsuccessful candidate for Governor in 1872; Lieutenant Governor of Alabama in 1874; elected as a Democrat to the Forty-fifth Congress (March 4, 1877-March 3, 1879); unsuccessful candidate for renomination in 1878; continued the practice of law until 1884, when he retired from active practice and moved to Montgomery; engaged in banking and as a planter; served forty years as president of the board of trustees of the Alabama Female College; also a trustee of the Alabama Polytechnic Institute at Auburn for many years; died in Montgomery, Ala., October 11, 1901; interment in Oakwood Cemetery.

Moore, Sydenham, a Representative from Alabama; born in Rutherford County, Tenn., May 23, 1817; pursued classical studies; attended the University of Alabama at Tuscaloosa 1833-1836; studied law; was admitted to the bar and commenced practice in Greensboro, Ala.; judge of Greene County Court 1845-1846 and 1846-1850; judge of the circuit court in 1857; served in the war with Mexico as captain in Colonel Coffey's regiment of Alabama Infantry from June 1846 to June 1847; elected brigadier general of Alabama Militia; elected
as a Democrat to the Thirty-Fifth and Thirty-sixth Congresses and served from March 4, 1857, until January 21, 1861, when he withdrew; during the Civil War served as colonel of the Eleventh Alabama Regiment in the Confederate Army; died in Richmond, Va., from wounds received in the Battle of Seven Pines, Virginia, May 31, 1862; interment in the City Cemetery, Huntsville, Madison County, Ala.

MORGAN, John Tyler, a Senator from Alabama; born in Huntsville, Madison County, Ala., August 31, 1824; attended the public schools and studied law at home; admitted to the bar in Dallas County, Ala., in 1850 and commenced practice at Huntsville (now Colby) College, Maine, in 1843; in early life a Democrat; taught one term in Keats Hill Seminary; engaged in the grocery business in Skowhegan, Maine; delegate to the Free-Soil Convention at Buffalo in 1848; went to California in 1849, when that company was assigned to the Fifth Alabama Regiment. Appointed major and later colonel of that regiment; commissioned in 1862 as colonel and raised the Fifty-first Alabama Cavalry; appointed brigadier general in 1863 and assigned to a brigade in Virginia, but resigned to join his regiment, whose colonel had been killed in battle, appointed brigadier general and assigned to an Alabama brigade, which included his regiment; after the war resumed the practice of law in Selma, Ala.; presidential elector on the Democratic ticket of Tilden and Hendricks in 1876; elected a Democrat to the Forty-seventh Congress and served from March 3, 1863, until January 3, 1865; reelected in 1864, and served from March 3, 1865, until January 3, 1869; member of the Confederate Congress, serving from March 4, 1861, to March 3, 1865; commissioner for Maine of the Soldiers’ Abandoned Lands, serving from May 1 to August 2, 1865; at the Battle of Seven Pines, Virginia, May 31, 1862, was severely wounded, and he died in Huntsville, Ala., February 22, 1863; interment in the City Cemetery, Huntsville, Ala.; died in Washington, D. C., while on a business trip, January 3, 1865; interment in City Cemetery, Huntsville, Ala.

STARNES, Joe, a Representative from Alabama; born in Guntersville, Marshall County, Ala., March 31, 1898; attended the public schools; taught school in Marshall County, Ala., 1912-1917; during the First World War served overseas as a second lieutenant in the Fifty-third Infantry, Sixth Division, in 1918 and 1919; decorated with the Silver Star; was graduated from the law department of the University of Alabama at Tuscaloosa in 1921; ad was admitted to the bar the same year and commenced practice at Guntersville, Ala.; member of the One Hundred and Sixty-Seventh Infantry, Alabama National Guard, since 1923; advanced through the ranks to colonel, member of the State board of education 1939-1949 and became vice chairman in January 1948; elected as a Democrat to the Seventy-fourth and to the four succeeding Congresses (January 3, 1935-January 3, 1949); unsuccessful candidate for renomination in 1944; during World War II served as a colonel of Infantry in the European Theater of Operations and in the Army of Occupation from January 4, 1945, until discharged on February 22, 1946; resumed the practice of law in Guntersville, Ala.; died in Washington, D. C., June 16, 1946; interment in South Cemetery, Huntsville, Madison County, Ala.
ALASKA

GRIGSBY, George Barnes, a Delegate from the Territory of Alaska; born in Sioux Falls, Dak. (now South Dakota), December 2, 1874; attended the public schools, State University, Vermillion, S. Dak., and Sioux Falls (S. Dak.) University; studied law; was admitted to the bar in 1896 and commenced practice in Sioux Falls, S. Dak.; delegate to the State Democratic Convention in 1896; during the Spanish-American War served as a lieutenant in the Third Regiment, United States Volunteer Cavalry; moved to Nome, Alaska, in 1902; assistant United States attorney 1902-1908; United States attorney 1908-1910; city attorney of Nome in 1911; mayor in 1914; member of the board of commissioners for the promotion of uniform legislation in 1915; elected the first attorney general in 1915 and resigned in 1919; presented credentials as a Democratic Delegate-elect to the Sixty-sixth Congress to fill the vacancy caused by the death of Charles A. Sulzer and served from June 3, 1920, until March 1, 1921, when he was succeeded by James Wickersham, who contested the election of Mr. Sulzer in the first instance and continued the contest against Mr. Grigsby; delegate to the Democratic National Conventions in 1920 and 1924; engaged in the practice of law in Ketchikan, Juneau, and Anchorage, Alaska; died in Sonoma County Hospital in Santa Rosa, Calif., May 9, 1922; interment in Golden Gate National Cemetery, San Bruno, Calif.

SULZER, Charles August (brother of William Sulzer), a Delegate from the Territory of Alaska; born in Roselle, Union County, N. J., February 24, 1879; attended the public schools, Pingry School, Elizabeth, N. J., Berkeley Academy, New York City, and the United States Military Academy, West Point, N. Y.; during the Spanish-American War served with the Fourth Regiment, New Jersey Volunteer Infantry; moved to Alaska in 1902 and engaged in mining; member of the Alaska Territorial Senate in 1914; presented credentials as a Democratic Delegate-elect to the Sixty-fifth Congress and served from March 4, 1917, to January 7, 1919, when he was succeeded by James Wickersham, who contested his election; presented credentials as a Delegate-elect to the Sixty-sixth Congress and served from March 4, 1919, until his death in Sulzer, Alaska, April 28, 1919, before the convening of Congress; interment in Evergreen Cemetery, Elizabeth, N. J.

SUTHERLAND, Daniel Alexander, a Delegate from the Territory of Alaska; born in Pleasant Bay on Cape Breton Island, Canada, April 17, 1869; moved with his parents to Essex, Mass., in 1876; attended the public schools; was employed as a grocer's clerk, and subsequently engaged in the fish business; moved to Circle City, Alaska, in 1899, to Nome in 1900, and thence to Juneau in 1909; engaged in mining and fishing; member of the Territorial senate 1912-1920, serving as president in 1915; during the First World War enrolled in the United States Naval Reserve and served until honorably discharged on July 30, 1921; elected as a Republican to the Sixty-seventh and to the four succeeding Congresses (March 4, 1921-March 3, 1931); was not a candidate for renomination in 1930; purchasing agent for the Ogontz (Pa.) School 1931-1950; died in Abington, Pa., March 24, 1955; remains were cremated and deposited in St. Paul's Church Cemetery, Elkins Park, Pa.
DOUGLAS, Lewis Williams, a Representative from Arizona; born in Bisbee, Cochise County, Ariz., July 2, 1844; attended the public schools and Montclair (N. J.) Academy; was graduated from Amherst (Mass.) College in 1916; attended the Massachusetts Institute of Technology at Cambridge in 1916 and studied metallurgy and geology; during the First World War attended the first officers' training camp at Presidio, San Francisco, Calif.; commissioned as a second lieutenant on August 15, 1917, and assigned to the Three Hundred and Forty-seventh Regiment, Field Artillery; promoted to first lieutenant and served as an assistant, G-3 staff, Ninth Corps, 1918-1919, until discharged on February 16, 1919; cited by General Pershing during the Argonne offensive; decorated with the Croix de Guerre by the Belgian Government during the Lys-Escalant offensive; instructor of history at Amherst College in 1920; taught chemistry at Hackley School, Tarrytown, N. Y., in 1921; engaged in mining and general business; member of the Arizona State Board of Representatives 1923-1925; elected as a Democrat to the Seventieth and to the three succeeding Congresses and served from March 4, 1927, until his resignation effective March 4, 1933, before the commencement of the Seventy-third Congress; appointed Director of the Budget by President Franklin D. Roosevelt; took the oath of office on March 7, 1933, and served until August 31, 1934, when he resigned; vice president and member of the board of a chemical company 1934-1938; principal and vice chancellor of McGill University, Montreal, Canada, from January 1938 to December 1939; president of an insurance company from January 1940 to March 1947, and later chairman of the board on leave of absence, 1947-1950; deputy administrator of the War Shipping Administration from May 4, 1942 to March 1944; confirmed on March 5, 1947, as United States Ambassador to Great Britain and resigned December 2, 1950; director, General Motors Corporation, 1944-1963; chairman and director, Southern Arizona Bank & Trust Company, 1949-1966; appointed by the President to head Government Study of Foreign Economic Problems, 1953; member, President's Task Force on American Indians, 1966-1967; presently engaged in banking and investment pursuits; holds trusteeships and directorships in numerous foundations, hospitals, colleges, and societies; is a resident of Tucson, Ariz.

HAYDEN, Carl Frambuli, a Representative and a Senator from Arizona; born in Hayden's Ferry (now Tempe), Maricopa County, Ariz., October 2, 1877; attended the public schools; graduated from the Normal School of Arizona at Tempe in 1896; attended Leland Stanford Junior University, California, 1896-1900; engaged in mercantile pursuits and in the four-milling business at Tempe 1900-1904; member, Tempe Town Council, 1902-1904; delegate to the Democratic National Convention at St. Louis in 1904; treasurer of Maricopa County 1901-1906; sheriff of Maricopa County 1907-1912; upon the admission of Arizona as a State into the Union was elected as a Democrat to the Fifty-second and to the seven succeeding Congresses and served from February 19, 1911, to March 3, 1917; did not seek renomination, having become a candidate for United States Senator during the First World War was commissioned a major of Infantry in the United States Army; elected to the United States Senate in 1926 for the term commencing March 4, 1927; re-elected in 1932, 1938, 1944, 1950, 1956, and again in 1962 for the term ending January 3, 1969; was not a candidate in 1968 for reelection to the United States Senate; President pro tempore of the Senate, January 1957-January 1969; is a resident of Tempe, Ariz.

WILSON, John Frank, a Delegate from the Territory of Arizona: born near Pulaski, Giles County, Tenn., May 7, 1846; moved with his parents to Alabama; attended the common schools and Ruhama (Ala.) College; served in the Confederate Army as a member of Company B, First Battalion, Volunteer Infantry, and later on staff duty under General Hindman until 1863, after which he served as lieutenant colonel of a regiment; studied law; was admitted to the bar in 1866 and commenced practice in Fayetteville, Ark.; member of the State house of representatives in 1877 and 1878; prosecuting attorney for the fourth judicial district in 1885 and 1886; moved to the Territory of Arizona; settled in Prescott in 1887 and continued the practice of law; member of the constitutional convention in 1891; probate judge of Yavapai County 1893-1895; delegate to the Democratic National Convention at Chicago in 1896; was elected governor general of the Territory of Arizona by Governor Franklin and served during 1896 and 1897; elected as a Democrat to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); elected
to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); was not a candidate for renomination in 1900 and 1904; resumed the practice of his profession; died in Prescott, Ariz., April 7, 1911; interment in Mountain View Cemetery.
ARKANSAS

BERRY, James Henderson (cousin of Campbell Polson Berry), a Senator from Arkansas; born in Jackson County, Ala., May 15, 1841; moved to Arkansas with his parents, who settled in Carroll County in 1848; attended a private school in Berryville, Ark.; entered the Confederate Army in 1861 as a second lieutenant, Sixth Regiment, Arkansas Infantry; lost a leg in the Battle of Corinth, Miss., in 1862; studied law; was admitted to the bar in 1866 and commenced practice in Berryville, Carroll County, Ark.; elected to the State house of representatives in 1866; re-elected in 1872, and served as speaker at the extraordinary session of 1874; moved to Bentonville, Ark., in 1889 and continued the practice of law; was admitted to the bar in 1881 and commenced practice in Berryville, Carroll County, Ark.; member of the commission for marking the graves of the Confederate dead 1910-1912; died in Bentonville, Benton County, Ark., January 30, 1913; interment in the Knights of Pythias Cemetery.

BORLAND, Solon, a Senator from Arkansas; born near Suffolk, Nansemond County, Va., September 21, 1808; attended preparatory schools in North Carolina; studied medicine and afterwards practiced; located in Little Rock, Ark.; served throughout the Mexican War as major of Yell's Arkansas Volunteer Cavalry and as volunteer aide to Major General Worth; was appointed and subsequently elected as a Democrat to the United States Senate in 1855 to fill the vacancy caused by the resignation of Augustus H. Garland; re-elected in 1855, 1861, and 1901, and served from March 20, 1855, to March 3, 1907; unsuccessful candidate for reelection in 1906; returned to Bentonville, Ark.; member of the commission for marking the graves of the Confederate dead 1910-1912; died in Bentonville, Benton County, Ark., August 22, 1966; interment in Columbia Cemetery, Walnut, Ark.

HINDMAN, Thomas Carmichael, a Representative from Arkansas; born in Knoxville, Tenn., January 28, 1828; moved with his parents to Jacksonville, Calhoun County, Ala., in 1832 and to Ripley, Tippah County, Miss., in 1841; attended public and private schools; was graduated from the Lawrenceville Classical Institute near Princeton, N. J., in 1846; raised a company in Tippah County in 1846 for the Second Mississippi Regiment under Colonel Clark in the war with Mexico; served throughout the war as lieutenant and later as captain of his company; returned to Ripley, Miss.; studied law; was admitted to the bar in 1851 and commenced practice in Ripley, Miss.; member of the State house of representatives in 1852; moved to Helena, Ark., in 1853 and continued the practice of law; elected as a Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); re-elected to the Thirty-seventh Congress in 1860 but declined to take his seat; raised and commanded "Hindman's Legion" in 1861 for the Confederate Army; commissioned brigadier general September 28, 1861, and major general April 18, 1862, for "gallant conduct in the Battle of Shiloh"; was wounded twice and served throughout the war; moved to the city of Mexico after the war and engaged in literary pursuits; returned to Helena, Ark., in 1868 and resumed the practice of law; was assassinated in that city on September 27, 1868; interment in Maple Hill Cemetery.

KITCHENS, Wade Hampton, a Representative from Arkansas; born on a farm near Fallon, Nevada County, Ark., December 26, 1878; attended the common schools, Southern Academy, and the University of Arkansas at Fayetteville; was graduated from the law department of Cumberland University at Lebanon, Tenn., in 1900; in 1898 served as a sergeant in Company I, First Arkansas Regiment, during the Spanish American War and as a private in Company E, Twentieth and Second United States Infantry, 1900-1902 during the Philippine Insurrection; was admitted to the bar in 1900 and practiced at Manila and at Lingayen, P. I., 1902-1909; returned to the United States in 1909, located in Magnolia, Ark., and continued the practice of law; delegate to the Democratic State conventions at Little Rock, Ark., in 1910 and 1912; during the First World War enlisted in the United States Army on May 18, 1917; commissioned captain of Infantry on August 5, 1917, and served overseas; member of the State house of representatives 1929-1933; elected as a Democrat to the Seventy-fifth and Seventy-sixth Congresses (January 3, 1937-January 3, 1941); unsuccessful candidate for re-election in 1940; resumed the practice of law; died in Magnolia, Ark., August 22, 1946; interment in Columbia Cemetery, Walnut, Ark.
Baldwin, John Finley, Jr., a Representative from California; born in Oakland, Alameda County, Calif., June 28, 1815; graduated from San Ramon Valley Union High School in Danville, Calif., and from the University of California at Berkeley in 1833, majoring in accounting and finance; assistant manager of South-Western Publishing Co., of San Francisco, 1936-1941; enlisted as a private in the United States Army in April 1941; served as director of training, Army Finance School, in 1943 and 1944; Chief of Foreign Fiscal Affairs Branch, Office of Fiscal Director, War Department, in 1945, and executive officer, Office of Fiscal Director, Mediterranean Theater, in 1946; discharged as a lieutenant colonel in October 1946; decorated by Italian Government for work in the evaluation of the lire currency in 1946; graduated from the University of California Boalt Hall School of Law in Berkeley in 1949; was admitted to the bar in 1950 and commenced the practice of law in Martinsville, Calif.; elected as a Republican to the Eighty-fourth and to the five succeeding Congresses, serving from January 3, 1955, until his death in Washington, D.C., on March 9, 1966; interment in Oakmont Memorial Park, Pleasant Hill, Calif.

Bidwell, John, a Representative from California; born in Chautauqua County, N. Y., August 5, 1819; moved with his parents to Erie, Pa., in 1829 and to Ashby County, Ohio, in 1831; attended the country schools and Kingsville Academy, Ashby, Ohio; taught school in Ohio; spent two years in Missouri and taught school; crossed the Rockies and Sierras with the first overland expedition, arriving in the Sacramento Valley, California, on November 4, 1841; secured employment on the ranch of John A. Sutter; later engaged in mining; served in the War with Mexico, attaining the rank of major; member of the State constitutional convention; member of the State senate 1850 and in 1860; delegate to the Democratic National Convention at Charleston in 1860; during the Civil War was appointed brigadier general of the California Militia in 1863; delegate to the Republican National Convention at Baltimore in 1864 that nominated Lincoln and Johnson; elected as a Unionist, to the Thirty-ninth Congress (March 4, 1865-March 2, 1867); was not a candidate for renomination in 1866; engaged extensively in agricultural pursuits; unsuccessful candidate for Governor of California in 1875 on the Anti-Monopoly ticket; presided over the Prohibition State convention in 1888 and was the unsuccessful candidate of that party for Governor of California in 1890 and for President of the United States in 1892; died in Chico, Butte County, Calif., April 4, 1900; interment in Chico Cemetery.

Bowers, William Wallace, a Representative from California; born in Whitestown, Oneida County, N. Y., October 20, 1834; attended the common schools; moved to Wisconsin in 1844; enlisted as a private in Company I, First Wisconsin Cavalry, February 22, 1862; discharged from the service as second sergeant February 22, 1865; moved to San Diego, Calif., in 1869; engaged in ranching; member of the State assembly in 1872 and 1874; appointed collector of customs of the port of San Diego, Calif., September 22, 1874; and served until his resignation on February 3, 1879; owned and operated a hotel in San Diego 1884-1891; member of the State senate 1897-1899; elected as a Republican to the Fifty-second, Fifty-third, and Fifty-fourth Congresses (March 4, 1891-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; again appointed collector of customs of the port of San Diego, Calif., on March 15, 1902; and served until March 4, 1906; resided in San Diego, Calif., in retirement until his death there on May 2, 1917; interment in the Masonic Cemetery.

Bradley, Willis Winter, a Representative from California; born in Rancerville, Niagara County, N. Y., June 28, 1884; moved with his parents to Millor, N. Dak., in July 1884 and to Forman, N. Dak., in 1891; attended the public schools, and Hamline University, St. Paul, Minn.; deputy registrar of deeds of Sargent County, N. Dak., in 1902 and 1903; graduated from the United States Naval Academy in 1906; reported for duty on the U. S. S. Virginia attached to the Atlantic Fleet; during the First World War served as gunnery officer aboard the U. S. S. Pittsburgh and as chief of the Explosives Section, Bureau of Ordnance, Navy Department; awarded the Congressional Medal of Honor; Governor of Guam 1929-1931; in command of the U. S. S. Bridge 1931-1933; captain of the Pearl Harbor Navy Yard 1933-1935; in command of the U. S. S. Portland 1935-1937; commander of Destroyer Squadron 31 and of Caribbean Patrol in 1939 and 1940; attached to the Board of Inspection and Survey, Pacific Coast Section, 1940-1946; in 1946, after forty-three years of service, retired from the United States Navy because of physical incapacity incurred in line of duty; took up residence in Long Beach, Calif., in 1931; elected as a Republican to the Eightieth Congress (January 3, 1947-January 3, 1949); was an unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; assistant to the president of the Pacific Coast Steamship Co. 1949-1952; member of the State assembly from 1952 until his death; appointed by the Governor to the State Fair Exposition Board; died in Santa Barbara, Calif., August 27, 1954; interment in Fort Rosecrans National Cemetery. San Diego, Calif.

Collins, Samuel LaFort, a Representative from California; born in Fortville, Hancock County, Ind., on August 6, 1895; attended the public schools of Indiana and California and was graduated from Chaffey Union High School of Ontario, Calif., in 1915; enlisted as a private in the Hospital Corps, Seventh Infantry, California National Guard, on June 21, 1916, served on the Mexican border, and was discharged on November 11, 1916; during the First World War served in the United States Army from September 18, 1917, until discharged on April 29, 1919, being overseas as a sergeant in Company C, Three Hundred and Sixty-fourth Infantry, Ninety-first Division; studied law; was admitted to the bar in 1921 and commenced practice in Fullerton, Calif.; asst., district attorney of Orange County, Calif., 1926-1930 and district attorney 1930-1932; elected as a Republican to the Seventy-third and Seventy-fourth Congresses (March 4, 1933-January 3, 1937); unsuccessful candidate for reelection in 1936 to the Seventy-fifth Congress; member of the State assembly 1940-1942, serving as speaker 1947-1952; resumed the practice of law; died in Fullerton, Calif., June 26, 1963; interment in Loma Vista Memorial Park.
DENVER, James William (father of Matthew Rombach Denver), a Representative from California; born in Winchester, Va., October 23, 1817; attended the public schools; moved to Ohio in 1820 with his parents, who settled near Wilmington, Ohio; taught school in Missouri in 1841; was graduated from the Cincinnati Law School in 1844; was admitted to the bar and commenced practice in Xenia, Ohio; also published the Thomas Jefferson: moved to Platte City, Mo., in 1845 and continued the practice of law; served as captain in the Twelfth Regiment, United States Infantry, during the war with Mexico; moved to California in 1850; elected to the State senate 1856-1857; was a candidate for reelection in 1856; appointed commissioner and secretary of State in 1858; elected as an Anti-Broderick Democrat to the Thirty-fourth Congress (March 4, 1855 - March 3, 1857); was not a candidate for renomination in 1856; appointed Commissioner of Indian Affairs April 17, 1857; resigned to become Governor of the Territory of Kansas June 17, 1857, and during his administration gold was found on Cherry Creek, and the present capital of Colorado (then Kansas Territory) was founded and named "Denver" for the chief executive; reappointed Commissioner of Indian Affairs November 8, 1858, and served until his resignation on March 31, 1859; during the Civil War was commissioned brigadier general in the Union Army August 14, 1861; resigned from the Army March 5, 1863; resumed the practice of his profession in Washington, D.C., and Wilmington, Ohio; delegate to the Democratic National Conventions in 1864 and 1868; died in Washington, D.C., August 9, 1892; interment in Evergreen Cemetery.
ALLOTT, Gordon Llewellyn, a Senator from Colorado; born in Pueblo, Colo., January 2, 1907; attended the public and high schools of Pueblo, Colo.; was graduated from the University of Colorado at Boulder, B. A., 1927, and from its law school, L.L. B., 1928; was admitted to the bar in 1929 and commenced the practice of law in Pueblo, Colo.; moved to Lamar, Colo., in 1930 and continued practicing law; county attorney of Prowers County, Colo., in 1934 and 1941-1949; director, First Federal Savings & Loan Association of Lamar, Colo., 1934-1960; city attorney, Lamar, Colo., 1937-1941; during World War II served as a major in the United States Army Air Corps from August 16, 1942, to March 1, 1945, with nineteen months of service in the South Pacific Theater; participated in seven campaigns and won seven battle stars; district attorney, fourteenth judicial district, 1946-1948; member of legislative council 1952-1953; vice chairman State Board of Paroles 1951-1955; lieutenant governor of Colorado January 1951 to January 1953; delegate to the Republican National Convention in 1948, 1952, 1956, 1960, and 1964; elected as a Republican to the United States Senate for the term commencing January 3, 1955; reelected in 1960 and again in 1966 for the term ending January 3, 1973.

ASPINAL, Wayne Norvel, a Representative from Colorado; born in Middleburg, Logan County, Ohio, April 3, 1896; moved with his parents to Palisade, Mesa County, Colo., in 1904; attended the public schools; studied at the University of Denver until the First World War, then enlisted in the Air Service of the Signal Corps and served as a corporal and staff sergeant until discharged as a flying cadet: returned to the University of Denver and graduated in 1919; taught school in Palisade, Colo., 1919-1921; president of the Mount Lincoln School District School Board 1920-1922; graduated from the Denver Law School in 1925; was admitted to the bar the same year and commenced practice in Palisade, Colo.; also engaged in peach-orchard industry; again taught school 1925-1933; member of Board of Trustees 1928-1934; district counsel of the Home Owners Loan Corporation in western Colorado in 1933 and 1934; member of the State house of representatives 1933-1934 and 1937 and 1938; served as Democratic caucus chairman in 1931; Democratic whip in 1933 and as speaker in 1937 and 1938; served in the State senate 1939-1945 and was Democratic whip in 1939, majority floor leader in 1941, and minority floor leader 1943-1947; during World War II was commissioned a captain in Military Government in 1944, serving overseas as a legal expert with the American and English forces; participated in the Normandy drive with the English Second Army; was discharged on December 14, 1944; delegate to the Democratic State Conventions 1922-1926 and to the Democratic National Conventions in 1945 and 1956; elected as a Democrat to the Eighty-sixth and to the ten succeeding Congresses (January 3, 1949-January 3, 1973). Re-elected to the Ninety-second Congress.

BURNLEY, William Evans, a Representative from Colorado; born in Hubbard, Hill County, Tex., September 11, 1851; attended the public schools in Texas and the University of New Mexico at Albuquerque; during the First World War served in the United States Navy as a torpedo man with service on the destroyer U. S. S. McKee; moved to Pueblo, Colo., in 1924 and engaged in the life insurance business until 1942; member of the Pueblo Board of Education 1933-1943; member of the United States Army Reserve Corps 1924-1942, serving in all grades up to major; elected as a Democrat to the Seventy-sixth Congress to fill the vacancy caused by the death of John A. Martin and served from November 5, 1940, to January 3, 1941; was not a candidate for election to the full term in the Seventy-seventh Congress; was called to active duty in the Army as a major in January 1942 and was promoted to the rank of lieutenant colonel in October 1942; commanding officer of the Three Hundred and Seventy-third, Three Hundred and Eighty-fifth, and Five Hundred and Third Port Battalions at various times; participated in the New Guinea campaign; organized and commanded the military and technical training units at Camp Stoneman, Pittsburg, Calif.; served as commanding officer of troops aboard the U. S. S. Republic and the U. S. S. Admiral Benson; returned to the United States from India and took command of Camp Ross in May 1945; requested inactive duty on point system in December 1945 with the rank of colonel; resumed the life insurance business until his retirement; died in Denver, Colo., January 29, 1969; interment in Fairmount Cemetery.

COOK, George Washington, a Representative from Colorado; born in Bedford, Lawrence County, Ind., November 10, 1851; at the age of eleven ran away from home and enlisted in the Fifteenth Regiment, Indiana Volunteer Infantry, in the Union Army and served as a drummer boy; was transferred to the One Hundred and Forty-fifth Regiment, Indiana Volunteer Infantry, and served as chief regimental clerk; at the close of the Civil War attended the public schools, Bedford Academy, and the Indiana University at Bloomington; moved to Chicago in 1880 and entered the employ of the Louisville, New Albany & Chicago Railway: moved to Leadville, Colo., in 1880 and became division superintendent of the Denver & Rio Grande Railroad; mayor of Leadville 1885-1887; moved to Denver in 1888 and became general sales agent for the Colorado Fuel & Iron Co.; department commander of the Grand Army of the Republic for Colorado and Wyoming in 1891 and 1892; became an independent mining operator in 1893; senior vice commander in chief of the Grand Army of the Republic in 1905 and 1906; organized and commanded the famous Cook Drum Corps of Denver; elected as a Republican to the Sixtieth Congress (March 4, 1907-March 3, 1909); was not a candidate for re-election in 1908; resumed mining operations in Colorado; died in Pueblo, Colo., December 18, 1916; interment in Fairmount Cemetery, Denver, Colo.

MEANS, Bice William, a Senator from Colorado; born in St. Joseph, Mo., November 16, 1877; moved with his parents to Yuma County, Colo., in 1887; settled in Denver in 1889; attended the public schools and Sacred Heart College, Denver, Colo.; served in the Spanish-American War with the First Regiment, Colorado Volunteer Infantry, in 1898 and 1899; commanded a company of scouts in the Philippine campaign in 1899; was graduated from the law department of the University of Michigan at Ann Arbor and was admitted to the bar in 1901 and commenced practice in Denver; county judge of Adams County 1902-1904; unsuccessful candidate for elec-
tion in 1908 to the Sixty-first Congress; served during the
First World War as lieutenant colonel and commandant of the
Forty-sixth Division. School of Armes; commander in chief of the
Army of the Philippines in 1913 and of the Veterans of For-
eign Wars in 1914; unsuccessful candidate for election to the
United States Senate in 1920; manager of safety for the city
and county of Denver from June 1 to September 1, 1923, when
he resigned; attorney for the city and county of Denver from
September 1, 1923, to November 4, 1926; elected as a Repub-
lican to the United States Senate on November 4, 1924, to fill
the vacancy caused by the death of Samuel D. Nicholson and
served from December 1, 1924, to March 3, 1927; was an
unsuccessful candidate for renomination in 1926; was awarded
the Distinguished Service Cross in 1925 for bravery during the
Philippine Insurrection; served as commander in chief of the
United Spanish War Veterans in 1926 and 1927; served as
president of the National Tribune Corporation and publisher of
the National Tribune and Stars and Stripes at Washington, D. C.,
from December 1, 1927, to July 4, 1937, when he retired; died in
Denver, Colo., January 30, 1949; interment in Fairmount Cemetery.

MILLIKIN, Eugene Donald, a Senator from Colorado; born
in Hamilton, Butler County, Ohio, February 12, 1891; attended
the public schools; was graduated from the law school of the
University of Colorado at Boulder in 1913; was admitted to the
bar the same year and commenced practice in Salt Lake City,
Utah; executive secretary to Gov. George A. Carlson of Colo-
rado 1915-1917; during the First World War enlisted as a private
in the Colorado National Guard in 1917; served in the United
States with the Thirty-fourth Division and in France with the
Forty-second and Seventh Divisions and the Fourth Corps, and
in the Army of Occupation in Germany with the Sixth Division;
was commissioned captain and major of Infantry and lieutenant
colonel of Engineers; graduated from General Staff College,
Lausanne, France, received the Pershing citation for distinguished
and meritorious service; resumed the practice of law in Denver,
Colo; president of Kinney-Coastal Oil Co.; appointed and sub-
sequently elected as a Republican to the United States Senate to
fill the vacancy in the term ending January 3, 1945, caused by
the death of Alva B. Adams; reelected in 1946 and again in 1950
and served from December 20, 1941, to January 3, 1957; was
not a candidate for renomination in 1956; died in Denver, Colo.,
July 26, 1958; interment in Fairmount Cemetery.
AUSTIN, Albert Elmer (stepfather of Clare Boothe Luce), a Representative from Connecticut; born in Medway, Norfolk County, Mass., November 15, 1877; attended the public schools and was graduated from Amherst (Mass.) College in 1899 and from Jefferson Medical College, Philadelphia, Pa., in 1905; member of the faculty of Attleboro (Mass.) High School 1899-1900; practicing physician in Old Greenwich, Conn., 1907-1939; health officer of Greenwich, Conn., 1917-1937; engaged in banking in Old Greenwich, Conn., 1926-1942; during the First World War served as regimental surgeon in the Two Hundred and Fourteenth Engineers, Fourteenth (Wolverine) Division, 1918-1919; member of the State house of representatives 1917-1919 and 1921-1923; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; continued his former professional pursuits until his death in Greenwich, Conn., January 26, 1942; interment in Ferncliff Cemetery, Hartsdale, Westchester County, N. Y.

BALL, Thomas Raymond, a Representative from Connecticut; born in New York City, N. Y., February 12, 1886; attended the public schools, Anglo-Saxon School, Paris, France, Heathcoat School, Harrison, N. Y., and the Art Students League, New York, N. Y.; engaged as a designer in 1916; during the First World War served in the Depot Battalion, Seventh New York Infantry, in 1917, and overseas with the Camouflage Section, Forty-seventh United States Engineers, 1918-1919; after the war located in Old Lyme, Conn., and engaged in architectural pursuits; member of the board of education 1926-1936, and also served as selectman of Old Lyme, Conn.; served in the State house of representatives 1927-1937; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; died in Old Lyme, Conn., June 16, 1943; interment in Duck River Cemetery.

BINGHAM, Hiram (father of Jonathan Brewster Bingham), a Senator from Connecticut; born in Honolulu, Hawaii, November 19, 1825; educated at Punahou School and Oahu College, Hawaii, 1832-1834, Yale University 1839-1849, University of California at Berkeley 1869-1900, and Harvard University 1900-1905; taught history at Harvard University 1927-1935; history and politics at Princeton University in 1905 and 1906, and history of South America at Yale University 1897-1917, in 1906 and 1907 explored Bolivia's route across Venezuela and Colombia, and, in 1908 and 1909, the Spanish trade route from Buenos Aires to Lima; United States Government delegate to the First Pan American Scientific Congress at Santiago, Chile, in 1908; directed the Yale Peruvian expedition in 1911; made further Peruvian explorations under the auspices of Yale University and the National Geographic Society 1912-1914; captain of Headquarters Company, Tenth Field Artillery, Connecticut National Guard, in 1916; became an aviator in the spring of 1917; organised the United States Schools of Military Aeronautics in May 1917; commissioned major, Aviation Section, Signal Corps, June 6, 1917; promoted to lieutenant colonel October 25, 1917; commanded the flying school at Issoudun, France, from August to December 1918; alternate at large to the Republican National Conventions in 1916 and 1920 and delegate at large in 1916, 1920, 1924, 1928, 1932, and 1936; presidential elector on the Republican ticket of Hughes and Fairbanks in 1916; Lieutenant Governor of Connecticut 1922-1924; elected Governor of Connecticut on November 4, 1924; elected as a Republican to the United States Senate on December 16, 1924, to fill the vacancy caused by the death of Frank B. Brandegee in the term ending March 3, 1927; reelected in 1926 and served from December 17, 1924, to March 3, 1933; appointed a member of the President's Aircraft Board by President Coolidge on September 12, 1928, and served until its final report in December 1926; unsuccessful candidate for reelection to the United States Senate in 1932; engaged in banking and literary work in Washington, D. C.; during World War II lectured at naval training schools in 1942 and 1943; chairman of the Civil Service Commission's Loyalty Review Board from January 8, 1931, to September 24, 1933; died in Washington, D. C., June 6, 1956; interment in Arlington National Cemetery, Fort Myer, Va.

COMPTON, C. H. Ramff, a Representative from Connecticut; born in Poe, Allen County, Ind., September 16, 1878; attended the public schools at Indianapolis, Ind.; was graduated from the Howe Military School, Howe, Ind., in 1899, and attended Harvard University, Cambridge, Mass.; engaged in banking and finance in New York and Connecticut; served as captain of Infantry, New York National Guard, 1912-1916; captain of Infantry, United States Army, July 1916-March 1918; captain and major in the Tank Corps April 1918-August 1919; went overseas with the A. E. F. on December 12, 1917; captain in the Three Hundred and Sixtieth Infantry; assigned to the Tank Corps, Bourg, France, serving as captain and chief instructor in the Tank School; served for a time with French Tank Corps; commanded the Three Hundred and Forty-fifth Battalion, First Brigade, United States Tank Corps, in the Battles of St. Mihiel and the Argonne; decorated with the Purple Heart, the French Legion of Honor, and the New York State Conspicuous Service Cross; retired from the United States Army on August 8, 1919, with rank of major; military secretary to Gov. Nathan L. Miller of New York in 1920; deputy secretary of state of New York in 1921 and 1922; executive secretary and treasurer of the Hudson River Regulating District, Albany, N. Y., 1923-1929; delegate to Republican National Convention, 1933; delegate to several State conventions; served as aide-de-camp to Gov. Raymond E. Baldwin of Connecticut in 1940 and 1941; elected as a Republican to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; president and owner of South Jersey Broadcasting Company from November 1, 1945, operating radio stations WKDN in Camden, N. J., WCGM in Hollywood, Fla., and WBN in Fort Pierce, Fla., until his retirement, July 1, 1968; a resident of Madison, Conn.
DAVENPORT, James (brother of John Davenport of Connecticut), a Representative from Connecticut; born in Stamford, Conn., October 12, 1758; was graduated from Yale College, New Haven, Conn., in 1777; served in the commissary department of the Continental Army in the Revolutionary War; judge of the court of common pleas; member of the State house of representatives 1783-1790; served in the State senate 1790-1797; judge of Fairfield County Court from 1792 until 1796; elected to the Fourth Congress to fill the vacancy caused by the resignation of James Hillhouse; reelected to the Fifth Congress and served from December 5, 1796, until his death in Stamford, Conn., August 3, 1797; interment in North Field (now Franklin Street) Cemetery.

DAVENPORT, John (brother of James Davenport), a Representative from Connecticut; born in Stamford, Conn., January 10, 1732; pursued classical studies; was graduated from Yale College, New Haven, Conn., in 1756; engaged in teaching there in 1773 and 1774; studied law; was admitted to the bar in 1773 and practiced in Stamford, Conn.; member of the State house of representatives 1776-1796; served in the commissary department of the Continental Army during the Revolutionary War, attaining the rank of major in 1777; elected as a Federalist to the Sixth and to the eight succeeding Congresses (March 4, 1799-March 3, 1815); continued to practice law; moved to Hartford, Conn., in 1847; member of the State house of representatives in 1849, 1850, and 1859-1861; member of the State house of representatives 1849-1850, and 1859-1861; member of the State senate in 1851; mayor of Hartford, Conn., 1854-1855 and 1860-1862; entered the Union Army in September 1861 as colonel of the Twelfth Regiment, Connecticut Volunteers; major of New Orleans under martial law from October 1862 to February 1863; discharged from the army in February 1863; was elected as a Republican to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); unsuccessful candidate for reelection in 1866 to the Forty-tenth Congress; appointed collector of internal revenue in 1869 and served until his death in Hartford, Conn., October 8, 1872; interment in Spring Grove Cemetery.

DEMING, Henry Champion, a Representative from Connecticut; born in Colchester, New London County, Conn., May 23, 1815; pursued classical studies; was graduated from Yale College, New Haven, Conn., in 1836 and from the Harvard Law School in 1839; was admitted to the bar in 1839 and began practice in New York City but devoted his time chiefly to literary work; moved to Hartford, Conn., in 1847; member of the State house of representatives in 1849, 1850, and 1859-1861; member of the State senate in 1851; mayor of Hartford, Conn., 1854-1855 and 1860-1862; entered the Union Army in September 1861 as colonel of the Twelfth Regiment, Connecticut Volunteers; major of New Orleans under martial law from October 1862 to February 1863; discharged from the army in February 1863; was elected as a Republican to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); unsuccessful candidate for reelection in 1866 to the Forty-tenth Congress; appointed collector of internal revenue in 1869 and served until his death in Hartford, Conn., October 8, 1872; interment in Spring Grove Cemetery.

FREEMAN, Richard Patrick, a Representative from Connecticut; born in New London, New London County, Conn., April 24, 1866; attended the public schools; was graduated from Bulkeley High School at New London in 1887, from Noble and Greenough's Preparatory School, Boston, Mass., in 1888, from Harvard University, Cambridge, Mass., in 1891, and from the law department of Yale University, New Haven, Conn., in 1894; was admitted to the bar in 1894 and commenced practice in New London, Conn.; special agent for the Department of the Interior in the States of Oregon and Washington 1896-1898; during the war with Spain served as regimental sergeant major in the Third Regiment, Connecticut Volunteer Infantry; and afterward became major and judge advocate of the Connecticut National Guard; prosecuting attorney of the city of New London 1898-1901; unsuccessful candidate for the Republican nomination to Congress in 1912; elected as a Republican to the Sixty-fourth and to the eight succeeding Congresses (March 4, 1915-March 3, 1923); unsuccessful candidate for renomination in 1922; resumed the practice of law in New London, Conn.; died in a veteran's hospital at Newington, Conn., July 8, 1944; interment in Cedar Grove Cemetery, New London, Conn.

GOSS, Edward Wheeler, a Representative from Connecticut; born in Waterbury, Conn., April 27, 1863; attended the public schools and was graduated from Hill School, Potstown, Pa.; during the First World War, served the military service September 6, 1918, was assigned to the Fortieth Company, Tent Battalion, One Hundred and Sixty-sixth Depot Brigade, and served until his discharge as a sergeant on December 4, 1918; engaged in the manufacture of brass 1919-1930; delegate to the Republican National Conventions in 1924, 1926, and 1932; served in the State senate 1926-1932; elected as a Republican to the Seventy-first Congress to fill the vacancy caused by the death of James P. Glynn and at the same time was elected to the Seventy-second Congress; reelected to the Seventy-third Congress and served from November 4, 1930, to January 3, 1933; unsuccessful for reelection in 1934 to the Seventy-fourth Congress; statistical and research work in Washington, D. C., 1933-1939; during World War II enlisted in the United States Coast Guard Reserve May 25, 1942, as chief bosun mate, promoted to lieutenant, and served until discharged February 15, 1946; distributor for Investors Diversified Services, Inc., of Minneapolis, Minn., 1949-1951; retired; a resident of Miami, Fla.

HAWLEY, Joseph Roswell, a Representative and a Senator from Connecticut; born in St. Patricks, Richmond County, N. C., October 31, 1826; completed preparatory studies, and was graduated from Hamilton College, Clinton, N. Y., in 1847; studied law; was admitted to the bar in 1850 and commenced practice in Hartford, Conn.; delegate to the Free-Soil National Convention in 1852; editor of the Hartford Evening Press in 1857, which in 1857 was consolidated with the Hartford Courant, of which he became editor; during the Civil War enlisted in the Union Army and was commissioned a captain in the First Regiment, Connecticut Volunteer Infantry, on April 22, 1861; lieutenant colonel of the Seventh Regiment, Connecticut Volunteer Infantry, September 17, 1861; colonel June 20, 1862; brigadier general of Volunteers September 3, 1864; brevetted major general of Volunteers September 28, 1865, "for gallant and meritorious services during the war"; mustered out January 15, 1866; Governor of Connecticut in 1868; chairman of the Republican National Convention at Chicago in 1868; presidential elector on the Republican ticket of Grant and Colfax in 1868; delegate to the Republican National Conventions in 1872, 1876, and 1880; president of the United States Centennial Commission from its organization in March 1873 to the completion of the work of the Centennial Exposition; elected as a Republican to the Forty-second Congress to fill the vacancy caused by the death of Julius L. Strong; reelected to the Forty-third Congress and served from December 2, 1872, to March 3, 1875; unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; again elected to the Forty-sixth Congress (March 4, 1879-March 3, 1883); was not a candidate for reelection in 1880, elected to the United States Senate in 1881; reelected in 1887, 1893, and 1899 and served from March 4, 1881, to March 3, 1905; declined to be a candidate for renomination in 1904; appointed a brigadier general in the United States Army on the retired list March 4, 1905; died in Washington, D. C., on March 17, 1909; interment in Cedar Hill Cemetery, Hartford, Conn.
HILLHOUSE, James (son of William Hillhouse), a Representative and a Senator from Connecticut; born in Montville, Conn., October 21, 1754; attended the Hopkins Grammar School, New Haven, Conn., and graduated from Yale College in 1773; studied law; was admitted to the bar in 1775 and commenced practice in New Haven, Conn.; served in the Revolutionary War and in 1779 was captain of the Governor's foot guard when New Haven was invaded by the British under Tryon; member of the State house of representatives 1789-1785; member of the council in 1789 and 1790; elected as a Federalist to the Second, Third, and Fourth Congresses and served from March 4, 1791, until his resignation in the fall of 1796, having been elected to the United States Senate on May 12, 1796, to fill the vacancy caused by the resignation of Oliver Ellsworth; reelected in 1797, 1803, and 1809; took his seat December 6, 1796, and served until June 10, 1810, when he resigned to become commissioner of the school fund, which position he held until 1825; was elected President pro tempore of the Senate February 28, 1801; member of the Hartford convention; treasurer of Yale College 1782-1832; died in New Haven, Conn., December 29, 1832; interment in Grove Street Cemetery.

TRACY, Uriah, a Representative and a Senator from Connecticut; born in Franklin, Conn., February 2, 1755; was graduated from Yale College in 1778; studied law; was admitted to the bar in 1781 and commenced practice in Litchfield, Conn.; major general of militia; member of the State house of representatives 1788-1793; served as speaker in 1793; State's attorney for Litchfield County 1794-1799; elected as a Federalist to the Third and Fourth Congresses and served from March 4, 1793, until his resignation, effective October 13, 1796; elected to the United States Senate to fill the vacancy caused by the resignation of Jonathan Trumbull; reelected in 1801 and 1807, and served from October 13, 1796, until his death; President pro tempore of the Senate May 14, 1800; died in Washington, D. C., July 19, 1807; interment in Congressional Cemetery.

TILSON, John Quill's, a Representative from Connecticut; born in Clearbranch, Unicoi County, Tenn., April 30, 1804; attended public and private schools at Flag Pond, in his native county, and also at Mars Hill, Madison County, N. C.; was graduated from Carson-Newman College, Jefferson City, Tenn., in 1888, from Yale University, New Haven, Conn., in 1891, and from the law department of the same university in 1893; was admitted to the bar in 1897 and commenced practice in New Haven, Conn.; enlisted as a volunteer during the war with Spain and served as second lieutenant in the Sixth Regiment, United States Volunteer Infantry; member of the State house of representatives 1904-1908, serving as speaker the last two years; elected as a Republican to the Sixty-first and Sixty-second Congresses (March 4, 1909-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; served on the Mexican border as lieutenant colonel of the Second Infantry, Connecticut National Guard, in 1914; elected to the Sixty-fourth and to the eight succeeding Congresses and served from March 4, 1915, until his resignation on December 3, 1932; Republican majority leader in the Sixty-ninth, Seventieth, and Seventy-first Congresses; was not a candidate for renomination in 1932; delegate to the Republican National Convention at Chicago in 1932; resumed practice of law in Washington, D. C., and New Haven, Conn.; special lecturer at Yale University on parliamentary law and procedure and author of a book on that subject in 1935; awarded British Medal of King George and Italian Grand Officer of the Crown for charitable work among children after World War II; died in New London, N. H., August 14, 1956; interment in private burial grounds on the family farm, Clearbranch, Tenn.

WADSWORTH, James, a Delegate from Connecticut; born in Durham, Middlesex County, Conn., July 8, 1730; received a thorough English training, and was graduated from Yale College in 1748; studied law and was admitted to the bar; town clerk 1756-1786; justice of the peace in 1762; appointed judge of the New Haven County Court in 1772 and promoted to presiding judge five years later; member of the committee of safety; served in the Revolutionary Army as a colonel and brigade general of Connecticut Militia, and as a second major general 1777-1779; Member of the Continental Congress 1783-1786; member of the State executive council 1786-1789; state comptroller in 1786 and 1787; member of the State convention in 1788 to ratify the Federal Constitution which he opposed, and refused to take the oath of allegiance; died in Durham, Conn., September 22, 1817; interment in the Old Cemetery.

WADSWORTH, Jeremiah, a Delegate and a Representative from Connecticut; born in Hartford, Conn., July 12, 1743; attended the common schools; went to sea in 1761; became first mate of a vessel and subsequently master; prominently identified with pre-Revolutionary movements and served as deputy and comittee general 1775-1778 during the Revolution; Member of the Continental Congress in 1787 and 1788; member of the Connecticut convention that ratified the Federal Constitution in 1788; elected as a Federalist to the First, Second, and Third Congresses (March 4, 1789-March 3, 1793); was not a candidate for reelection; member of the State house of representatives in 1795 and of the State executive council 1795-1801; engaged in agricultural pursuits; died in Hartford, Conn., April 30, 1804; interment in Ancient Burying Ground.
CLAYTON, Joshua (father of Thomas Clayton and uncle of John Middleton Clayton), a Senator from Delaware; born at Bohemia Manor, Cecil County, Md., July 20, 1744; studied medicine in Philadelphia and practiced in Middletown, Del.; during the Revolutionary War served as major in the Bohemia battalion of the Maryland Line and was an aide on the staff of General Washington at the Battle of the Brandywine; delegate to the Provincial Congress 1782-1784; member of the State house of representatives in 1785 and 1787; judge of the court of appeals; elected State treasurer June 24, 1786; President of Delaware from May 30, 1780, to January 13, 1793; was elected the first Governor of Delaware and served from January 13, 1793, to January 13, 1798; elected to the United States Senate to fill the vacancy caused by the resignation of John Vining, and served from January 19, 1798, until his death in Philadelphia, while attending a session of the Senate. August 11, 1798; interment in Bethel Cemetery, Cecil County, Md.

DU PONT, Henry Almon (cousin of Thomas Coleman du Pont), a Senator from Delaware; born at Eleutherian Mills, New Castle County, Del., July 30, 1838; attended private schools; entered the University of Pennsylvania in Philadelphia in 1855, where he spent a year in the sophomore and junior classes; was graduated from the United States Military Academy, West Point, N. Y., May 6, 1861; during the Civil War was commissioned as second lieutenant, Corps of Engineers; first lieutenant, B. T. Regiment, United States Artillery, May 14, 1861; adjutant July 6, 1861, to March 24, 1864; captain March 24, 1864; brevetted major September 19, 1864, "for gallant service at the Battles of Opequon and Fisher's Hill, Va.,” and second lieutenant October 19, 1864, "for distinguished service at the Battle of Cedar Creek, Va.,” awarded a medal of honor March 22, 1866, "for gallant conduct” at the last-named battle (October 19, 1864), "while chief of artillery, Army of West Virginia, by his brave bearing, most distinguished gallantry, and voluntary exposure to the enemy's guns at a critical moment, when the Union line had been broken and defeated, he encouraged his men to stand to their guns, checked the advance of the enemy, and brought off the most of his guns”; resigned March 1, 1875; was president and general manager of the Wilmington & Northern Railroad Co. from 1879 to 1899; retired from active business and engaged in agricultural pursuits; elected on June 13, 1900, as a Republican to the United States Senate to fill the vacancy in the term beginning March 4, 1895, caused by the failure of the legislature to elect and served until March 3, 1901; unsuccessful candidate for re-election; resumed the practice of law in Dover, Del.; during the First World War entered the Judge Advocate General's Department on July 12, 1917; assigned as judge advocate of the Thirty-eighth Division in December 1917 at Camp Shelby, Miss.; estranged with his division for France on September 10, 1918; member of the board of contract adjustment in Paris from December 1, 1918, to May 1919; assistant counsel for the director of sales in Washington, D. C., until July 20, 1920; when, on his own application, he was discharged, and resumed the practice of law in Dover; elected counsel to the State house of representatives in 1921; elected prosecuting attorney by the levy court of Kent County in 1921, serving two years; member and secretary of the State public lands commission 1913-1923 and reappointed in April 1925 for four years; died in Dover, Del., August 14, 1931; interment in Christ Churchyard.

HIGGINS, Anthony, a Senator from Delaware; born in Red Lion Hundred, New Castle County, Del., October 1, 1840; attended Newark Academy and Delaware College, and was graduated from Yale College in 1861; studied law at the Harvard Law School; was admitted to the bar in 1864 and commenced practice in Wilmington, Del.; served in Company B, Seventh Regiment, Delaware State Militia, from July 11 to August 12, 1864; appointed de cursey attorney general in September 1864; United States attorney for Delaware from May 1865 until 1876; unsuccessful Republican candidate for election to the Forty-ninth Congress in 1884; elected as a Republican to the United States Senate and served from March 4, 1889, to March 3, 1895; was a candidate for reelection in 1894 but owing to a deadlock in the State legislature was unsuccessful; resumed the practice of his profession in Wilmington, Del.; delegate to the Republican National Convention at St. Louis in 1896; served as one of the attorneys for the respondent in the impeachment proceedings of United States District Judge Charles Swaine, of Florida, in 1904 and 1905; died in New York City on June 26, 1912; interment in St. Georges Cemetery, near St. George, New Castle County, Del.

KENNEY, Richard Rolland, a Senator from Delaware; born in Laurel, Sussex County, Del., September 9, 1856; attended the public schools; and graduated from Laurel Academy, Delaware, in June 1874; attended Robert College, Geneva, N. Y.; studied law; was admitted to the bar in 1881 and commenced practice in Dover, Del.; State librarian 1879-1881; captain in the National Guard 1890-1899; adjutant general of the State 1887-1891; member of the Democratic State committee 1890-1917; delegate to the Democratic National Conventions in 1892, 1900, and 1904; member of the Democratic National Committee 1896-1908; elected on January 10, 1897, as a Democrat to the United States Senate for the term commencing March 4, 1895, to fill the vacancy caused by failure of the legislature to elect and served until March 3, 1901; unsuccessful candidate for re-election; resumed the practice of law in Dover, Del.; during the First World War entered the Judge Advocate General's Department on July 12, 1917; assigned as judge advocate of the Thirty-eighth Division in December 1917 at Camp Shelby, Miss.; estranged with his division for France on September 10, 1918; member of the board of contract adjustment in Paris from December 1, 1918, to May 1919; assistant counsel for the director of sales in Washington, D. C., until July 20, 1920; when, on his own application, he was discharged, and resumed the practice of law in Dover; elected counsel to the State house of representatives in 1921; elected prosecuting attorney by the levy court of Kent County in 1921, serving two years; member and secretary of the State public lands commission 1913-1923 and reappointed in April 1925 for four years; died in Dover, Del., August 14, 1931; interment in Christ Churchyard.

McLANE, Louis (father of Robert Milligan McLane), a Representative and a Senator from Delaware; born in Smyrna, Del., May 28, 1856; attended private schools; entered the United States Navy in 1798 as a midshipman on the U. S. S. Philadelphia and served one year; attended Delaware College at Newark; studied law; was admitted to the bar and commenced practice in Smyrna in 1877; served in the War of 1812; elected as a Federalist to the Fifteenth and to the four succeeding Congresses (March 4, 1817-March 3, 1827); reelected to the Twentieth Congress, but resigned, having been elected a Senator; elected to the United States Senate and served from
March 4, 1827, until April 16, 1829, when he resigned; appointed by President Jackson as Envoy Extraordinary and Minister Plenipotentiary to England and served from April 18, 1829, to July 6, 1831; appointed Secretary of the Treasury in the Cabinet of President Jackson and served from August 8, 1831, to May 29, 1833; appointed Secretary of State in the second administration of President Jackson and served from May 29, 1833, to June 2, 1834; again Minister to England from June 16, 1845, to August 18, 1846; delegate to the Maryland constitutional convention in 1850; president of the Baltimore & Ohio Railroad Co. 1837-1847; died in Baltimore, Md., October 7, 1857; interment in Greenmount Cemetery.

MILLER, Thomas Weadnett (uncle of Clement W. Miller), a Representative from Delaware; born in Wilmington, Del., June 26, 1886; attended the Hotchkiss School; was graduated from Yale University, New Haven, Conn., in 1908; interested in mining in Nevada since early youth; employed as a steel roller by the Bethlehem Steel Co., in 1908 and 1909; secretary to Representative William H. Heald of Delaware 1910-1912. and during this period studied law in Washington, D.C.; secretary of state of Delaware 1913-1915; elected as a Republican to the Sixty-fourth Congress (March 4, 1915-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress; attended Plattsburg training camp in 1915; during the First World War enlisted in July 1917 as a private in the Infantry of the United States Army; promoted to lieutenant colonel and served in France with the Seventy-ninth Division until discharged in September 1919; cited in divisional orders "for gallantry in action" and by the commanding general of the American Expeditionary Forces "for especially meritorious conduct"; awarded the Order of the Purple Heart; a founder and incorporator of the American Legion and vice chairman of the Paris caucus in March 1919; State departmental commander of Delaware 1932-1933 and of Nevada 1934-1943, and member of the national executive committee from Delaware 1919-1928 and from Nevada since 1946; engaged in farming until his death at "Tynhead Court," near Dover, Del., December 26, 1900; interment in the Presbyterian Churchyard.

NAUDAIN, Araseld, a Senator from Delaware; born near Dover, Del., January 6, 1790; completed preparatory studies; was graduated from Princeton College in 1806 and from the medical department of the University of Pennsylvania at Philadelphia in 1810 and commenced the practice of medicine in Dover, Del.; surgeon general of the Delaware Militia in the War of 1812; member of the State house of representatives 1826-1827, serving as speaker in 1826; unsuccessful candidate for Governor of Delaware in 1828; elected as a National Republican to the United States Senate to fill the vacancy caused by the resignation of Louis McLane; reelected in 1832 and served from January 13, 1833, until his resignation on June 16, 1835; resumed the practice of medicine in Wilmington, Del.; served in the State senate 1836-1839; collector of the port of Wilmington, Del., 1841-1845; moved to Philadelphia, Pa., in 1845 and practiced his profession; died in Odessa, New Castle County, Del., January 4, 1872; interment in the Old Drawers Presbyterian Churchyard.
CHIPMAN, Norton Parker, a Delegate from the District of Columbia; born in Milford Center, Union County, Ohio, March 7, 1838; attended the public schools; moved to Iowa in 1848 and entered Washington College; afterwards attended the law school in Cincinnati; returned to Washington, Iowa; was admitted to the bar and commenced practice in that city; entered the Union Army; commissioned major of the Second Iowa Infantry September 23, 1861; colonel April 17, 1862; brevetted brigadier general of Volunteers March 13, 1865, "for meritorious services in the Bureau of Military Justice"; mustered out November 20, 1865; settled in Washington, D. C.; upon the establishment of a Territorial form of government for the District of Columbia was appointed secretary, and subsequently was elected as a Republican a Delegate to the Forty-second and Forty-third Congresses and served from April 21, 1871, until March 3, 1875; moved to California in 1876 and engaged in the lumber business; member of the California State Board of Trade and its president 1885-1906; appointed a commissioner of the supreme court of California in April 1897; appointed presiding justice of the district court of appeals for the third district in 1905 and was elected in November 1906 and served until his resignation on December 16, 1922; died in San Francisco, Calif., on February 1, 1924; interment in Cypress Lawn Cemetery.
BISBEER, Horatio, Jr., a Representative from Florida; born in Canton, Oxford County, Maine, May 3, 1839; attended the public schools, and was graduated from Tufts College, Medfield, Mass., in 1863; during the Civil War served as a private for three months in the Fifth Regiment, Massachusetts Volunteer Infantry; mustered out the middle of July 1861; appointed captain in the Ninth Regiment, Maine Volunteer Infantry, in September 1861; promoted to the rank of lieutenant colonel and afterwards to the rank of colonel; honorably mustered out of the service with the latter rank in March 1863; moved to Illinois in 1863; studied law; was admitted to the bar in Chicago in 1864 and commenced practice in Jacksonville, Fla., in 1865; United States attorney for the northern district of Florida 1869-1873 and for a short period filled the office of attorney general of the State; presented credentials as a Republican Member-elect to the Forty-fifth Congress and served from March 4, 1877, to February 20, 1879, when he was succeeded by Jesse J. Finley, who contested the election; successfully contested the election of Noble A. Hull to the Forty-sixth Congress and served from January 22, 1881, to March 3, 1881; reelected to the Forty-seventh Congress and served from January 22, 1881, to March 3, 1883; reelected to the Forty-eighth Congress and served from March 4, 1883-March 3, 1885; unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; resumed the practice of law; delegate to Democratic National Conventions held in Chicago, Philadelphia, and Los Angeles; Governor of Florida from January 2, 1845, to January 4, 1849; chairman of the National Governors' Conference in 1866 and 1867; chairman of the Regional Board of Control for Southern Regional Education 1948-1950; Administrator, Federal Civil Defense Administration 1950-1952; member and later chief justice of Supreme Court of Florida; engaged in farming, banking, and practice of law; a resident of Tallahassee, Fla.

BULLOCK, Robert, a Representative from Florida; born in Greenville, Pitt County, N. C., December 8, 1828; attended the common schools; moved to Florida in 1844 and settled at Fort King, then a United States Government post, near the present city of Ocala; taught in the first school in Sumter County; clerk of the circuit court of Marion County from November 13, 1849, to November 11, 1855; commissioned by the Governor in 1856 a captain to raise a mounted company of volunteers for the suppression of Indian hostilities; the company was mustered into the service of the United States and served eighteen months, until the cessation of hostilities; during the Civil War entered the Confederate Army as captain in the Seventh Regiment Florida Volunteers, in 1862 and served until the close of the war; promoted to lieutenant colonel in 1863 and to brigadier general in 1865; studied law; was admitted to the bar in 1866 and began practice in Marion County; judge of probate court 1866-1868; presidential elector on the Democratic ticket of Tilden and Hendricks in 1876; member of the State house of representatives in 1879; after clerk of the circuit court of Marion County from February 11, 1881, to February 9, 1883; elected as a Democrat to the Fifty-first and Fifty-second Congresses (March 4, 1889-March 3, 1893); was not a candidate for renomination in 1892; engaged in agricultural pursuits; elected judge of Marion County in 1893 and served until his death in Ocala, Marion County, Fla., July 27, 1916; interment in Greenwood Cemetery.

Caldwell, Millard Filmore, a Representative from Florida; born in Knoxville, Knox County, Tenn., February 6, 1867, attended the public schools, Carson-Newman College, Jefferson City, Tenn., the University of Mississippi at Oxford, and the University of Virginia at Charlottesville; during the First World War enlisted in the United States Army on April 3, 1918, was commissioned a second lieutenant in the Field Artillery, and was discharged January 11, 1919; studied law; was admitted to the bar in 1922 and commenced practice in Milton, Fla., in 1925; served as prosecuting attorney and county attorney of Santa Rosa County, Fla., 1926–1932; member of the State house of representatives 1929–1932; elected as a Democrat to the Seventy-third and to the three succeeding Congresses (March 4, 1941); was not a candidate for renomination in 1940; resumed the practice of law; delegate to Democratic National Conventions held in Chicago, Philadelphia, and Los Angeles; Governor of Florida from January 2, 1845, to January 4, 1849; chairman of the National Governors' Conference in 1866 and 1867; chairman of the Regional Board of Control for Southern Regional Education 1948–1950; Administrator, Federal Civil Defense Administration 1950–1952; member and later chief justice of Supreme Court of Florida; engaged in farming, banking, and practice of law; a resident of Tallahassee, Fla.
HALEY, James Andrew, a Representative from Florida; born in Jacksonville, Calhoun County, Ala., January 4, 1899; attended the public schools and the University of Alabama; during the First World War enlisted in Troop A, Second Cavalry, in April 1917; served overseas in campaigns of Chateau-Thierry, St. Mihiel, the Argonne Forest, and in the Army of Occupation; was discharged in August 1919; accountant, Sarasota, Fla., 1920-1933; general manager of John Ringling estate 1933-1943; first vice president of Ringling Circus 1943-1945 and president and director of Ringling Brothers, Barnum & Bailey Circus, Sarasota, Fla., 1946-1948; engaged in newspaper publishing and later in general printing business as president of the Halcoe Printing Co., Inc., Sarasota, Fla.; chairman of the Democratic executive committee of Sarasota County 1935-1952; member of the State house of representatives 1949-1952; delegate to the Democratic National Conventions in 1952 and 1960; elected as a Democrat to the Eighty-third and to the eight succeeding Congresses (January 3, 1953-January 3, 1971). Elected to the Ninety-second Congress.

OWEN, Ruth Bryan (later Mrs. George Robbe; daughter of William Jennings Bryan). a Representative from Florida; born in Jacksonville, Morgan County, Ill., October 2, 1885; moved to Lincoln, Nebr., with her parents in 1887; educated in the public schools; attended Monticello Seminary, Godfrey, Ill., and the University of Nebraska at Lincoln; spent three years in Jamaica, West Indies, 1910-1912, and three years in London, England, 1912-1915; member of the executive committee of the American Women's War Relief Fund in London, England, which financed and operated the American Women's War Hospital at Paignton, Devonshire, in 1914 and 1915; served as war nurse in the Voluntary Aid Detachment in the Egypt-Palestine campaign 1915-1916; returned to the United States in 1919 and settled in Miami, Fla.; Lyceum and Chautauqua lecturer, 1918-1926; author; vice president of the board of regents of the University of Miami 1925-1928, and member of the faculty 1926-1928; elected as a Democrat to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for renomination in 1932; delegate to the Interparliamentary Union at London in 1930; appointed Minister to Denmark by President Franklin D. Roosevelt on April 18, 1933, and served until her resignation on August 30, 1936; special assistant in the Division of Public Liaison of the Department of State at the San Francisco Conference in 1945; member of the Advisory Board of the Federal Reformatory for Women 1935-1954; member of the board of trustees of the Starr Commonwealth for Boys 1941-1954; engaged in literary work and lecturing and resided in Ossining, N.Y.; died while on a visit in Copenhagen, Denmark, July 26, 1954; remains were cremated and the ashes buried in Ordrup Cemetery, near Copenhagen, Denmark.
GEORGIA

BACON, Asa Austin Okeavus (cousin of William S. Howard), a Senator from Georgia; born in Bryan County, Ga., October 20, 1839; attended the common schools in Liberty and Troup Counties; was graduated from the liberal department of the University of Georgia at Athens in 1859 and from its law department in 1860; was admitted to the bar in 1860 and commenced practice in Atlanta, Ga.; entered the Confederate Army at the beginning of the Civil War and served during the campaigns of 1861 and 1862 as adjutant of the Ninth Georgia Regiment in the Army of Northern Virginia; subsequently commissioned captain in the Provisional Army of the Confederacy and assigned to general staff duty; at the close of the war resumed the practice of law in Macon, Ga.; presidential elector on the Democratic ticket of Seymour and Blair in 1868; member of the State house of representatives 1871-1886; serving as speaker pro tempore; delegate to the Democratic National Convention at Chicago in 1884; elected as a Democrat to the United States Senate in 1894; reelected in 1900; appointed to the general staff duty; at the close of the war resumed the practice of law in Macon, Ga.; studied law; was admitted to the bar in 1883 and commenced practice in Savannah, Ga.; during the Civil War entered the Confederate service as first lieutenant of the Phoenix Riflemen and afterwards was promoted to lieutenant colonel of the Sixty-third Georgia Regiment; delegate to the State constitutional convention in 1865; delegate to the Democratic National Convention at Baltimore in 1872; member of the State senate 1874-1877; vice president of the Georgia State Agricultural Society; elected as a Democrat to the Forty-seventh Congress (March 4, 1881-March 3, 1883); was an unsuccessful candidate for renomination in 1882 to the Forty-eighth Congress; died in Sylvania, Screven County, Ga., November 3, 1886; interment in Sylvania Cemetery.

BAILEY, David Jarboe, a Representative from Georgia; born on his father's plantation near Jacksonboro, Screven County, Ga., March 24, 1835; attended the common schools, the University of Georgia at Athens, and the University of South Carolina at Columbia; studied law; was admitted to the bar in 1860 and commenced practice in Savannah, Ga.; during the Civil War entered the Confederate service as first lieutenant of the Phoenix Riflemen and afterwards was promoted to lieutenant colonel of the Sixty-third Georgia Regiment; delegate to the State constitutional convention in 1865; delegate to the Democratic National Convention at Baltimore in 1872; member of the State senate 1874-1877; vice president of the Georgia State Agricultural Society; elected as a Democrat to the Forty-seventh Congress (March 4, 1881-March 3, 1883); was an unsuccessful candidate for renomination in 1882 to the Forty-eighth Congress; died in Sylvania, Screven County, Ga., November 3, 1886; interment in Sylvania Cemetery.

BARNES, George Thomas, a Representative from Georgia; born on a farm near Greenville, Columbia County, Ga., January 26, 1862; attended the public schools, and was graduated from the law department of the University of Georgia at Athens in 1885; was admitted to the bar the same year and commenced practice in Augusta, Ga.; during the First World War served overseas as a member of the United States Army; returned home after the war and resumed the practice of law; died in Augusta, Ga., July 24, 1934; interment in Oak Hill Cemetery, Augusta, Ga.

CAMP, Albert Sidney, a Representative from Georgia; born on a farm near Moreland, Coweta County, Ga., July 26, 1892; attended the public schools, and was graduated from the law department of the University of Georgia at Athens in 1913; was admitted to the bar the same year and commenced practice in Newnan, Ga.; during the First World War served overseas as a member of the United States Army; returned home after the war and resumed the practice of law; died in the naval hospital at Bethesda, Md., July 24, 1934; interment in Oak Hill Cemetery, Newnan, Ga.

CASTELLAW, Bryant Thomas, a Representative from Georgia; born on a farm near Georgetown, Quitman County, Ga., July 29, 1876; attended the local schools, high schools at Eufaula, Ala., and Coleman, Ga., and Mercer University, Macon, Ga.; was graduated from the law department of the University of Georgia at Athens in 1897; was admitted to the bar in 1897 and commenced practice in Fort Gaines, Ga., in 1898; superintendent of the public schools of Coleman, Ga., in 1897 and 1898; captain of Company D, Fourth Infantry, Georgia State Troops, 1899-1902; solicitor of Clay County Court in 1900 and 1901; judge of Clay County Court 1901-1905; moved to Cutbert, Randolph County, Ga., in 1906 and served as referee in bankruptcy for the western division of the northern district of Georgia 1906-1912; solicitor general of the State of Georgia from 1912 to 1913, until his resignation on October 7, 1913, having been nominated for Congress; elected on November 8, 1912, as a Democrat to the forty-ninth, fifty-fifth, and fifty-first Congresses (March 4, 1885-March 3, 1891); unsuccessful candidate for reelection in 1890 to the fifty-second Congress; resumed the practice of law; died in Augusta, Ga., October 24, 1901; interment in the City Cemetery.
Democrats to the Seventy-second Congress to fill the vacancy caused by the resignation of Charles R. Crisp and on the same day was elected to the Seventy-third Congress; reelected to the Seventy-fourth Congress and served from November 8, 1832, to January 3, 1837; was not a candidate for renomination in 1836; retired from public life and the practice of law in order to devote more time to travel and to the study of world conditions; died in Athens, Ga., July 23, 1902; interment in Rosedale Cemetery.

CLINCH, Duncan Lament, a Representative from Georgia; born at "Ard-Lament," Edgecombe County, N. C., April 6, 1787; entered the United States Army as first lieutenant of the Third Infantry July 1, 1808; promoted to captain December 31, 1810; appointed lieutenant colonel of the Forty-Third Regiment, United States Infantry, August 4, 1813; appointed colonel of the Eighth Regiment, United States Infantry, April 20, 1819; attained the rank of brigadier general April 20, 1829; commanded at the Battle of Outhlawsb corner against the Seminole Indians December 31, 1835; resigned September 21, 1836, and settled on a plantation near St. Marys, Ga.; elected as a Whig to the Twenty-first Congress to fill the vacancy caused by the death of John Millen and served from February 15, 1844, to March 3, 1845; died in Macon, Ga., November 27, 1849; interment in Bonaventure Cemetery, Savannah, Ga.

COHEN, John Sanford, a Senator from Georgia; born in Augusta, Ga., February 26, 1870; educated at private schools in Augusta, Richmond (Va.) Academy, and Shenandoah Valley Academy at Winchester, Va.; also attended the United States Naval Academy at Annapolis in 1885 and 1886; became a newspaper reporter for the New York World in 1886; secretary to the Secretary of the Interior Hoke Smith 1893-1906; member of the press galleries of Congress 1893-1897; during the Spanish-American War served as a war correspondent for the Atlanta Journal, sailing with the fleet of Admiral Robley D. (Fighting Bob) Evans; subsequently enlisted and served as first lieutenant, Company A, Third Georgia Volunteer Infantry; was later promoted to captain and then to major, and was a member of the army of occupation in Cuba; president and editor of the Atlanta Journal 1917-1935; originator of the plan for the national highway from New York City to Jacksonville, Fla., which was built under joint supervision of the Atlanta Journal and the New York Herald; member of the Democratic national committee for Georgia 1924-1935; vice chairman of the Democratic National Committee 1932-1935; appointed as Democrat to the United States Senate to fill the vacancy caused by the death of William J. Harris and served from April 25, 1932, to January 11, 1933, when a successor was duly elected and qualified; was not a candidate in 1932 to fill the vacancy; continued in his former business activities until his death in Atlanta, Ga., May 13, 1935; interment in West View Cemetery, Atlanta, Ga.

GILMER, George Rockingham, a Representative from Georgia; born near Lexington, Wilkes (now Oglethorpe) County, Ga., April 11, 1790; attended a classical school and an academy at Abbeville, E. C.; taught a private school while studying law; served as first lieutenant in the Forty-third Regiment, United States Infantry, from 1813 to 1815 in the campaign against the Creek Indians and built a fort on the Chattahoochie River at Standing Peachtree, which became the town of Mariaville and later the city of Atlanta, Ga.; resumed the study of law and began practice in Lexington in 1818; member of the State house of representatives in 1818, 1819, and 1824; elected as a Democrat to the Seventeenth Congress (March 4, 1821-March 3, 1823); resumed the practice of law; trustee of the University of Georgia at Athens 1826-1837; elected to the Twentieth Congress to fill the vacancy caused by the resignation of Edward F. Tatnall and served from October 1, 1837, to March 3, 1839; reelected to the Twenty-first Congress, but failing to signify his acceptance, the Governor announced a vacancy and ordered a new election: Governor of Georgia 1829-1831; elected to the Twenty-third Congress (March 4, 1833-March 3, 1835), presidential elector in 1836 and voted for White and Tyler; again Governor of Georgia 1837-1839; presidential elector on the Whig ticket of Harrison and Tyler in 1840; author and historian; died in Lexington, Ga., November 16, 1859; interment in Presbyterian Cemetery.

GUNN, James, a Delegate and a Senator from Georgia; born in Virginia, March 13, 1755; attended the common schools; studied law; was admitted to the bar and commenced practice in Savannah, Ga.; served during the Revolutionary War, and as a captain of dragoons participated in the battle of Savannah, Ga., in 1782; colonel of the First Regiment of Chatham County Militia, and subsequently was promoted to the grade of brigadier general of Georgia Militia; elected to the Continental Congress in 1788 and 1789 but did not serve; elected to the United States Senate in 1789; reelected in 1795 and served from March 4, 1789, to March 3, 1801; died in Louisville, Jefferson County, Ga., July 30, 1801; interment in Old Capitol Cemetery.

MILLEIDGE, John, a Representative and a Senator from Georgia: born in Savannah, Ga., in 1757; was tutored privately; studied law; was admitted to the bar and commenced practice in Savannah, Ga.; served in the Revolutionary War, and was one of the patriots who rifled the powder magazine in Savannah, and thus furnished powder that was subsequently used by Continental soldiers at the battle of Bunker Hill; attorney general of Georgia in 1780; member of the State house of representatives in 1782; elected to the Second Congress to fill the vacancy caused by the House declaring the seat of Anthony Wayne vacant, and served from November 22, 1792, to March 3, 1793; subsequently elected to the Fourth and Fifth Congresses (March 4, 1795—March 3, 1799); again elected to the Seventh Congress and served from March 4, 1801, until his resignation in May 1802: Governor of Georgia 1802-1806; elected to the United States Senate to fill the vacancy caused by the death of James Jackson; reelected in 1806 and served from June 19, 1806, until November 14, 1808, when he resigned; elected President pro tempore of the Senate January 30, 1809; died on his plantation near Augusta, Ga., February 9, 1818; interment in Bonaventure Cemetery.

TATTNALL, Josiah, a Senator from Georgia: born at Bonaventure near Savannah, Ga., in 1744; completed preparatory studies; went with his father to England at the outbreak of the Revolutionary War and attended Eton College; ran away from England and enlisted under Gen. Anthony Wayne in 1782; colonel of a regiment of State troops in 1793 to protect against the Indians, and was promoted to brigadier general in 1801; member of the State house of representatives in 1795 and 1796; elected to the United States Senate to fill the vacancy caused by the resignation of James Jackson and served from February 20, 1796, to March 3, 1799: Governor of Georgia in 1801 and 1802; reelected in November 1802; died in Nassau, New Providence, British West Indies, June 6, 1809; interment in Bonaventure Cemetery, Savannah, Ga.
WALTON, George (brother of John Walton and cousin of Matthew Walton), a Delegate and a Senator from Georgia, born near Farmville, Cumberland County, Va., in 1750; attended the common schools; moved to Savannah, Ga., in 1769; studied law; was admitted to the bar 1774 and commenced practice in Savannah, Ga.; secretary of the Provincial Congress in 1775 and a member of the committee of intelligence; member of the council of safety in 1775 and later president of that body; member of the State house of representatives; Member of the Continental Congress 1776-1778, 1780-1781, 1787-1788; a signer of the Declaration of Independence; served in the Revolutionary War and was captured at Savannah; colonel in the First Georgia Battalion; Governor of Georgia in 1779; commissioner to treat with the Indians at Easton, Pa., and to negotiate a treaty with the Cherokees in Tennessee in 1783; chief justice of Georgia 1785-1786; member of the Augusta Board of Commissioners in 1784 and 1785; represented Georgia in the settlement of the boundary line between South Carolina and Georgia in 1786; elected as a delegate to the convention to frame the Federal Constitution in 1787, but declined; again Governor of Georgia in 1789; was appointed first judge of the superior courts of the eastern judicial circuit in 1790; chairman of the reception committee and delivered the address of welcome upon the occasion of President Washington's visit to Augusta in 1791; again chief justice of Georgia in 1793; appointed to the United States Senate to fill the vacancy caused by the resignation of James Jackson and served from November 16, 1795, to February 20, 1796, when a successor was elected; trustee of Richmond Academy and of the University of Georgia; moved to Augusta; appointed judge of the middle circuit of Georgia and served from 1799 until his death at his home, "Meadow Garden," near Augusta, Richmond County, Ga., February 2, 1804; interment in Romney Cemetery; reinterment in 1848 beneath the monument in front of the courthouse on Greene Street, Augusta, Ga.

WAYNE, Anthony (father of Isaac Wayne), a Representative from Georgia; born in East Town, Chester County, Pa., January 1, 1745; attended Philadelphia Academy; became a land surveyor and was employed for a time in Nova Scotia; returned to Chester County, Pa.; member of the colonial house of representatives in 1774 and 1775; served in the Revolutionary Army as colonel of the Fourth Regiment of Pennsylvania troops; commissioned as brigadier general February 21, 1777; received a gold medal and the thanks of Congress and a similar testimonial from the Pennsylvania Assembly for the capture of Stony Point; brevetted major general October 10, 1783; elected to the Pennsylvania Assembly in 1784; moved to Georgia and settled upon a tract of land granted him by that State for his military service; delegate to the State convention which ratified the Constitution of the United States in 1788; presented credentials as a Member-elect to the Second Congress and served from March 4, 1791, to March 21, 1792, when the seat was declared vacant; declined to be a candidate for re-election in 1792; again entered the service of the United States Army, as major general and General in Chief of the Army; concluded a treaty August 5, 1795, with the hostile Indians northwest of the Ohio River; died in Presque Isle (now Erie), Pa., December 15, 1798; remains were moved in 1809 and interred in St. David's Episcopal Church Cemetery, Radnor, Pa.
HAWAII

Baldwin, Henry Alexander, a Delegate from the Territory of Hawaii; born in Pahili, Maui County, Hawaii, January 12, 1871; attended Haiku School in Haiku, and Punahou School in Honolulu; was graduated from Phillips Academy in Andover, Mass., in 1889 and from Massachusetts Institute of Technology, Boston, Mass., in 1894; engaged in sugar planting; member of the Territorial senate 1913-1921; served as a lieutenant colonel in the Third Regiment of the Hawaiian National Guard 1915-1917; elected as a Republican to the Sixty-seventh Congress to fill the vacancy caused by the death of J. Kuhio Kalanianaole and served from March 25, 1922, to March 3, 1923; declined to be a candidate for renomination in 1922; resumed his former business pursuits and was also interested in banking; served in the Hawaiian House of Representatives in 1933; member of the Territorial senate 1934-1937, serving as president during the 1937 session; died at Pala, Maui County, Hawaii, October 8, 1946; interment in Makawao Cemetery, Makawao, Hawaii.

Farrington, Joseph Rider (husband of Mary Elizabeth Pruett Farrington), a Delegate from the Territory of Hawaii; born in Washington, D. C., October 15, 1897, and while still an infant moved with his parents to Hawaii; attended Punahou Academy, Honolulu, T. H., and the University of Wisconsin at Madison; during the First World War left college at the close of his junior year in June 1918 and enlisted in the United States Army; commissioned a second lieutenant of Field Artillery in September and was discharged in December 1918; returned to the University of Wisconsin and graduated in 1919; reporter on the staff of the Public Ledger in Philadelphia in 1919 and in Washington, D. C., 1920-1923; returned to Honolulu to become associated with the Honolulu Star-Bulletin, Ltd., and was president and general manager from 1939 until his death; secretary to the Hawaii Legislative Commission in 1933; member of the Hawaiian Senate 1934-1937, serving as president during the 1937 session; died at Honolulu, Hawaii, October 23, 1903; interment in the Catholic Cemetery.

Kalaniaule, Jonah Kahle, a Delegate from the Territory of Hawaii; born in Koloa, island of Kauai, Hawaii, March 26, 1871; attended the Royal School and Punahou College, Honolulu; studied four years in St. Matthew's College, California; was a student at the Royal Agricultural College in England and was graduated from a business college in England; created a prince by royal proclamation in 1884; occupied a position in the Department of the Interior of the Hawaiian Government; took part in the revolution of the Hawaiians in 1885 and was sentenced to one year's imprisonment; visited Africa during the years 1890-1895 and fought in the British Army in the Boer War; elected as a Republican to the Fifty-eighth and to the nine succeeding Congresses and served from June 19, 1903, to March 3, 1907, until his death in Washington, D. C., May 14, 1922; interment in the Catholic Cemetery.

Wilcox, Robert William, a Delegate from the Territory of Hawaii; born in Kahului, Maui County, Hawaiian Islands, February 15, 1855; attended the Hiloahala Boarding School, Makawao, island of Maui; taught school at Honoaulua for several years; elected to the legislature as a representative from Wailuku, island of Maui, in 1880; later pursued an academic course in the Royal Military Academy, Turin, Italy, 1881-1883 and became a sublieutenant of artillery; entered the Royal Military Academy for Engineer and Artillery Officers in Turin in 1885; recalled by the Hawaiian Government in 1887; moved to San Francisco, Calif., in 1887 and engaged in the surveying business; returned to Hawaii in 1889 and became leader of the revolution of 1889; tried for treason but acquitted by a Hawaiian jury; elected to the legislature as a representative from Honolulu in 1890 and from Koolauloa, island of Oahu, in 1892; again a revolutionary leader in 1893 in an effort to restore Liliuokalani to the throne; was court-martialed and sentenced to death, but the sentence was commuted to thirty-five years; pardoned by President Dole in 1898; elected the first Delegate from Hawaii to the Fifty-sixth Congress; reelected to the Fifty-seventh Congress and served from November 6, 1900, to March 3, 1903; unsuccessful candidate for reelection in 1902 to the Fifty-eighth Congress; died in Honolulu, Hawaii, October 23, 1903; interment in the Catholic Cemetery.
IDAHO

BENNETT, Thomas Warren, a Delegate from the Territory of Idaho; born in County, Ind., February 16, 1831; attended the common schools and was graduated from the law department of the Indiana Asbury (now De Pauw) University in July 1854; was admitted to the bar in 1855 and commenced practice in Liberty, Union County, Ind.; elected a member of the State senate in 1858 and resigned in 1861, upon the outbreak of the Civil War, to enter the Union Army; was commissioned a captain in the Fifteenth Regiment, Indiana Volunteer Infantry, in April 1861; became major of the Thirty-sixth Regiment in September 1862; elected to the United States Senate on November 5, 1862 and was appointed brigadier general in March 1865; returned to Richmond, Ind.; again elected a member of the State senate, in October 1864, and served until March 1867; mayor of the city of Richmond, Ind., in 1869 and 1870; in September 1871 was appointed Governor of the Territory of Idaho by President Grant and served until December 4, 1875, when he resigned, having been elected to Congress; presented credentials as an Independent Member to the Forty-fourth Congress and served from March 4, 1875, to June 23, 1876, when he was succeeded by Stephen S. Penn, who contested his election; was not a candidate for renomination in 1876; resumed the practice of law in Richmond, Ind.; again served as city mayor 1877-1883 and 1885-1887; died in Richmond, Wayne County, Ind., February 2, 1893; interment in Earlham Cemetery.

DWORSKAI, Henry Clarence, a Representative and a Senator from Idaho; born in Duluth, Minn., August 29, 1894; attended the public schools; worked at the printing trade 1909-1918; during the First World War served overseas as a sergeant in the Fourth Antiaircraft Machine Gun Battalion in 1918 and 1919; manager of printers' supply business in Duluth, Minn., 1920-1924; editor and publisher of the Burley Bulletin in Burley, Idaho, 1924-1944; elected as a Republican to the Seventy-sixth and to the three succeeding Congresses and served from January 3, 1939, to November 5, 1946, when he was succeeded by Bert H. Miller, Idaho; again served as city mayor 1877-1883 and 1885-1887; died in Richmond, Wayne County, Ind., February 2, 1893; interment in Earlham Cemetery.

GUNN, James, a Representative from Idaho; born in County, Ireland, March 6, 1843; immigrated to the United States with his parents, who settled in Wisconsin; attended the common schools and Notre Dame Academy, Indiana; taught school; studied law, but did not practice; during the Civil War volunteered as a private in Company G, Twenty-seventh Regiment, Wisconsin Volunteer Infantry, in 1862 and served until October 1865; mustered out with the rank of captain; in 1866 moved to Colorado, where he resided nine years in the counties of Gilpin and Clear Creek; mayor of Georgetown, Colo.; three years; moved to Virginia City, Nev., in 1875, later to California, and to Hailey, Idaho, in Wood River Valley, in 1891, and was editor of the Sentinel; member of the State senate of the first State legislature in 1890; delegate to the Trans-Mississippi Congress in Denver, Colo.; editor of the Boise Sentinel 1892-1897; unsuccessful Populist candidate for election in 1892 to the Fifty-third Congress and in 1894 to the Fifty-fourth Congress; elected as a Republican to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); unsuccessful candidate for reelection in 1898 to the Fifty-sixth Congress; commandant of the Idaho Soldiers' Home 1901-1903; died in Boise, Idaho, November 5, 1911; interment in St. John's Cemetery.

HAILEY, John, a Delegate from the Territory of Idaho; born in Smith County, Tenn., August 20, 1835; attended the common schools; moved in 1849 to Missouri with his parents, who settled in Dade County; crossed the plains to Oregon in 1853; enlisted as a private on the outbreak of the Rogue River Indian War in 1855 and subsequently promoted to lieutenant; moved to Idaho in 1862; engaged in agricultural pursuits, stock raising, and mining; elected as a Democrat to the Forty-third Congress (March 4, 1873-March 3, 1875); declined to be a candidate for renomination in 1874; member of the Territorial council of Idaho in 1880 and served as its president; elected to the Forty-sixth Congress (March 4, 1885-March 3, 1887); unsuccessful candidate for reelection in 1885 to the Fifty-first Congress; appointed warden of the Idaho Penitentiary in 1889; died in Boise, Idaho, April 10, 1902; interment in the Masonic Cemetery.

HAMEI, Thomas Ray (nephew of Thomas Lyon Hamer), a Representative from Idaho; born in Vermont, Fulton County, Ill., May 4, 1864; attended the public schools, Hedgesville, and Bloomington Law School; was admitted to the bar and commenced practice in St. Anthony, Idaho, in 1889; engaged in agricultural pursuits in Fremont County, Idaho; member of the
State house of representatives in 1896; enlisted in April 1898 as a private in the First Regiment, Idaho Volunteer Infantry, during the war with Spain; served as captain and lieutenant colonel in that regiment and was wounded at the Battle of Caloocan, Philippine Islands, February 11, 1899; Military Governor of the island of Cebu; associate justice of the supreme court of the Philippine Islands; mustered out at San Francisco, Calif., as lieutenant colonel of the Thirty-seventh Regiment, United States Volunteer Infantry, on May 27, 1901, when he returned to St. Anthony, Idaho; delegate to the Republican State conventions in 1908 and 1910; elected as a Republican to the Sixty-first Congress (March 4, 1909–March 3, 1911); unsuccessful candidate for renomination in 1910; resumed the practice of law in St. Anthony, Idaho; engaged in banking at St. Anthony and Boise, Idaho, 1912-1921; served as major and lieutenant colonel, Judge Advocate General's Department, during the First World War; reengaged in the practice of law at Portland, Ore., until 1943, when he retired and moved to Los Angeles, Calif.; died in a rest home at Phoenix, Ariz., December 22, 1950; interment in Greenwood Memorial Park.
ANDERSON, William Black, a Representative from Illinois; born in Mount Vernon, Ill., April 2, 1830; attended the common schools; was graduated from McKendree College, Lebanon, Ill., in 1850; surveyor of Jefferson County in 1851; studied law; was admitted to the bar but never practiced; engaged in agricultural pursuits; member of the State house of representatives in 1856 and 1868; during the Civil War entered the Union Army as a private in the Sixtieth Regiment, Illinois Volunteer Infantry; commissioned lieutenant colonel of the regiment February 17, 1862, and colonel, April 4, 1863; brevetted brigadier general of Volunteers March 13, 1865, "for gallant and meritorious services during the war"; resigned December 26, 1864; member of the constitutional convention of Illinois in 1869; served in the State senate in 1871; elected as an Independent Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); was not a candidate for renomination in 1876; collector of internal revenue for the southern district of Illinois 1885-1889; United States pension agent in Chicago from November 9, 1903, to January 17, 1906; died in Chicago, Ill., August 25, 1901; interment in Oakwood Cemetery, Mount Vernon, Ill.

BAKER, Edward Dickinson, a Representative from Illinois and a Senator from Oregon; born in London, England, February 24, 1811; immigrated to the United States in 1815 with his parents, who settled in Philadelphia, Pa.; moved to Carrolton, Ill., in 1825; studied law; was admitted to the bar in 1830 and commenced practice in Springfield; member of the State house of representatives in 1837; served in the State senate 1840-1844; elected as a Whig to the Twenty-ninth Congress and served from March 4, 1845, until he tendered his resignation in writing on December 24, 1846, to take effect on January 15, 1847; orally resigned from the House of Representatives on December 30, 1846; commissioned colonel of the Fourth Regiment, Illinois Volunteer Infantry, on July 4, 1846; participated in the siege of Vera Cruz and commanded a brigade at Cerro Gordo; honorably mustered out May 29, 1847; after the war moved to Galena, Ill.; elected as a Republican to the Thirty-first Congress (March 4, 1849-March 3, 1851); was not a candidate for renomination in 1850; moved to San Francisco, Calif., in 1851 and resumed the practice of law; moved to Oregon in 1860; elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of J. Oglesby in 1873, died in Chicago, Ill., August 25, 1901; interment in Oakwood Cemetery, Mount Vernon, Ill.

BOYD, Thomas Alexander, a Representative from Illinois; born near Bedford, Adams County, Pa., June 25, 1830; attended the public schools; was graduated from Marshall College, Mercersburg, Pa., in 1848; studied law in Chambersburg, Pa.; was admitted to the bar and commenced practice in Bedford, Pa.; moved to Lewistown, Ill., in 1856 and engaged in the practice of law until 1904; member of the United States Civil Service Commission 1904-1913 and served as its president; resigned and returned to Chicago, Ill., where he died August 17, 1915; interment in Spring Hill Cemetery, Danville, Ill.

BEVERIDGE, John Learie, a Representative from Illinois; born in Greenwich, Washington County, N. Y., July 6, 1832; attended the Rock River Seminary, Mount Morris, Ill.; moved to Tennessee in 1845 and taught school until 1851; studied law; was admitted to the bar and practiced; returned to Illinois in 1851 and settled in Byron and continued the practice of law; moved to Evanston in 1854 and practiced law in Chicago; during the Civil War served in the Union Army; appointed major of the Eighth Illinois Cavalry September 18, 1861; colonel of the Seventeenth Illinois Cavalry January 28, 1864; brevetted brigadier general and mustered out February 7, 1865; elected sheriff of Cook County, Ill., in 1866; member of the State senate in 1871; resigned, having been elected as a Republican to the Forty-second Congress to fill the vacancy caused by the resignation of John A. Logan and served from November 7, 1871, until January 4, 1873, when he resigned; elected Lieutenant Governor of Illinois in 1872 and upon the resignation of Gov. R. J. Ogilby in 1873 became Governor and served from January 23, 1872, to January 17, 1877; United States superintendent at Chicago 1877-1881; moved to California in 1885 and resided in Hollywood, Los Angeles County, until his death on May 3, 1910; interment in Rose Hill Cemetery, Chicago, Ill.

BLACK, John Charles, a Representative from Illinois; born in Lexington, Holmes County, Miss., January 27, 1839; moved to Danville, Vermillion County, Ill., in 1847; attended the common schools and Wabash College, Crawfordsville, Ind., but was not graduated until after the close of the Civil War; during the Civil War served in the Union Army from April 14, 1861, to August 15, 1865; entered as a private and was successively sergeant major, major, lieutenant colonel, and colonel; brevetted brigadier general for gallant service in the storming of Fort Blakeley on April 9, 1865; received the Congressional Medal for conspicuous bravery in action; studied law in Chicago, Ill.; was admitted to the bar in 1867 and commenced practice in Danville, Ill.; appointed United States Commissioner of Pensions by President Cleveland and served from March 17, 1885, to March 27, 1889, during which time he inaugurated many reforms which reduced the expenses of the bureau and at the same time saved not less than a million dollars in pension attorney's fees; elected as a Democrat to the Fifty-third Congress and served from March 4, 1893, to January 12, 1895, when he resigned; United States attorney for the northern district of Illinois 1895-1899; department commander of the Loyal Legion of Illinois 1895-1897; departmmt commander of the Illinois department, Grand Army of the Republic, in 1898; commander in chief of the Grand Army of the Republic in 1903 and 1904; member of the United States Civil Service Commission 1904-1913 and served as its president; resigned and returned to Chicago, Ill., where he died August 17, 1915; interment in Spring Hill Cemetery, Danville, Ill.

BEVERIDGE, John Learie, a Representative from Illinois; born in Greenwich, Washington County, N. Y., July 6, 1832; attended the public schools; was graduated from Marshall College, Mercersburg, Pa., in 1848; studied law in Chambersburg, Pa.; was admitted to the bar and commenced practice in Bedford, Pa.; moved to Lewistown, Ill., in 1856 and engaged in the practice of law until 1904; member of the United States Civil Service Commission 1904-1913 and served as its president; resigned and returned to Chicago, Ill., where he died August 17, 1915; interment in Spring Hill Cemetery, Danville, Ill.
Seventy-fourth Congress; rearmed in the practice of law in the Seventy-first and Seventy-second Congresses (March 4, 1929 - March 3, 1931); was not a candidate for renomination in 1928; resumed the practice of law; died in Lewistown, Fulton County, Ill., May 20, 1937; interment in Oak Hill Cemetery.

CAMPBELL, James Romulus, a Representative from Illinois; born near McLeansboro, Hamilton County, Ill., May 4, 1833; attended the public schools and the University of Notre Dame, South Bend, Ind.; studied law; admitted to the bar in 1857 and commenced practice in McLeansboro, Ill.; owned and edited the McLeansboro Times 1870-1898; member of the State house of representatives 1884-1888; served in the State senate 1888-1898; elected as a Democrat to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); served in the war with Spain in the Ninth Regiment, Illinois Volunteer Infantry; commissioned lieutenant June 28, 1898; after the muster out of that regiment was appointed lieutenant colonel of the Thirty-third Regiment, United States Volunteers, on July 5, 1899, and assigned to service in the Philippine Islands; commissioned brigadier general of Volunteers January 3, 1901, and was honorably discharged March 25, 1901; engaged in milling and banking in McLeansboro, Ill., and died there August 12, 1924; interment in Odd Fellows Cemetery.

CHIPEARFIELD, Burnett Mitchell (father of Robert Bruce Chipearfield), a Representative from Illinois; born in Dover, Bureau County, Ill., June 14, 1870; attended the public schools of Illinois and Hamline University, St. Paul, Minn.; studied law; was admitted to the bar in 1901 and commenced practice at Canton, Ill.; member of the county, State, and American bar associations; prosecuting attorney of Fulton County, Ill., 1890-1900; member of the State house of representatives 1900-1913; secretary and trustee of the Western Illinois State Normal School at Macomb, Ill., 1901-1909; was connected with the Illinois National Guard for twenty years; organized a regiment for service in the Spanish-American War; unsuccessful candidate for election in 1912 to the Thirty-third Congress; elected as a Republican to the Sixty-fourth Congress (March 4, 1915-March 3, 1917); did not seek renomination, having become a candidate for the Republican nomination as United States Senator but was unsuccessful; during the First World War was assigned as division judge advocate of the Thirty-third Division at Camp Logan, Tex., in August 1917; served in France as judge advocate with his division; promoted to lieutenant colonel, Judge Advocate General's Department, October 25, 1918; transferred on December 10, 1918, to the Third Army Corps, with the Army of Occupation in Germany, and served as judge advocate of that corps; transferred on April 29, 1919, to the Thirty-third Division; honorably discharged at Camp Grant, Ill., June 4, 1919; was awarded a meritorious service station certificate "for exceptionally meritorious and conspicuous services as division judge advocate of the Thirty-third Division," and also cited for gallantry in action; resumed the practice of law and also engaged in banking; delegate to the Republican National Conventions in 1920 and 1928; appointed lieutenant colonel in the Judge Advocate General's Department, Officers' Reserve Corps, February 5, 1921, and served until his retirement in 1934 with the rank of brigadier general; elected to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the Seventy-fourth Congress; rearmed in the practice of law in Canton, Ill., until his death there on June 24, 1940; interment in Greenwood Cemetery.

DUNCAN, Joseph, a Representative from Illinois; born in Paris, Bourbon County, Ky., February 22, 1794; pursued classical studies; during the War of 1812 was commissioned ensign in the Seventeenth Infantry March 12, 1812; second lieutenant March 13, 1813; first lieutenant in the Forty-sixth Infantry July 6, 1814; transferred to the Seventeenth Infantry July 16, 1814; honorably discharged June 15, 1815; received, by resolution of Congress, February 13, 1866, the Congressional Gold Medal for his part in the defense of Fort Steuben, Ohio; moved to Illinois in 1818 and settled in Kankakee, later in Jackson County, engaged in agricultural pursuits; justice of the peace in Jackson County 1821-1823; appointed major general of State militia in 1822 and commanded Illinois troops in the Black Hawk War in 1831; member of the State senate 1834-1836; elected as a Jackson Democrat to the Twentieth and to the three succeeding Congresses and served from March 4, 1827, until September 21, 1834, when he resigned, having been elected Governor of Illinois; moved to Jacksonville, Ill., in 1829; Governor of Illinois 1834-1835; unsuccessful candidate for Governor in 1842; lived in retirement until his death in Jacksonville, Morgan County, Ill., January 15, 1844; interment in Diamond Grove Cemetery.

LEWIS, James Hamilton, a Representative from Washington and a Senator from Illinois; born in Danville, Pittsylvania County, Va., May 18, 1863; moved with his parents to Augusta, Ga., in 1866; attended Houghton College in that city and the University of Virginia at Charlottesville; studied law in Savannah, Ga., at the Ohio Northern University, Ada, Ohio, and at the Baylor University, Waco, Tex.; was admitted to the bar in 1886; moved to the Territory of Arizona 1886 and commenced the practice of law in Bisbee; attached to the Joint High Commission on Canadian and Alaskan Boundaries at London in 1889 and 1890 for presentation of Pacific Northwest claims; member of the Washington Territorial Senate; unsuccessful candidate for Governor in 1892; unsuccessful candidate for the Democratic nomination for Vice President in 1896 and 1900; elected as a Democrat to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); unsuccessful candidate in 1900 for re-election as a Fusionist; served during the Spanish-American War as inspector general with rank of colonel on the staff of General Brooke in Cuba and Gen. Frederick D. Grant in Puerto Rico; United States commissioner to regulate customs laws between Canada and the Northwest United States in 1899; unsuccessful Democratic candidate for United States Senator in 1899; moved to Chicago, Ill., in 1903 and resumed the practice of law; corporation counsel for Chicago, Ill., 1905-1907; unsuccessful candidate for Governor in 1908; elected as a Democrat to the United States Senate and served from March 4, 1913, to March 3, 1920, unsuccessful candidate for re-election in 1918; commissioner representing the United States Senate at London to execute treaty laws for safety at sea in 1914; did special war work in France in 1918 and was knighted by the King of Belgium and the King of Greece; unsuccessful Democratic candidate for Governor of Illinois in 1920; attended at the international conferences at Geneva (Italy) in 1921, Lausanne (Switzerland) in 1922, and Geneva in 1925, before the League of Nations on American claims; again elected to the United States Senate in 1930; reelected in 1936 and served from March 4, 1931, until his death in Washington, D. C., April 9, 1939; funeral services were held in the Chamber of the United States Senate; interment in the Abbey Mausoleum, adjoining Arlington National Cemetery, Fort Myer, Va.
LUCAS, Scott Wike. a Representative and a Senator from Illinois; born on a farm near Chandlerville, Cass County, Ill., February 19, 1892; attended the public schools and was graduated from the law department of Illinois Wesleyan University at Bloomington in 1914; was admitted to the bar in 1915 and commenced practice at Havana, Ill.; during the First World War served as an enlisted man and later as a lieutenant in the United States Army; State's attorney of Mason County 1920-1925; delegate to the Democratic National Conventions in 1932, 1940, 1944, 1952, 1956, and 1960, chairman of State Tax Commission 1933-1935; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); did not seek renomination, having become a candidate for Senator; elected to the United States Senate in 1938 and re-elected in 1944 and served from January 3, 1939, to January 3, 1951; unsuccessful candidate for re-election in 1950; majority leader 1949-1950; engaged in the practice of law in Springfield, Ill., and Washington, D. C.; died en route to Florida at Rocky Mount, N. C., February 22, 1968; interment in Laurel Hill Cemetery, Havana, Ill.
INDIANA

ADAIR, Edwin Ross, a Representative from Indiana; born in Albion, Noble County, Ind., December 14, 1907; attended grade and high schools in Albion, Ind.; graduated from Hillsdale (Mich.) College, A. B., 1928, and from George Washington University Law School, Washington, D. C., LL. B., 1933; admitted to the Indiana bar in 1933 and commenced the practice of law in Fort Wayne, Ind.; probate commissioner of Allen County, Ind., 1940-1950; during World War II was called to active duty as a second lieutenant in the Quartermaster Corps Reserve in September 1941 and served until October 1945; awarded the Congressional Medal of Honor; engaged in agricultural pursuits and stock raising; served in the war with France as major of the Second Indiana Volunteers in 1846 and 1847; member of the State house of representatives in 1889; established the Elkhart Daily Truth in 1890; was a candidate for renomination in 1894; resumed the manufacture of band instruments at Elkhart, Ind.; died in Los Angeles, Calif., on January 5, 1931; interment in Grace Lawn Cemetery, Elkhart, Ind.

CRAVENS, James Addison (second cousin of James Harrison Cravens), a Representative from Indiana; born in Rockingham County, Va., November 4, 1818; moved with his father to Indiana in 1820 and settled near Hardinsburg, Madison Township, Washington County; attended the public schools; engaged in agricultural pursuits and stock raising; served in the war with Mexico as major of the Second Indiana Volunteers in 1846 and 1847; member of the State house of representatives in 1889 and 1889; served in the State senate 1850-1855; commissioned brigadier general of militia in 1856; elected as a Democrat to the Thirty-seventh and Thirty-eighth Congresses (March 4, 1861-March 3, 1865); was not a candidate for renomination in 1864; delegate to the Union National Convention of Conservatives at Philadelphia in 1866 and to the Democratic National Convention at New York in 1868; resumed agricultural pursuits; died in Hardinsburg, Washington County, Ind., June 20, 1893; interment in the Hardin Cemetery.

CALKINS, William Henry, a Representative from Indiana; born in Pike County, Ohio, February 16, 1843; studied law; was admitted to the bar and practiced; during the Civil War served in the Union Army from May 1861 to December 1865, except three months in 1863, attached to the Fourteenth Iowa Infantry and the Twelfth Indiana Cavalry; took up his residence in La Porte, Ind.; State's attorney for the ninth Indiana Judicial circuit, 1866-1870; member of the State house of representatives in 1871; elected as a Republican to the Forty-fifth and to the three succeeding Congresses and served from March 4, 1877, to October 20, 1884, when he resigned; moved to Tacoma, Wash., and resumed the practice of law; appointed United States associate justice of the Territory of Washington in April 1889 and served until November 11, 1889, when the Territory was admitted as a State into the Union; died in Tacoma, Wash., on January 29, 1894; interment in Tacoma Cemetery.

CONN, Charles Gerard, a Representative from Indiana; born in Phelps, Ontario County, N. Y., January 29, 1844; moved with his parents to Elkhart, Ind., in 1851; attended the common schools; during the Civil War enlisted in the Union Army May 1861, and served as a private in the Company B, Fifteenth Regiment, Indiana Volunteer Infantry; discharged September 10, 1862, resumed his business at Fort Michigan Sharpshooters, November 18, 1862; served successively as a private, sergeant, second lieutenant, and captain in this company; was wounded and taken prisoner, being released from Columbia (S. C.) prison camp at the close of hostilities; discharged from the service July 28, 1865; awarded the Congressional Medal of Honor; engaged in the grocery and bakery business and in the manufacture of band instruments at Elkhart, Ind.; mayor of Elkhart 1880-1885; member of the State house of representatives in 1889; established the Elkhart Daily Truth in 1890; was owner of the Washington (D. C.) Times during part of his congressional term; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); was not a candidate for renomination in 1894; resumed the manufacture of band instruments at Elkhart, Ind., and in 1916 retired from active business pursuits and moved to Los Angeles, Calif.; died in Los Angeles, Calif., on January 5, 1931; interment in Grace Lawn Cemetery, Elkhart, Ind.

ENGLISH, William Eastin (son of William Hayden English), a Representative from Indiana; born at "Englewood Park," near Lexington, Scott County, Ind., November 3, 1850; moved to Indianapolis in 1865; attended public and private schools; graduated from the law department of the Northwestern Christian (now Butler) University at Indianapolis in 1873; was admitted to the bar the same year and practiced in Indianapolis until 1882; member of the State house of representatives in 1889; successfully contested as a Democrat the election of Staunton J. Peelle to the Forty-eighth Congress and served from March 4, 1884, to March 3, 1885; declined to be a candidate for renomination in 1884 and resumed his former business pursuits at Indianapolis; delegate to the Democratic National Conventions at Chicago in 1892 and 1896, and chairman of the committee on rules and order of business in the former; left the Democratic Party in 1900 and became active in the Republican Party; served without pay as captain and aide-de-camp on the staff of Gen. Joseph Wheeler in the Spanish-American War; was dangerously wounded in the bombardment of El Foso Hill, at the Battle of Santiago; was the first elected commander in chief of the United Spanish War Veterans of the United States; president of the board of park commissioners of Indianapolis 1899-1900; president of the board of safety of Indianapolis 1904-1906; delegate to the Republican National Convention at Chicago in 1912; elected a member of the State senate in 1916; reelected in 1920 and again in 1924 and served until his death in Indianapolis, Ind., April 29, 1926; interment in Crown Hill Cemetery.

GILBERT, Newton Whiting, a Representative from Indiana; born in Worthington, Franklin County, Ohio, May 24, 1862; moved with his parents to Steuben County, Ind., in 1875; attended the common schools of Ohio and Indiana and Ohio State University at Columbus; studied law; was admitted to the bar in 1885 and commenced practice in Angola, Ind.; appointed surveyor of Steuben County, Ind., in 1885 and elected to the office in 1888; member of the State senate 1896-1900; Lieutenant Governor of Indiana 1906-1904; captain of Company B, One
MANSON, Mahlon Dickerson, a Representative from Indiana; born in Piqua, Ohio, February 20, 1820; attended the common schools; moved to Montgomery County, Ind., and taught school for a year; studied medicine at the Ohio Medical College at Cincinnati; served as captain of Volunteers in the Mexican War October 16, 1847 - July 28, 1848; member of the State house of representatives 1851 and 1852; engaged in the retail drug business at Crawfordsville; served in the Civil War; commissioned captain of the Tenth Regiment, Indiana Volunteer Infantry, April 17, 1861; major, April 25, 1861; colonel, May 10, 1861; honorably mustered out August 6, 1861; recommissioned colonel of the same regiment September 18, 1861; brigadier general of Volunteers March 24, 1862; resigned December 21, 1864; unsuccessful Democratic candidate for Lieutenant Governor of Indiana in 1864; elected as a Democrat to the Forty-second Congress (March 4, 1871 - March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; elected auditor of Indiana in 1878; elected Lieutenant Governor in 1884; appointed collector of internal revenue of the seventh district of Indiana August 11, 1886, and resigned November 5, 1889; died in Crawfordsville, Montgomery County, Ind., on February 4, 1895; interment in Oak Hill Cemetery.

ROBINSON, Milton Stapp, a Representative from Indiana; born in Versailles, Ripley County, Ind., April 20, 1832; received a limited schooling; studied law; was admitted to the bar in 1851 and began practice in Anderson, Ind.; presidential elector on the Republican ticket of Frémont and Dayton in 1856; appointed a director of the Indiana State Penitentiary at Michigan City in 1851, but resigned after a few months; during the Civil War entered the Union Army in September 1861 as Lieutenant colonel of the Forty-seventh Regiment, Indiana Volunteer Infantry; promoted to colonel of the Seventy-fifth Regiment, Indiana Volunteer Infantry; promoted to colonel of the Seventy-fifth Regiment, Indiana Volunteer Infantry, October 29, 1862, and served until March 29, 1864, when he resigned; brevetted brigadier general March 13, 1885, "for gallant and meritorious services during the war"; served in the State senate 1865 - 1870; delegate to the Republican National Convention at Philadelphia in 1872; elected as a Republican to the Forty-fourth and Forty-fifth Congresses (March 4, 1875 - March 3, 1879); was not a candidate for renomination in 1878; resumed the practice of law; appointed associate justice of the appellate court of Indiana in March 1891; subsequently appointed chief justice and served until his death in Anderson, Ind., July 28, 1892; interment in Maplewood Cemetery.
ANDERSON, Albert Raney, a Representative from Iowa; born in Adams County, Ohio, November 8, 1837; moved with his parents to Galesburg, Ill.; attended the common schools and Knox College, Galesburg, Ill.; moved to Taylor County, Iowa, in 1857; studied law; was admitted to the bar in 1860 and commenced practice in Clarinda, Iowa; appointed postmaster of Clarinda by President Lincoln in 1861; resigned to enlist in the Union Army during the Civil War as a private in Company E, Fourth Regiment, Iowa Volunteer Infantry; promoted to first lieutenant after the Battle of Pea Ridge; while before Vicksburg was promoted to captain; when serving as adjutant general of his brigade in the Atlanta campaign was commissioned major of his regiment; wounded at Jonesboro August 31, 1864, and again at Bentonville, N. C., March 19, 1865; commissioned lieutenant colonel in 1865; mustered out in August 1865 and returned to Clarinda, Iowa; moved to Sidney, Iowa, in 1866; resumed the practice of law. Assessor of Internal revenue 1866-1871; delegate to the Republican National Convention at Philadelphia in 1872; district attorney 1876-1880; State railroad commissioner in 1881; unsuccessful candidate for election in 1882 to the Forty-Eighth Congress; elected as an Independent Republican to the Fifty-Eighth Congress (March 4, 1887-March 3, 1889); unsuccessful candidate for reelection in 1888 to the Fifty-First Congress; moved to Hot Springs, S. Dak., in 1892 and continued the practice of his profession; served as mayor of Hot Springs, Fall River County, S. Dak., in 1895 and 1896; elected State attorney of Fall River County November 8, 1898; died at Hot Springs, S. Dak., November 17, 1898; interment in Sidney Cemetery, Sidney, Iowa.

BROOKHART, Smith Wildman, a Senator from Iowa; born in a farm cabin near Arriba, Scott County, Mo., February 2, 1869; attended the country schools; was graduated from the high school at Bloomfield, Iowa, in 1885 and from the Southern Iowa Normal and Scientific Institute at Bloomfield in 1889; taught school for five years at Kossuth; studied law; was admitted to the bar in 1892 and commenced practice in Washington, Iowa; served in the Iowa National Guard 1894-1917; attorney of Washington County 1895-1901; during the Spanish-American War served as second lieutenant in Company D, Seventh Infantry; resigned in June 1898; resumed the practice of law and also engaged in agricultural pursuits; chairman of the Republican State Convention in 1912; major during the Mexican border troubles in 1916; major and lieutenant colonel during the First World War and served as chief instructor in marksmanship at Camp Perry and Camp Benning schools; elected as a Progressive Republican to the United States Senate to fill the vacancy caused by the resignation of William S. Kenyon and served from November 7, 1922, to March 3, 1925: presented credentials as a Senator-elect for the term commencing March 4, 1925, and served until April 12, 1926, when he was succeeded by Daniel F. Steck, who contested his election; again elected in 1926 and served from March 4, 1927, to March 3, 1933; unsuccessful candidate for renomination in 1932 and for election as an independent candidate; appointed foreign-trade advisor in the Agricultural Adjustment Administration May 25, 1933, and served until January 15, 1935; unsuccessful candidate for the Republican senatorial nomination in 1936; practiced law in Washington, D. C., until 1943, when he retired from active business and political life; died in a veterans' hospital in Whipple, Ariz., November 15, 1944; interment in Elm Grove Cemetery, Washington, Iowa.

CAMPBELL, Ed Hoyt, a Representative from Iowa; born in Battle Creek, Ida County, Iowa, March 6, 1882; attended the public schools of his native city, and was graduated from the law department of the State University of Iowa at Iowa City in 1906; was admitted to the bar the same year and commenced practice in Battle Creek; mayor of Battle Creek 1906-1911; member of the State house of representatives 1911-1913; during the First World War served as a private in Company Six, First Officers Training School, Fort Snelling, Minn.; member of the State senate 1926-1928, serving as president pro tempore 1926-1928; elected as a Republican to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; resumed the practice of law; died in Battle Creek, Iowa, April 26, 1969; interment in Mount Hope Cemetery.

CURTIS, Samuel Rayn, a Representative from Iowa; born near Champlain, Clinton County, N. Y., February 3, 1865; moved to Ohio, where he attended the public schools; appointed a cadet in the United States Military Academy at West Point in 1887, and was graduated in July 1891, as brevet second lieutenant in the Seventh Infantry; resigned in June 1892; studied law; was admitted to the bar, and commenced practice in Zanesville, Ohio; chief engineer of the Muskingum River improvements from April 1897 to May 1899; served in the war with Mexico as adjutant general of Ohio and colonel of the Third Regiment, Ohio Infantry; honorably discharged June 24, 1897; resumed the practice of law; elected as a Republican to the Thirty-fifth, Thirty-sixth, and Thirty-seventh Congresses and served from March 4, 1897, to March 3, 1923; mayor of Zanesville 1907; prosecuting attorney of Cherokee County 1907-1909; unsuccessful candidate for renomination in 1932 and for election as an independent candidate; member of the State house of representatives 1911-1913; during the First World War served as a private in Company Six, First Officers Training School, Fort Snelling, Minn.; member of the State senate 1926-1928, serving as president pro tempore 1926-1928; elected as a Republican to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; resumed the practice of law; died in Battle Creek, Iowa, April 26, 1969; interment in Mount Hope Cemetery.

GILLETTE, Gay Mark, a Representative and a Senator from Iowa; born in Cherokee, Cherokee County, Iowa, February 3, 1879; attended the public schools; was graduated from the law department of Drake University, Des Moines, Iowa, in 1900; was admitted to the bar in 1900 and commenced practice in Cherokee; during the Spanish-American War served as a sergeant in the Fifty-second Iowa Regiment, United States Army, from May 25, 1898, until discharged October 30, 1898; engaged in agricultural pursuits; city attorney of Cherokee in 1906 and 1907; prosecuting attorney of Cherokee County 1907-1909;
member of the State senate 1912–1916; during the First World War served from November 27, 1917, as a captain in the Forty-ninth Regulars, United States Army, with five months overseas, and was discharged March 10, 1918; elected as a Democrat to the Seventy-third and Seventy-fourth Congresses and served from March 4, 1933, until his resignation on November 3, 1936, having been elected to the United States Senate to fill the vacancy caused by the death of Richard Louis Murphy during the term ending January 3, 1939; reelected in 1938 and served from November 4, 1936, to January 3, 1945; unsuccessful candidate for reelection in 1944; appointed on January 18, 1945, as chairman of the Surplus Property Board and served until his resignation on July 15, 1945, to become president of the American League for a Free Palestine, in which capacity he served from August 1, 1945, until January 1, 1948; elected to the United States Senate and served from January 3, 1949, to January 3, 1955; unsuccessful candidate for reelection in 1954; engaged as counsel with the Senate Post Office and Civil Service Committee from March 1855 to July 1956 and with the Judiciary Committee until June 1961; is a resident of Cherokee, Iowa.

HENDERSON, David Bremner, a Representative from Iowa; born in Old Deer, Scotland, March 14, 1840; immigrated to the United States with his parents, who settled in Winnebago County, Ill., in 1846; moved to Fayette County, Iowa, in 1849; attended the common schools and the Upper Iowa University at Fayette; during the Civil War enlisted in the Union Army September 15, 1861, as a private in Company C, Twelfth Regiment, Iowa Volunteer Infantry; was elected and commissioned first lieutenant of that company and served with it until discharged, owing to the loss of a leg, February 26, 1862; commissioner of the board of enrollment of the third district of Iowa from May 1863 to June 1864; entered the Army as colonel of the Forty-sixth Regiment, Iowa Volunteer Infantry, and served until the close of the war; studied law; was admitted to the bar in 1865 and commenced practice in Dubuque, Iowa; collector of internal revenue for the third district of Iowa from November 1865 to June 1869 when he resigned; assistant United States district attorney for the northern district of Iowa 1869–1911; elected as a Republican to the Forty-eighth and to the nine succeeding Congresses (March 4, 1883–March 3, 1903); declined to be a candidate for renomination in 1902; Speaker of the House in the Fifty-sixth and Fifty-seventh Congresses; died in Dubuque, Iowa, February 25, 1906; interment in Linwood Cemetery.
BLUE, Richard Whiting, a Representative from Kansas; born near Parkersburg, Wood County, Va. (now West Virginia), September 8, 1841; worked on a farm in the summertime and studied in the select schools of that locality during the winter seasons; attended Monongalia Academy, Morgantown, Va., in 1859 and Washington (Pa.) College until his enlistment, on June 29, 1863, as a private in Company A, Third Regiment, West Virginia Volunteer Infantry, during the Civil War; became second and then first lieutenant of the company; wounded in the Battle of Rocky Gap, West Virginia, August 29, 1863; prisoner of war in Libby Prison, Richmond, Va., and in Danville, Va., from October to December 1864; honorably discharged May 22, 1865, at Leavenworth, Kans., when he returned to Grafton, W. Va.; taught school; studied law; was admitted to the bar in Virginia, and commenced practice in Linn County, Kans., in 1871; probate judge of Linn County 1872-1876; county attorney 1876-1880; member of the State senate 1880-1889; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1907), unsuccessful candidate for reelection in 1906 to the Fifty-fifth Congress; engaged in the practice of law until his death in Bartlesville, Washington County, Okla., January 26, 1907; interment in Pleasanton Cemetery, Pleasanton, Linn County, Kans.

Caldwell, Alexander, a Senator from Kansas; born at Drakes Ferry, Huntington County, Pa., March 1, 1830; attended the public schools; enlisted in 1847 as a private in the Mexican War; moved to Columbia, Pa., in 1848; employed in a bank and subsequently went into business for himself; moved to Leavenworth, Kans., in 1861 and engaged in the transportation of military supplies to the various posts on the plains; became largely interested in the building of railroads, especially the Missouri and Kansas Central Railroad in 1862; elected as a Republican to the United States Senate and served from March 4, 1871, to March 4, 1873, when he resigned; engaged in the manufacture of wagons and carriages, with general offices at Leavenworth, Kans., 1877-1891; president of the First National Bank of Leavenworth from 1897 until 1913; died in Kansas City, Mo., May 19, 1917; interment in Mount Moriah Cemetery, Leavenworth, Kans.

Carlson, Frank, a Representative and a Senator from Kansas; born in Concordia, Cloud County, Kans., January 23, 1893; attended the public schools, Concordia (Kans.) Normal and Business College, and Kansas State College at Manhattan; during the First World War served as a private in the United States Army from October 21, 1918, to March 31, 1919; engaged in agricultural pursuits and stock raising; member of the State house of representatives 1929-1933; chairman of the Republican State committee 1932-1934; elected as a Republican to the Seventy-fourth and to the five succeeding Congresses (January 3, 1935-January 3, 1947); was not a candidate for renomination in 1946; elected Governor of Kansas in 1946 and again in 1948 and served from January 1947 until his resignation on November 28, 1950, having been elected a Senator; chairman of the Interstate Oil Compact Commission in 1949; chairman of the National Governors' Conference in White Sulphur Springs, W. Va., 1950; vice-chairman of President's National Safety Conference in 1950; elected as a Republican to the United States Senate in 1950 to fill the vacancy caused by the death of Clyde M. Reed for the term ending January 3, 1951, and also for the full term commencing January 3, 1951, and served from November 29, 1950, to January 3, 1957; reelected in 1956 and again in 1962 for the term ending January 3, 1969, was not a candidate for reelection in 1968; is a resident of Concordia, Kans.

Carpenter, William Randolph, a Representative from Kansas; born in Marion, Marion County, Kans., April 24, 1894; attended public and high schools; graduated from the law department of the University of Michigan at Ann Arbor in 1917; was admitted to the bar the same year and commenced practice in Marion, Kans.; also interested in agricultural pursuits; organized Company M, Third Regiment Infantry, Kansas National Guard, serving as second lieutenant; during the First World War was transferred to Company M, One Hundred Thirty-ninth Infantry, Thirty-fifth Division, was promoted to first lieutenant during the Argonne offensive, and served from August 5, 1917, until his discharge on May 8, 1919; member of the Marion Board of Education 1926-1938; served in the State house of representatives 1929-1933; elected as a Democrat to the Seventy-third and Seventy-fourth Congresses (March 4, 1933-January 3, 1937); was not a candidate for renomination in 1938; resumed the practice of law; appointed acting United States attorney for the district of Kansas on February 21, 1945, and as United States attorney for the same district on April 7, 1945, and served until his resignation in 1948 to become a candidate for Governor; unsuccessful Democratic candidate for Governor in 1948; member of the United States Motor Carrier Claims Commission 1950-1952; member of board of directors of Sherwood Manufacturing Co., Independence, Mo., vice president of Columbia Title & Trust Company, Topeka, Kans., at the time of his death; died in Topeka, Kans., July 25, 1956; interment in Highland Cemetery, Marion, Kans.

Cobb, Stephen Alonzo, a Representative from Kansas; born in Madison, Somerset County, Maine, June 17, 1833; attended the common schools; moved with his father to Minnesota in 1858; studied languages and prepared for college; entered Beloit College, Beloit, Wis., in 1854, where he was a student for two years; was graduated from Brown University, Providence, R. I., in 1858; settled in Wyandotte, Wyandotte County, Kans., in 1859 and commenced the practice of law; during the Civil War entered the Union Army in 1862; became captain and commissary sergeant of Volunteers on May 18, 1864; brevetted major August 16, 1865, "for efficient and meritorious services," and honorably discharged on September 23, 1865; mayor of Wyandotte in 1862 and again in 1868; served in the State senate in 1862, 1869, and 1870; member of the State house of representatives in 1872 and served as speaker; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; died in Wyandotte (now a part of Kansas City), Kans., August 24, 1878; interment in Oak Grove Cemetery, Kansas City, Kans.

Helvering, Guy Truesdell, a Representative from Kansas;
born in Felicity, Clermont County, Ohio, January 10, 1878; moved to Kansas in 1887 with his parents, who settled in Beattie, Marshall County; attended the public schools; during the Spanish-American War enlisted as a corporal in Company M, Twenty-second Regiment, Kansas Infantry, and served from May 12 to November 3, 1898, when he was honorably discharged; attended the University of Kansas at Lawrence; was graduated from the law department of the University of Michigan at Ann Arbor in 1906; was admitted to the bar in the same year and commenced practice in Marysville, Kans.; prosecuting attorney of Marshall County 1907-1911; unsuccessful Democratic candidate for election in 1910 to the Sixty-second Congress; elected as a Democrat to the Sixty-third, Sixty-fourth, and Sixty-fifth Congresses (March 4, 1913-March 3, 1919); unsuccessful candidate for reelection in 1918 to the Sixty-sixth Congress; moved to Salina, Saline County, Kans., and became engaged in banking; Democratic State chairman 1920-1924; mayor of Salina, Kans., from February 15, 1925, until his resignation on December 8, 1930, to become State highway director; State highway director in 1931 and 1932; appointed Commissioner of Internal Revenue by President Franklin D. Roosevelt in 1933 and served until his appointment as a Federal district judge for Kansas in 1943, in which capacity he was serving at the time of his death in Washington, D.C., on July 4, 1946; interment in Marysville Cemetery, Marysville, Kans.

LANE, James Henry (son of Amos Lane), a Representative from Indiana and a Senator from Kansas; born in Lawrenceburg, Ind., June 22, 1814; attended the public schools; studied law; was admitted to the bar in 1840 and commenced practice in Lawrenceburg; member of the city council; served in the Mexican War; colonel of the Third Indiana Volunteers June 25, 1846; mustered out June 25, 1847; recommissioned colonel of the Fifth Indiana Infantry October 22, 1847; mustered out July 28, 1848; Lieutenant Governor of Indiana in 1849; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855); moved to the Territory of Kansas in 1855; member of the Topeka constitutional convention; elected to the United States Senate by the legislature that convened under the Topeka constitution in 1855, but the election was not recognized by the United States Senate; president of the Leavenworth constitutional convention in 1857; elected as a Republican to the United States Senate in 1861; reelected in 1865 and served from April 4, 1861, until his death; appointed brigadier general of Volunteers for service in the Civil War December 18, 1861, but the appointment was canceled March 21, 1862; died near Fort Leavenworth, Kans., July 11, 1866; interment in the City Cemetery, Lawrence, Kans.

LITTLE, Edward Campbell, a Representative from Kansas: born in Newark, Licking County, Ohio, December 14, 1858; moved to Kansas in 1866 with his parents, who settled in Ozette; attended the public schools of Abilene, Kans., and was graduated from the University of Kansas at Lawrence in 1883; connected with the Santa Fe Railroad for several years; studied law; was admitted to the bar in 1886 and commenced practice in Lawrence, Kans.; chairman of the Republican State convention in 1898; city attorney of Neosho City in 1899; prosecuting attorney of Dickinson County 1890-1892; delegate to the Republican National Convention at Minneapolis in 1892 which nominated Benjamin Harrison for a second term; United States diplomatic agent and consul general with rank of Minister Resident to Egypt in 1892 and 1893; upon leaving this position he was awarded the Grand Cross of the Medjidieh by the Sultan of Turkey; private secretary to Gov. John W. Leedy in 1895 and 1897; unsuccessful candidate for election to the United States Senate in 1897; lieutenant colonel of the Twenty-first Regiment, Kansas Volunteers, during the Spanish-American War in 1898 and 1899; with that regiment be went to the Philippine Islands and participated in the Battles of Caloocan, the Río Dulce, Manila, Polo, Meycauayan, Marilao, Bocaue, Bago, Guiguinto, Malolos, and San Fernando; commanded the regiment in several engagements, including that of Guigniito; received Congressional Medal of Honor as well as the Spanish War and Philippine Campaign Medals for services in the Philippines; settled in Kansas City, Kans., in 1908; elected as a Republican to the Sixty-fifth and to the three succeeding Congresses and served from March 4, 1917, until his death in Washington, D.C., June 27, 1924; interment in the City Cemetery, Abilene, Kans.
ADAIR. John, a Senator and a Representative from Kentucky; born in Chester District, Chester County, S. C., January 9, 1757; attended the public schools and high school at Charlotte, N. C.; served in the Revolutionary War; member of the South Carolina convention that ratified the Constitution of the United States; moved to Kentucky in 1788; major of volunteers in an expedition against the Indians under General Wilkinson in 1791 and 1792; was a lieutenant colonel under General Scott in 1793; member of the Kentucky constitutional convention in 1792; member of the State house of representatives 1793-1795, 1798, and 1800-1803, serving as speaker in 1802 and 1803; register of the United States land office in 1803; elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of John Breckinridge and served from November 8, 1805, until November 18, 1808, when he resigned, having been an unsuccessful candidate for reelection; aide to Governor Shelby in the Battle of the Thames in 1813; commander of the Kentucky rifle brigade which served under General Jackson in 1814 and 1815; again a member of the State house of representatives in 1817; appointed adjutant general with the brevet rank of brigadier general; Governor of Kentucky 1820-1824; elected as a Democrat to the Twenty-second Congress (March 4, 1831-March 3, 1833); was not a candidate for renomination in 1832; died at White Hall, Mercer County, Ky., May 19, 1840; interment in the State Cemetery, Frankfort, Ky., where a monument to his memory was erected by the State.

ADAMS, Silas, a Representative from Kentucky; born in Pulaski County, Ky., February 9, 1839; moved to Casey County with his parents in 1841; attended the public schools, Kentucky University at Harrodsburg, and Transylvania University at Lexington; entered the Union Army during the Civil War as a first lieutenant, First Regiment, Kentucky Volunteer Cavalry; promoted to captain, lieutenant colonel, and colonel of the regiment; was mustered out December 31, 1864; attended Lexington Law School in 1867; was admitted to the bar and practiced; served two terms as county attorney; member of the State house of representatives 1869-1872; unsuccessful Republican candidate for the United States Senate in 1892; elected as a Republican to the Fifty-third Congress (March 4, 1931-March 3, 1933); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress; died at Brown Cemetery, Humphrey, Ky., May 5, 1896; interment in Brown Cemetery.

BEDINGER, George Michael (unci of Henry Bedinger), a Representative from Kentucky; born in Harrodsburg, Ky., March 12, 1830; attended an English school and obtained the best education possible at that time; moved to Virginia about 1862 and to Kentucky in 1799 and settled at Roaneborough; adjutant in the expedition against Chillicothe in May 1779; major in the Battle of Blue Licks, August 19, 1778; major in Drake's Regiment in 1781; major commanding the Winchester Battalion of Sharpshooters in the St. Clair expedition in 1791; major commanding the Third Sublegion of the United States Infantry from April 11, 1792, to February 28, 1793; member of the State house of representatives of the first legislature of Kentucky in 1792, representing Bourbon and Nicholas Counties; served in the State senate in 1800 and 1801; elected to the Eighth and Ninth Congresses (March 4, 1803-March 3, 1807); engaged in agricultural pursuits; died at Blue Licks Springs, Ky., December 7, 1843; interment in the family cemetery on his farm (later owned by E. R. Sampson) near Lower Blue Licks Springs, Ky.

CRADDOCK, John Durreel, a Representative from Kentucky; born in Munfordville, Hart County, Ky., October 26, 1881; attended the public and high schools of Hart County; during the Philippine Insurrection and also during the Boxer Uprising in China served as a corporal and sergeant in Troop F, Third United States Cavalry; employed as a railroad engineer with the Isthmian Canal Commission, Panama Canal Zone, 1904-1910; returned to Munfordville, Ky., in 1910 and engaged in banking and agricultural pursuits; member of the board of trustees of Munfordville 1910-1925; assisted in organizing the Burley Tobacco Growers Association in 1922 and served as director from 1922 to 1941; member of the Kentucky Mammoth Cave National Park Commission 1922-1925; elected as a Republican to the Seventy-first Congress (March 4, 1929-March 3, 1931); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress; field man, Federal Farm Board, Washington, D. C., in 1931 and 1932; agent of the Kentucky Blue Grass Cooperative Association, Winchester, Ky., in 1933 and 1934; treasurer of Hart County at Munfordville, Ky., in 1934 and 1935; resumed his former pursuits; served as a member of the State Agricultural Adjustment Administration Committee from 1939 until his death; died in a hospital in Louisville, Ky., May 30, 1942; interment in New Munfordville Cemetery, Munfordville, Ky.

CROSSLAND, Edward, a Representative from Kentucky; born in Hickman County, Ky., June 30, 1827; completed preparatory studies; studied law; was admitted to the bar in 1852 and began practice at Clinton, Hickman County, Ky.; served as county attorney; member of the State house of representatives in 1857 and 1858; during the Civil War enlisted as captain in the First Kentucky Regiment, Confederate Army; was elected colonel of the Seventh Kentucky Regiment and served until the end of the war; elected judge of the court of common pleas of the first judicial district of Kentucky in August 1867 for six years, but resigned November 1, 1870; elected as a Democrat to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); resumed the practice of law in Mayfield, Graves County, Ky.; elected judge of the circuit court for the first judicial district of Kentucky in August 1880 and served until his death in Mayfield, Ky., September 11, 1881; interment in Maplewood Cemetery.

DANIEL, Henry, a Representative from Kentucky; born in Louisa County, Va., March 15, 1786; attended the public schools; moved to Kentucky; studied law; was admitted to the bar and commenced practice in Mount Sterling, Montgomery County, Ky.; member of the State house of representatives in 1812; served in the War of 1812 as captain of the Eighth Regiment, United States Infantry, 1813-1815; again a member of the State house of representatives in 1819 and 1826; elected as a
Jackson Democrat to the Twentieth, Twenty-first, and Twenty-second Congresses (March 4, 1827–March 3, 1833); unsuccessful candidate for reelection in 1832 to the Twenty-third Congress; resumed the practice of law; died in Mount Sterling, Ky., October 5, 1873; interment in Macphelah Cemetery.

GAINES, John Pollard, a Representative from Kentucky; born in Augusta, Va. (now West Virginia), September 22, 1795; moved to Boone County, Ky., in early youth; received a thorough English training; studied law; was admitted to the bar and commenced practice in Walton, Ky.; volunteered for service in the War of 1812; was in the Battle of the Thames and other engagements; represented Boone County for several years in the Kentucky Legislature; served in the Mexican War as major in Gen. Thomas Marshall's Kentucky Cavalry Brigade and also as aide-de-camp on the staff of Gen. Winfield Scott; captured at Incarnadine in January 1847 and was confined for several months in the City of Mexico; while in captivity was elected as a Whig to the Thirtieth Congress (March 4, 1847–March 3, 1849); unsuccessful candidate for reelection; appointed Governor of Oregon Territory in 1850 and served until the expiration of his term in 1853; resumed agricultural pursuits; died near Salem, Marion County, Oreg., December 9, 1857; interment in Odd Fellows Cemetery, Salem, Oreg.

HUMPHREYS, Robert, a Senator from Kentucky; born in Fulgham, Hickman County, Ky., August 20, 1803; educated in public schools and graduated from Marvin College, Clinton, Ky., in 1814; attended the University of Wisconsin; during the First World War served in the Eighty-fourth Division from July 1917 to June 1919 with overseas service and was discharged as a first sergeant; registered pharmacist in the retail drug business in Mayfield, Ky.; and later at Frankfort, Ky.; member of Kentucky House of Representatives in 1898 and 1900; member Kentucky Senate 1902–1906; president pro tempore of State Senate in 1904 and clerk of three senate sessions 1905–1912; delegate to five Democratic National Conventions; Kentucky highway commissioner 1905–1906; served as a captain in the Medical Corps in World War II from January 1943 to November 1945, with overseas service under General Patton; appointed State highway commissioner in 1946 and served until his resignation to accept appointment as a Democrat to the United States Senate to fill the vacancy caused by the death of Albert W. Barkley and served from June 21, 1956, to November 5, 1956; was not a candidate for election to the vacancy; resumed retail drug business; is a resident of Frankfort, Ky.

MOORMAN, Henry DeHaven, a Representative from Kentucky; born on a farm near Glen Dean, Breckinridge County, Ky., June 9, 1860; attended the public schools; studied law; was admitted to the bar in 1900 and commenced practice in Hardinsburg; also engaged in agricultural pursuits and in banking; county judge of Breckinridge County 1905–1909 and Commonwealth attorney of the Tenth judicial district 1914–1927; served in the Spanish-American War as a private in Company C, First Regiment, Kentucky Volunteer Infantry, with service in Puerto Rico; during the First World War enlisted in the United States Army on January 14, 1918, and was assigned to Headquarters Company, Tenth Field Artillery; promoted to corporal and assigned to duty with the Judge Advocate General, Headquarters, Service of Supply, and was discharged April 1, 1919; elected as a Democrat to the Seventieth Congress (March 4, 1927–March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; resumed his former professional and business pursuits in Hardinsburg, Ky.; died while on a visit in Hot Springs, Ark., February 9, 1933; interment in Ivy Hill Cemetery, Hardinsburg, Ky.

OGDEN, Charles Franklin, a Representative from Kentucky; born in Charlestown, Clark County, Ind.; attended the public schools and the Jeffersonville (Ind.) High School; during the First World War served in the Eighty-fourth Division from July 1917 to June 1919 with overseas service and was discharged as a first sergeant; registered pharmacist in the retail drug business; county judge of Breckinridge County 1905–1909 and county attorney in 1901 and for State senator in 1902; elected as a Republican to the Sixty-sixth and Sixty-seventh Congresses (March 4, 1919–March 3, 1923); was not a candidate for renomination in 1922; resumed the practice of law in Louisville, Ky., where he died on April 10, 1933; interment in Resthaven Cemetery.
BOARMAN, Alexander (Aleck), a Representative from Louisiana; born in Yassoo City, Yassoo County, Miss., December 10, 1836; lost his parents in infancy and was raised by relatives in Shreveport, Caddo Parish, La.; attended the public schools of Shreveport, La., and Kentucky Military Institute at Frankfort; was graduated from the University of Kentucky at Lexington in 1850; at the outbreak of the Civil War enlisted in the Confederate Army and served as lieutenant of the Caddo Rifles; was subsequently promoted to the rank of captain and served throughout the war; studied law; was admitted to the bar in 1866 and commenced practice in Shreveport, La.; mayor of Shreveport from May 7, 1866, to August 8, 1867; city attorney of Shreveport 1868-1872; unsuccessful candidate for election as secretary of state in 1872; elected as a Liberal to the Forty-second Congress to fill the vacancy caused by the death of Representative-elect James McElroy and served from December 3, 1872, to March 3, 1873; unsuccessful candidate for renomination in 1872; resumed the practice of law in Shreveport, La.; judge of the tenth judicial district court, Caddo Parish, La., 1877-1880; appointed United States judge for the western district of Louisiana by President Garfield on May 18, 1881, and served until his death, while on a visit, at Loon Lake, Franklin County, N. Y., August 30, 1916; interment in Oaklawn Cemetery, Shreveport, La.

BROOKS, Overton (nephew of John Holmes Overton), a Representative from Louisiana; born near Baton Rouge, East Baton Rouge Parish, La., December 21, 1847; attended the public schools during the First World War served overseas as an enlisted man in the Sixth Field Artillery, First Division. Regular Army, in 1918 and 1919; was graduated from the law department of Louisiana State University at Baton Rouge in 1923; was admitted to the bar the same year and commenced practice in Shreveport, La.; served as United States Commissioner 1925-1931; elected as a Democratic party to the Seventy-third Congress to fill the vacancy caused by the resignation of Charles M. Conrad and served from December 5, 1850, to March 3, 1851; died in New Orleans, La., on April 17, 1851; interment in Greenwood Cemetery.

BROUSSARD, Edwin Sidney (brother of Robert Foligay Broussard), a Senator from Louisiana; born near Loreauville, in Iberia Parish, La., December 4, 1874; attended the public schools and was graduated from the Louisiana State University at Baton Rouge in 1896; taught in the public schools of Iberia and St. Martin Parishes 1896-1898; at the outbreak of the Spanish-American War volunteered for service; joined the Second United States Volunteer Infantry, and was elected captain of Company F; participated in the Santiago campaign and served in Cuba from June 21, 1898, until June 22, 1899; accompanied the Taft Commission to the Philippine Islands in 1899 and served as an assistant secretary; returned to the United States in 1900; was graduated from the law department of Tulane University, New Orleans, La., in 1901, and was president of his class; was admitted to the bar the same year, and commenced practice in New Iberia, La.; prosecuting attorney for the nineteenth district of Louisiana 1903-1908; unsuccessful candidate for Lieutenant Governor 1916; elected as a Democrat to the United States Senate in 1920, reelected in 1926 and served from March 4, 1921, to March 3, 1933; unsuccessful candidate for renomination in 1932; resumed the practice of law in New Iberia, La., where he died on November 19, 1954; interment in St. Peter's Cemetery.

BULLARD, Henry Adams, a Representative from Louisiana; born in Pepperell, Mass., September 9, 1788; was graduated from Harvard University in 1807; studied law in Boston and Philadelphia; was admitted to the bar about 1812; accompanied the General Arvedondo at the Battle of Medina, near San Antonio, Tex., August 18, 1813; moved to Natchitoches, La., and commenced the practice of law; appointed district judge in 1823, but resigned after a few years' service, returning to the bench later for a second period of service; elected as a Whig to the Twenty-second and Twenty-third Congresses and served from March 4, 1831, until January 4, 1834, when he resigned, having been appointed judge; served as secretary of state of Louisiana from 1834 to 1846; served as secretary of state of Louisiana in 1857; resumed the practice of law in New Orleans, La.; appointed professor of civil law in the Law School of Louisiana in 1847; served as a member of the State house of representatives in 1859; elected to the Thirty-first Congress to fill the vacancy caused by the resignation of Charles M. Conrad and served from December 5, 1850, to March 3, 1851; died in New Orleans, La., on April 17, 1851; interment in Girod Street Cemetery.

DEAR, Cleveland, a Representative from Louisiana; born in Sugartown, Beauregard Parish, La., August 22, 1885; attended the public schools; was graduated from Louisiana State University at Baton Rouge in 1910 and from its law department in 1914; was admitted to the bar in 1914 and commenced practice in Alexandria, Rapides Parish, La.; during the First World War was appointed a second lieutenant of Field Artillery on August 15, 1917; promoted to first lieutenant and served in the ammunition train of the Field Artillery in the Eighty-seventh and One Hundred and Eleven Divisions until his discharge on December 14, 1918; served as district attorney of the ninth judicial district of Louisiana from 1920 until his resignation in 1923, having been elected to Congress; elected as a Democrat to the Seventy-third and Seventy-fourth Congresses (March 4, 1933-January 3, 1937); was not a candidate for renomination in 1936, but was an unsuccessful candidate for the gubernatorial nomination; resumed the practice of law; appointed judge of the ninth judicial district court, 4th Louisiana Judicial District; served in Louisiana in 1941 to fill an unexpired term and was elected in 1942 and again in 1944 and served until his death in Alexandria, La., December 30, 1950; interment in Greenwood Memorial Park, Pineville, La.

ELLIS, Ezechiel John, a Representative from Louisiana; born in Covington, St. Tammany Parish, La., October 15, 1849; attended private schools in Covington and Clinton, La., and
Centenary College, Jackson, La., 1855-1858; was graduated from the law department of the Louisiana State University at Pineville (now at Baton Rouge), La., in 1861; during the Civil War joined the Confederate Army and was commissioned a first lieutenant; was promoted to captain in the Sixteenth Regiment, Louisiana Infantry, and served two years, when he was captured and made prisoner at the Battle of Missionary Ridge, Tennessee; held as a prisoner of war on Johnson's Island in Lake Erie until the end of the war; was admitted to the bar of Louisiana in 1866 and commenced practice in Covington, La.; member of the State senate 1866-1870; elected as a Democrat to the Forty-fourth and to the four succeeding Congresses (March 4, 1875-March 3, 1883); declined to be a candidate for renomination in 1884; resumed the practice of his profession in Washington, D.C., where he died April 25, 1889; interment in the Ellis family cemetery at "Ingleside," near Amite, Tangipahoa Parish, La.

BOTOPINAL, Albert, a Representative from Louisiana; born in St. Bernard Parish, La., January 30, 1845; attended the public and private schools; left school in January 1862 to enlist in the Confederate Army and served in Company G, Twenty-eighth Regiment, Louisiana Infantry, being several times in charge of the guard to conduct Federal prisoners to Richmond; made sergeant of Company G, Twenty-second Louisiana Heavy Artillery, and served throughout the Civil War; engaged in the commission business at New Orleans for several years but most of his life was spent at his home, "Kenilworth Plantation," near New Orleans; sheriff of St. Bernard Parish 1872-1876; member of the State house of representatives 1876-1880; member of the constitutional conventions in 1879 and 1898; served in the State senate 1880-1900; Lieutenant Governor 1900-1904; chairman of the Democratic State central committee in 1906; elected as a Democrat to the Sixtieth Congress to fill the vacancy caused by the death of Adolph Meyers; reelected to the Sixty-first and to the five succeeding Congresses and served from November 3, 1908, until his death in New Orleans, La., April 28, 1919; interment in St. Louis Cemetery No. 3, New Orleans, La.

GIBSON, Randall Lee, a Representative and a Senator from Louisiana; born September 10, 1832, at Spring Hill, near Vevay, Woodford County, Ky., while his parents were on a visit from their home in Terrebonne Parish, La.; was educated by a private tutor at "Live Oak," his father's plantation; was graduated from Yale College in 1853 and from the law department of the University of Louisiana (later Tulane University) New Orleans, La., in 1855; traveled in Europe for several years; engaged in planting until the outbreak of the Civil War; enlisted in the Confederate Army and was appointed aide-de-camp on the staff of Governor Moore; commissioned captain in the First Regiment, Louisiana Artillery, in March 1861, and colonel of the Thirteenth Regiment, Louisiana Infantry, on August 13, 1861; promoted to the rank of brigadier general January 11, 1864; after the war was admitted to the bar and practiced in New Orleans, La.; also resumed agricultural pursuits; served as administrator of the Howard Memorial Library, trustee of the Peabody Fund, Regent of the Smithsonian Institution, and as president of the board of administrators of Tulane University, New Orleans, La.; unsuccessful candidate for election in 1872 to the Forty-third Congress; elected as a Democrat to the Forty-fourth and to the three succeeding Congresses (March 4, 1875-March 3, 1883); elected as a Democrat to the United States Senate; reelected in 1889 and served from March 4, 1889, until his death at Hot Springs, Ark., December 15, 1892; interment Lexington Cemetery, Lexington, Ky.
MAINE

BOUETTE, Charles Addison, a Representative from Maine; born in Damariscotta, Lincoln County, Maine, February 9, 1839; attended the public schools at Brunswick and the Yarmouth Academy; adopted the profession of shipmaster; in the spring of 1862 volunteered and was appointed acting master in the United States Navy; served in the North and South Atlantic and West Gulf Squadrons; took part in the blockade of Charleston and Wilmington, the Pocotaligo expedition, the capture of St. Johns Bluff, and the occupation of Jacksonville, Fla.; while an officer of the United States steamer Sassaqua was promoted to lieutenant "for gallant conduct in the engagement with the Confederate ironclad Albemarle." May 5, 1864; afterward in command of the U. S. S. Nyanza; participated in the capture of Mobile and in receiving surrender of the Confederate Fleet; afterward assigned to command of naval forces in New York Sound; honorably discharged January 14, 1866; engaged in business in New York; became managing editor of the Bangor (Maine) Whig and Courier in 1870 and purchased controlling ownership in 1874; delegate to the Republican National Convention at Cincinnati in 1876; elected as a Republican to the Forty-eighth and to the nine succeeding Congresses and served from March 4, 1883, until his resignation, March 3, 1901, before the commencement of the Fifty-seventh Congress, to which he had been re-elected; by joint resolution of Congress on January 15, 1901, was placed on the retired list of the Navy, with the rank of captain; died in Waverley, Middlesex County, Mass., May 21, 1901; interment in Mount Hope Cemetery, Bangor, Maine.

GOODENOW, Rufus King (brother of Robert Goodenow), a Representative from Maine; born in Re insulation, Merrimack County, N. H., April 24, 1790; moved with his parents to Brunswick, Maine, in 1802; received a limited schooling; engaged in agricultural pursuits; also followed the sea, having made several voyages to European ports; served as a captain in the Thirty-third Regiment, United States Infantry, in the War of 1812; moved to Paris, Maine, in 1821; clerk of the Oxford County Courts 1821-1837; member of the State house of representatives in 1837 and 1838; delegate to the Whig National Convention at Harrisburg, Pa., in 1839; presidential elector on the Whig ticket of Harrison and Tyler in 1840; studied law; was admitted to the bar and practiced in the courts of Maine; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); died in Paris, Maine, March 24, 1853; interment in Riverside Cemetery, South Paris, Maine.

HALE, Robert (cousin of Frederick Hale), a Representative from Maine; born in Jefferson, Coos County, N. H., November 2, 1828; attended the common schools, and was graduated from Waterville (Maine) College in 1853 and from the Albany (N. Y.) Law School in 1856; was admitted to the bar and commenced practice in Bangor, Maine, in 1856; during the Civil War served in the Union Army and was commissioned lieutenant colonel of the Eleventh Regiment, Maine Infantry, October 30, 1861; and colonel May 12, 1862; brevetted brigadier general of Volunteers February 21, 1865, and major general March 13, 1865, "for gallant and meritorious service during the war"; honorably discharged March 25, 1865; member of the State house of representatives in 1867 and 1868; delegate to the Republican National Convention at Chicago in 1868; attorney general of Maine 1873-1875; elected as a Republican to the Forty-fourth Congress to fill the vacancy caused by the death of Samuel F. Hersey and served from September 13, 1875, to March 3, 1877; was not a candidate for renomination in 1876; author of "Digest of Maine Reports from 1820 to 1880"; Governor of Maine 1881-1883; editor and publisher of the New Age, Augusta, from 1883 until his death in Bangor, Maine, January 31, 1898; interment in Mount Hope Cemetery.

NELSON, Charles Pembroke (son of John E. Nelson), a Representative from Maine; born in Waterville, Kennebec County, Maine, July 2, 1867; graduated from Cony High School, Augusta, Maine, in 1884; Colby College, Waterville, Maine, in 1889, and from Harvard Law School, Cambridge, Mass., in 1901; was admitted to the Maine bar in 1901; secretary to his father, Representative John E. Nelson, in 1913 and 1932; engaged in the general practice of law in Augusta, Maine, in 1922; city solicitor of Augusta 1924-1942; delegate to the Republican National Convention in 1936; chief, State Arson Division, in 1941 and 1942; entered the military service in 1942 as a second lieutenant in the United States Army Air Corps and served until discharged in 1946 as a lieutenant colonel with two years of service in the European Theater of Operations; member of the National Guard and Reserve; member of the State board of bar examiners 1946-1948; mayor of Augusta in 1947 and 1948; elected as a Republican to the Eighty-first and to the three succeeding Congresses (January 3, 1949-January 3, 1957); was not a candidate for renomination in 1956; teacher at University of Florida at Gainesville 1957-1959; chief trial attorney, State highway commission, 1959; moderator, town of West Bath, 1960; died in Augusta, Maine, June 8, 1962; remains were cremated and the ashes buried on family property at Georgetown, Maine.

PLAISTED, Harris Merrill, a Representative from Maine; born in Jefferson, Coos County, N. H., November 3, 1828; attended the common schools, and was graduated from Waterville (Maine) College in 1853 and from the Albany (N. Y.) Law School in 1856; was admitted to the bar and commenced practice in Bangor, Maine, in 1856; during the Civil War served in the Union Army and was commissioned lieutenant colonel of the Eleventh Regiment, Maine Infantry, October 30, 1861, and colonel May 12, 1862; brevetted brigadier general of Volunteers February 21, 1865, and major general March 13, 1865, "for gallant and meritorious service during the war"; honorably discharged March 25, 1865; member of the State house of representatives in 1867 and 1868; delegate to the Republican National Convention at Chicago in 1868; attorney general of Maine 1873-1875; elected as a Republican to the Forty-fourth Congress to fill the vacancy caused by the death of Samuel F. Hersey and served from September 13, 1875, to March 3, 1877; was not a candidate for renomination in 1876; author of "Digest of Maine Reports from 1820 to 1880"; Governor of Maine 1881-1883; editor and publisher of the New Age, Augusta, from 1883 until his death in Bangor, Maine, January 31, 1898; interment in Mount Hope Cemetery.
MARYLAND

ARCHER. John (father of Stevenson Archer), a Representative from Maryland; born near Churchville, Harford County, Md.; attended the West Nottingham Academy in Cecil County and was graduated from Princeton College in 1760; studied theology, but owing to a throat affection abandoned the same and began the study of medicine; was graduated as a physician from the College of Philadelphia in 1785, receiving the first medical diploma issued on the American Continent; commenced the practice of his profession in Harford County in 1789; member of the Revolutionary committee 1774-1776; raised a military company during the Revolution; member of the first State constitutional convention of 1776; served in the State house of delegates 1777-1778; during the Revolutionary War was aide-de-camp to Gen. Anthony Wayne at Stony Point; June 1, 1779, was made a captain and subsequently a major in the Continental Army; on June 26, 1779, was the bearer of General Wayne's letter announcing the victory at Stony Point; presidential elector in 1797 and 1801; elected as a Democrat to the Seventeenth, Eighth, and Ninth Congresses (March 4, 1801-March 3, 1807); founded with his son, Dr. Thomas Archer, the medical and chirurgical faculty of Maryland in 1799; died at his country home, "Medical Hall," near Churchville, Harford County, Md., September 28, 1810; interment in the Presbyterian Cemetery, Churchville, Md.

CHRISTIE, Gabriel. a Representative from Maryland; born in Perryman, Harford County, Md., in 1755; during the Revolutionary War was a member of a company of militia organized September 12, 1775, by the provincial convention held at Annapolis on July 26, 1775; member of the State house of delegates; appointed by Gov. William Smallwood one of the commissioners to "straighten and amend the post road from Havre de Grace to Baltimore town" by authority of the act of 1775; elected as a Senator to the Seventh, Eighth, Ninth, and Eleventh Congresses (March 4, 1792-March 3, 1803); representative in the House of Representatives in 1793-1797; one of the commissioners of Havre de Grace in 1800 and 1801, and again in 1806; appointed collector of the port of Baltimore and served until his death in Baltimore, Md., April 1, 1805; interment in Specus Churchyard, Perryman, Harford County, Md.

COVINGTON, Leonard, a Representative from Maryland; born in Aquasco, Md., October 30, 1758; received a liberal schooling; entered the United States Army as a cornet of Cavalry March 14, 1772; commissioned lieutenant of Dragoons by General Washington in 1773, and joined the Army under General Wayne; distinguished himself at Fort Recovery and the Battle of Miami, and was mentioned in the official report of General Wayne; promoted to a captaincy, and resigned September 12, 1785; engaged in agricultural pursuits; member of the State house of delegates for many years; elected as a Democrat to the Ninth Congress (March 4, 1805-March 3, 1807); appointed by President Jefferson lieutenant colonel of Light Dragoons on January 9, 1809, and colonel February 15, 1809; was in command at Fort Adams on the Mississippi in 1810 and took possession of Baton Rouge and a portion of West Florida; was ordered to the northern frontier in 1813, and appointed brigadier general by President Madison August 1, 1813; mortally wounded at the Battle of Chrysler's Field November 11, 1813, and died at French Mills, N. Y., on November 4, 1813; remains were removed to Sackets Harbor, Jefferson County, N. Y., August 15, 1820; place of burial now known as Mount Covington.

DENT, George, a Representative from Maryland; born on his father's estate, "Windor Castle," on the Mattawoman, Charles County, Md., in 1756; completed preparatory studies; during the Revolutionary War served as first lieutenant of militia of Charles and St. Marys Counties under Capt. Thomas H. Marshall, and as first lieutenant in the Third Battalion of the Flying Camp Regular Troops of Maryland in 1776; captain in the Twenty-sixth Battalion, Maryland Militia, in 1778; member of the Maryland House of Assembly 1782-1790; serving as speaker pro tem to the Maryland State Convention 1788 and as speaker in 1789; unanimously reelected speaker in 1790; justice of the Charles County Court in 1791 and 1792; member of the State senate in 1791 and 1792; held no office during the latter year until his resignation on December 21, 1792; elected as a Democrat to the Sixth and Fifth Congresses (March 4, 1793-March 3, 1801); Speaker pro tem of the House at various times from 1777 to 1799; appointed by President Jefferson as United States marshal of the District Court for the Potomac District at Washington, D. C., April 4, 1801; moved to Georgia in 1802 and settled about twelve miles from Augusta, where he died December 2, 1813; interment on his plantation.

FORREST, Uriah, a Delegate and a Representative from Maryland; born near Leonardtown, St. Marys County, Md., in 1758; received a limited schooling; served as a first lieutenant, captain, and major in Maryland forces in the Revolutionary War; wounded at the Battle of Germantown and lost a leg at the Battle of Brandywine; member of the Continental Congress in 1776 and 1777; elected as a Federalist to the Third Congress and served from March 4, 1793, to November 5, 1794, when he resigned; commissioned major general of Maryland Militia in 1795; clerk of the circuit court of the District of Columbia 1800-1805; died at his home, "Rosedale," near Georgetown, D. C., July 6, 1805; interment in Oak Hill Cemetery, Washington, D. C.

HERBERT, John Carlyle, a Representative from Maryland; born in Alexandria, Va., August 16, 1775; received private instruction, and was graduated from St. John's College, Annapolis, Md., in 1794; studied law; was admitted to the bar and commenced practice in Richmond, Va., about 1795; member of the Virginia House of Delegates in 1798 and 1799; settled in Prince Georges County, Md., in 1805; member of the Maryland House of Delegates 1805-1813 and served as speaker in 1812 and 1813; served as captain of the Bladensburg Troop of Horse in the War of 1812; elected as a Federalist to the Fourteenth and Fifteenth Congresses (March 4, 1815-March 3, 1819); retired to his estate, "Walnut Grange," Beltsville, Md., in 1820 and resumed the practice of law; presidential elector at large from Maryland in 1824 and 1832; died in Buchanan, Botetourt County, Va., while returning from a visit to Hot Springs, Va., September 1, 1846; interment in Greenmount Cemetery, Baltimore, Md.
HILL, John Boston Philip Clayton, a Representative from Maryland; born in Annapolis, Anne Arundel County, Md., May 2, 1879; attended the common schools; graduated from Johns Hopkins University in 1900 and from the law department of Harvard University in 1903; admitted to the bar the same year and commenced practice in Boston, Mass.; returned to Baltimore, Md., in 1904 and continued the practice of law; enlisted in the National Guard in 1904; served as lieutenant and captain of the Fourth Maryland Infantry 1905-1910 and as major 1910-1918; unsuccessful candidate for election to the Sixty-first Congress in 1908; United States attorney for the district of Maryland 1910-1915; military observer; Seventeenth Army Corps during the Meuse-Argonne offensive and to Seventeenth French Army Corps during offensive north of Verdun in October 1918; promoted to lieutenant colonel October 22, 1918; received a Distinguished Service Medal; Mexican Border Service Medal and Victory Medal from the United States Government; Croix de Guerre and Legion of Honor from the Republic of France, and the Medal de la Solidaridad of Panama; recommended for the Distinguished Service Cross; member of the American Battle Monuments Commission; was honorably discharged from the Army May 9, 1919; elected as a Republican to the Sixty-seventh, Sixty-eighth, and Sixty-ninth Congresses (March 4, 1921-March 3, 1927); unsuccessful candidate for the Senate in 1926; unsuccessful candidate for election in 1928 to the Seventy-first Congress and in 1936 to the Seventy-fifth Congress; moved to New York City in 1937 and continued the practice of law; returned in 1940 to Annapolis, Md.; died in Easton, Md., January 20, 1964; born in Woodside, Montgomery County, Md., February 1, 1895; attended Sidwell Friends School, Washington, D. C., May 23, 1914; interment in Arlington National Cemetery, Fort Myer, Va.

HUGHES, George Wurtz, a Representative from Maryland; born in Elmiria, N. Y., September 30, 1806; received a liberal schooling; was graduated from the United States Military Academy at West Point in 1827; became a civil engineer in New York City; reappointed to the Army July 7, 1838, as captain of topographical engineers; served in the Mexican War as lieutenant colonel of Maryland and District of Columbia Volunteers August 4, 1847; colonel October 1, 1847; honorably mustered out of the volunteer service July 24, 1848; brevetted major April 13, 1847, "for gallant and meritorious conduct" in the Battle of Cerro Gordo, Mexico; commissioned lieutenant colonel May 30, 1848, "for meritorious conduct" while serving in the enemy's country; resigned August 4, 1851; became president of the Northern Central Railroad; elected a Democratic to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); consulting engineer and planter thereafter at West River, Md., until his death there on September 3, 1876; interment in the family burying ground of the Galloway family, "Tulip Hill," West River, Md.

McDONALD, John, a Representative from Maryland; born in Dingle, County Kerry, Ireland, May 24, 1817; attended the schools of Ireland; immigrated to the United States and enlisted in the United States Army at Boston, Mass., in 1837; joined his regiment in Arizona; participated in several Indian campaigns in that Territory and in California; served in the Cavalry Corps of the Army of the Potomac throughout the Civil War; after the war was ordered to the West, where he again took part in several campaigns against hostile Indians; retired as a captain of Cavalry July 1, 1868, for disabilities incurred in the line of service; settled in Maryland; elected as a Republican to the Maryland House of Delegates in 1881; elected as a Republican to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); engaged in agricultural pursuits near Potomac, Montgomery County, Md.; died in Rockville, Md., January 30, 1917; interment in Union Cemetery.

MEADE, Hugh Allen, a Representative from Maryland; born in Netcoog, Morris County, N. J., April 4, 1847; attended the public schools; moved to Baltimore, Md., in 1923; was graduated from Loyola High School, Baltimore, Md., in 1926, from Loyola College, Baltimore, Md., in 1929, and from the University of Maryland Law School in 1932; was admitted to the bar in 1933 and commenced practice in Baltimore, Md.; secretary to Gov. Albert C. Ritchie in 1934; member of the State house of delegates 1933-1936; supervisor of monuments of the city of Baltimore 1936-1938; assistant attorney general of Maryland 1938-1946; during World War II served in the United States Navy as a lieutenant in 1944 and 1945; resigned from the attorney general's office in 1946 to enter the private practice of law; elected as a Democrat to the Eightieth Congress (January 3, 1947-January 3, 1949); unsuccessful candidate for reappointment in 1948; appointed general counsel of the Merchant Marine and Fisheries Committee of the United States House of Representatives in January 1949 and served until his death in Washington, D. C., July 6, 1949; interment in the New Cathedral Cemetery, Baltimore, Md.

MILLER, Edward Triton, a Representative from Maryland; born in Woodsdale, Montgomery County, Md., February 1, 1895; attended Sidwell Friends School, Washington, D. C.; was graduated from Yale University, New Haven, Conn., in 1916; during the First World War served in the United States Army as commanding officer of Company C, Third Hundred and Twentieth Infantry, Eightieth Division, from May 14, 1917, to August 8, 1919, participating in the Somme, St. Mihiel, and Meuse-Argonne engagements; studied law at George Washington University, Washington, D. C.; was admitted to the bar in 1920 and commenced practice in Easton, Md.; referee in bankruptcy 1921-1941; police and juvenile judge for Talbot County, Md., 1934-1936; supervisor of assessments of the city of Easton, Md., 1936-1938; liaison officer Fifth United States Army and Tenth Cavalry, Connecticut maneuvers, in 1912; unsuccessful candidate for mayor of Baltimore in 1911; unsuccessful candidate for election in 1910 for United States Senator; Republican national committee in 1942; member of the State house of delegates 1941-1942, 1943-1944; member of the Republican National Convention at Chicago in 1918; judge advocate and acting division inspector of the Twenty-ninth Army Corps during the Meuse-Argonne offensive and to Fifth United States Army during offensive north of Verdun in October 1918; promoted to lieutenant colonel October 22, 1918; received a Distinguished Service Medal; Mexican Border Service Medal and Victory Medal from the United States Government; Croix de Guerre and Legion of Honor from the Republic of France, and the Medal de la Solidaridad of Panama; recommended for the Distinguished Service Cross; member of the American Battle Monuments Commission; was honorably discharged from the Army May 9, 1919; elected as a Republican to the Sixty-seventh, Sixty-eighth, and Sixty-ninth Congresses (March 4, 1921-March 3, 1927); unsuccessful candidate for the Senate in 1926; unsuccessful candidate for election in 1928 to the Seventy-first Congress and in 1936 to the Seventy-fifth Congress; moved to New York City in 1937 and continued the practice of law; returned in 1940 to Annapolis, Md.; died in Washington, D. C., May 2, 1957; interment in Union Cemetery, Fort Myer, Va.

MITCHELL, George Edward, a Representative from Maryland; born at Head of Elk (now Elkton), Cecil County, Md., March 3, 1781; completed preparatory studies, and was gradu-
ster from the medical department of the University of Pennsylvania at Philadelphia; graduated from the University of Pennsylvania at Philadelphia; held several local offices; member of the independent company (military) of Baltimore merchants in 1777; appointed private secretary to the President of Congress in November 1782; member of the State senate in 1783; elected as an Anti-Federalist to the Second Congress (March 4, 1791–March 3, 1793); secretary of the Maryland Society for Promoting the Abolition of Slavery in 1791; member of the Baltimore committee of safety in 1812; served as captain of an independent company at Ellicott's Mill, Battle of North Point September 12, 1814; wounded at the Battle of Bladensburg; grand marshal at Baltimore at the laying of the foundation stone of the Baltimore & Ohio Railroad, July 4, 1828; died in Baltimore, Md., July 12, 1833; interment in the burying ground of Westminster Church.

STERETT, Samuel, a Representative from Maryland; born in Carlisle, Pa., in 1758; moved with his parents to Baltimore, Md., in 1761; completed preparatory studies; was graduated from the University of Pennsylvania at Philadelphia; held several local offices; member of the independent company (military) of Baltimore merchants in 1777; appointed private secretary to the President of Congress in November 1782; member of the State senate in 1783; elected as an Anti-Federalist to the Second Congress (March 4, 1791–March 3, 1793); secretary of the Maryland Society for Promoting the Abolition of Slavery in 1791; member of the Baltimore committee of safety in 1812; served as captain of an independent company at Ellicott's Mill, Battle of North Point September 12, 1814; wounded at the Battle of Bladensburg; grand marshal at Baltimore at the laying of the foundation stone of the Baltimore & Ohio Railroad, July 4, 1828; died in Baltimore, Md., July 12, 1833; interment in the burying ground of Westminster Church.

TYDINGS, Millard Evelyn (stepfather of Joseph Davies Tydings), a Representative and a Senator from Maryland; born in Havre de Grace, Harford County, Md., April 6, 1890; attended the public schools of Harford County; was graduated from Maryland Agricultural College (now the University of Maryland) in 1911; engaged in civil engineering with the Baltimore & Ohio Railroad in West Virginia in 1911; studied law at the University of Maryland Law School, Baltimore, Md.; was admitted to the bar and commenced practice in Havre de Grace in 1913; member of the State house of delegates 1915–1921; speaker of the house 1919–1921; served as a private on the Mexican border at Eagle Pass, Tex., from June to November 1916; enlisted as a private in the First World War on April 6, 1917; became second lieutenant April 7, 1917, first lieutenant August 6, 1917, and captain January 12, 1918; sailed for France in June 1918; participated in the defense of the center sector, Haut-Allas, from July to September 1918, and in the Meuse-Argonne from September 1918 until the signing of the Armistice on November 11, 1918; promoted to major. One Hundred and Eleventh Machine Gun Battalion, September 4, 1918, and to lieutenant colonel and division machine-gun officer on November 7, 1918; awarded the Distinguished Service Medal the Distinguished Service Cross, the Distinguished Service Star of the Commonwealth of the Philippines, and received citations for meritorious and conspicuous service from Generals Pershing, Meigs, and Upton; served in Germany with the Army of Occupation; honor graduate, School of Musketry, Fort Sill, Okla., and the Second Corps Machine Gun School, Chatillon-sur-Seine; also graduated from the Army Center of Artillery Studies, Trier, Germany; discharged from the service May 31, 1919; author of "Machine Gunners of the Blue and Gray," "Before and After Prohibition," and "Counter-Attack;" member of the State senate 1921–1923; elected as a Democrat to the Sixty-eighth and Sixty-ninth Congresses (March 4, 1923–March 3, 1927); was not a candidate for renomination in 1926; having become a candidate for United States Senator, elected as a Democrat to the United States Senate in 1928, 1930, 1932, and again in 1944 and served from March 4, 1927, to January 3, 1951; was an unsuccessful candidate for reelection in 1950; nominated in 1956 as Democratic candidate for the United States Senate but withdrew before election due to ill health; engaged in the practice of law in Washington, D.C., and Baltimore, Md.; died at his farm, "Oakington," near Havre de Grace, Md., February 9, 1961; interment in Angel Hill Cemetery.

WEBSTER, Edwin Hanson, a Representative from Maryland; born near Churchville, Harford County, Md., March 31, 1829; received a classical training; attended the Churchville (Md.) Academy and the New London Academy, Chester County, Pa., and was graduated from Dickinson College, Carlisle, Pa., in 1847; taught school; studied law; was admitted to the bar in 1851 and commenced practice in Bel Air, Harford County, Md., member of the State senate 1855–1859; presidential elector on the American Party ticket of Fillmore and Donelson in 1856; during the Civil War was colonel of the Seventh Regiment, Maryland Volunteer Infantry, and served in 1862 and 1863; was elected as a Republican to the Thirteenth and to the three succeeding Congresses and served from March 4, 1859, until his resignation in July 1865 when he was appointed collector of customs at the port of Baltimore, and served from July 27, 1865, to April 15, 1869; resumed the practice of his profession in Bel Air; was again appointed by President Arthur, on February 17, 1882, and served until February 23, 1886; in 1882 he engaged in banking, which he followed until his death; died in Bel Air, Md., April 24, 1893; interment in Calvary Cemetery, near Churchville, Md.
BARROWS, Samuel June, a Representative from Massachusetts; born in New York City, May 20, 1845; attended primary school and was graduated from the Harvard Divinity School in the fall of 1871; while at Harvard University was the Boston correspondent of the New York Tribune; went with the Yellowstone Expedition of 1873, under the command of General Stanley, and with the Black Hills Expedition in 1874, commanded by General Custer; in 1873 took part in the Battles of Tongue River and the Big Horn; pastor of the first parish, Dorchester (Boston), Mass., from 1876-1881, when he resigned to become editor of the Christian Register, which position he held for 16 years; American representative to the International Prison Congress of 1885. 1890, and 1905, at which he was elected to serve as president of the 1910 congress; elected as a Republican to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); unsuccessful candidate for reelection in 1898 to the Fifty-sixth Congress; secretary of the New York Prison Association 1899-1900; died in New York City April 21, 1909; remains were cremated and ashes placed in a private burial ground near Georgeville, Quebec, Canada.

BROWN, Benjamin (nephew of John Brown), a Representative from Massachusetts; born in Swansea, Mass., September 23, 1756; pursued academic studies; studied medicine and commenced practice in Waldoboro, Maine (until 1820 a district of Massachusetts); settled in 1778 on the American frigate Boston, commanded by Commodore Tucker, which conveyed John Adams as American commissioner to France; with Commodore Tucker, was captured in 1781 on the American warship Thorne at the mouth of the St. Lawrence River and imprisoned on Prince Edward Island; escaped in an open boat and reached Boston, Mass., member of the Massachusetts House of Representatives in 1798, 1811, 1812, and again in 1819; elected to the Fourteenth Congress (March 4, 1815-March 3, 1817); resumed the practice of medicine; died in Waldoboro, Lincoln County, Maine, September 17, 1851; interment in Waldoboro Cemetery.

CHANDLER, John (brother of Thomas Chandler and uncle of Zachariah Chandler), a Representative from Massachusetts and a Senator from Maine; born in Epping, N. H., February 1, 1782; self-educated; served in the Revolutionary War; moved to the Maine district of Massachusetts and settled on a farm near Monmouth; member of the Massachusetts Senate 1803-1805; elected to the Ninth and Tenth Congresses (March 4, 1805-March 3, 1809); was not a candidate for renomination in 1808; appointed sheriff of Kennebec County the same year; during the War of 1812 was a major general of Maine Militia and was commissioned brigadier general July 8, 1812; honorably discharged June 15, 1815; member of the Massachusetts General Court in 1819; first president of the Maine Senate; member of the Maine constitutional convention 1819-1820; upon the admission of Maine as a State into the Union, was elected as a Democrat to the United States Senate; reelected in 1822 and served from June 14, 1820, to March 3, 1829; was not a candidate for re-election; collector of customs at Portland 1829-1837; died in Augusta, Kennebec County, Maine, September 25, 1841; interment in Mount Pleasant Cemetery.

COBB, David, a Representative from Massachusetts; born in Attleboro, Mass., September 14, 1748; was graduated from Harvard College in 1766; studied medicine in Boston and afterward practiced in Tiverton, Mass.; member of the Massachusetts General Court in 1775; lieutenant colonel of Jackson's regiment in 1777 and 1778, serving in Rhode Island and New Jersey; was aide-de-camp on the staff of General Washington; appointed major general of militia in 1786 and rendered conspicuous service during Shays' Rebellion; judge of the Bristol County court of common pleas 1784-1796; member of the State house of representatives 1789-1793 and served as speaker; elected as a Federalist to the Third Congress (March 4, 1793-March 3, 1795); moved to the district of Maine in 1796 and engaged in agricultural pursuits; elected to the State Senate of Mass. from the eastern district of Maine in 1802 and again as president; elected to the State council in 1808; Lt. Governor in 1809; member of the board of military defense in 1812; chief justice of the Hancock County Court of Common Pleas; returned to Taunton, Mass., in 1817, where he died April 17, 1830; interment in Plain Cemetery.

COGSWELL, William, a Representative from Massachusetts; born in Epping, N. H., August 23, 1838; attended Phillips Academy, Andover, Mass., and Dartmouth College, Hanover, N. H.; was graduated from the Union Law School, Harvard University, in 1860; was admitted to the bar and commenced practice in Salem; served in the Union Army throughout the Civil War; was commissioned a captain in the Second Regiment, Massachusetts Volunteer Infantry, May 11, 1861; lieutenant colonel October 23, 1862; colonel June 26, 1863; brevetted brigadier general of Volunteers December 15, 1864; mustered out July 24, 1865; resumed the practice of his profession; mayor of Salem 1865-1866, 1873, and 1874; member of the State house of representatives 1870-1871, and 1881-1883; served in the State senate in 1885 and 1886; delegate to the Republican National Convention at Minneapolis in 1892; elected as a Republican to the Fifty-first and to the four succeeding Congresses and served from March 4, 1887, until his death in Washington, D.C., May 22, 1895; interment in Harmony Grove Cemetery, Salem, Mass.

CONNERY, Lawrence Joseph (brother of William Patrick Connery, Jr.), a Representative from Massachusetts; born in Lynn, Essex County, Mass., October 17, 1895; attended the local parochial and public schools, and St. Mary's College, St. Mary's, Kansas; employed as a reporter for the Lynn item; served on the Mexican border in 1916 with Company A, Ninth Massachusetts Infantry; during the First World War served with Company A, One Hundred and First Regiment, Twenty-sixth Division, from March 25, 1917, until honorably discharged on March 24, 1919, with nineteen months service in France; employed as chief purser aboard the United Fruit Co. liner Pines 1919-1923; secretary to his brother, Congressman William P. Connery, Jr., 1923-1927; was graduated from the law department of Georgetown University, Washington, D.C., in 1926; engaged in the office-supplies and printing business in Lynn in 1923; elected as a Democrat to the Seventy-fifth Congress to fill the vacancy caused by the death of his brother, William P. Connery, Jr.; reelected to the Seventy-sixth and
Beverly, Massachusetts, in 1884; attended the public schools and Adams Academy; was graduated from Harvard University in 1893 and from Harvard Law School in 1896; admitted to the bar in 1896 and commenced practice in Boston; second lieutenant, United States Marine Corps, in the Spanish-American War in 1898; member of the State house of representatives 1901-1903; served as speaker in 1904 and 1905; Lieutenant Governor 1909-1911; unsuccessful candidate for Governor in 1911; lecturer at Harvard University 1913-1916; moved to North Easton, Mass., in 1916 and continued the practice of law; delegate to the Republican National Convention at Chicago in 1916; major in the United States Army during the First World War; member of the commission to visit the soldiers and sailors from Massachusetts in France in 1916; first vice commander of the Massachusetts branch of the American Legion in 1919; overseer of Harvard University for eighteen years; elected as a Republican to the Sixty-seventh and to the three succeeding Congresses and served from March 4, 1921, until his death on board the yacht Winsome, at North Haven, Maine, August 23, 1928; interment in Village Cemetery, North Easton, Mass.

LARDNER, Simon, a Representative from Massachusetts; born in Thompson, Conn., August 3, 1733; attended the common schools; sheriff of Berkshire County; served in the Revolutionary War with rank as captain in Colonel Shepherd’s regiment; engaged in mercantile pursuits in Pittsfield, Mass., in 1784; was a representative in the general court of 1791; county treasurer 1792-1812; served as colonel of the Ninth United States Infantry in the War of 1812 and was engaged in action at Pittsburg, along the Mohawk River; elected to the Eighth Congress to fill the vacancy caused by the resignation of Thomson J. Skinner and served from November 5, 1812, to March 3, 1805; president of the Berkshire Bank; died in Pittsfield, Mass., on November 16, 1817; interment in the Pittsfield Cemetery.

LODGE, Henry Cabot, Jr. (grandson of the preceding, brother of John Davis Lodge, and nephew of Augustus F. Gardner), a Senator from Massachusetts; born in Nahant, Essex County, Mass., on July 6, 1902, was graduated from Middlesex School, Concord, Mass., in 1920 and from Harvard University, Cambridge, Mass., in 1924; engaged in newspaper work 1926-1931; served as representative to the General Court of Massachusetts 1933-1936; delegate at large to the Republican National Convention at Philadelphia in 1940; elected as a Representative to the United States Senate in 1936 and again in 1942, and served from...
January 3, 1937, until his resignation on February 3, 1944, to go on active duty during World War II in the United States Army; an active member of the Army’s Organized Reserve since 1925, and had reached the grade of captain, Armored Force; when on August 1, 1941, went on extended active duty; in the spring of 1942, the War Department sent a series of tank detachments to engage in actual combat in Libya as part of the British Eighth Army, after which they returned, as planned, to the United States so that their experience might be used as a nucleus for training new units; was sent to Libya as a member of the first of these detachments and saw service in May and June during the operations near El Adem as well as in the retreat from Tobruk to El Alamein; performed regular troop duty and acted as an observer, making reports of his findings to the War Department and Armored Force Headquarters on his return; Secretary of War Stimson in July 1942 denied his request for further field service, stating that “at this critical juncture, skilled legislators who fully comprehend the requirements of the military service are as important to the Army as soldiers in combat”; resigned from the Senate February 3, 1944, in order again to go on combat duty in the Army, being the first United States Senator since the Civil War to leave the Senate in order to go to war; served in the Mediterranean and European theaters; awarded the Legion of Merit Medal, Bronze Star Medal, French Legion d’Honneur, Croix de Guerre with Palm, and European-African-Middle Eastern Campaign Ribbon with five bronze stars and one bronze arrowhead; active duty ended on December 2, 1945; again elected to the United States Senate in 1946 and served from January 3, 1947, to January 3, 1953; unsuccessful candidate for reelection in 1952; United States representative to the United Nations from February 1953 until his resignation September 3, 1960; Republican nominee for Vice President of the United States in 1960; Ambassador to Republic of Vietnam July 31, 1963, to June 27, 1964; again appointed Ambassador to Vietnam, confirmed July 28, 1965, and sworn in August 12, 1965, serving until May 1967; United States Ambassador at Large until March 1968; Ambassador to Germany until January 1969; appointed by President Nixon to serve as head of the American delegation to the Vietnam peace negotiations in Paris, France, and served until December 1969; appointed by President Nixon to serve as special envoy to the Vatican, 1970; a resident of Beverly, Mass.

LYMAN, William, a Representative from Massachusetts; born in Northampton, Mass., December 7, 1755; was graduated from Yale College in 1776; during Shays’ Rebellion was aide to General Shepard, with rank of major; served in the Revolutionary War; member of the State house of representatives in 1779; served in the State senate in 1789; brigadier general of State militia 1796-1800; United States consul at London, England, from 1806 until his death; died in Cheltenham, Gloucestershire, England, on September 2, 1811; interment in the family cemetery at Wadsworth Hall, Northampton, Mass.

WADSWORTH, Peter, a Representative from Massachusetts; born in Duxbury, Mass., May 6, 1748; attended public and private schools, and was graduated from Harvard College in 1769; engaged in mercantile pursuits in Kingston, Mass.; served in the Revolutionary Army as an aide to Gen. Artemas Ward in 1776; engineer under General Thomas in 1776 and 1777; brigadier general of militia in 1777; adjutant general of Massachusetts in 1778; moved to Portland, Maine (then a dis-
ALGER, Russell Alexander, a Senator from Michigan; born in Lafayette Township, Medina County, Ohio, February 27, 1838; at the age of eleven years his parents died; for seven years he worked on a farm; attended Richfield Academy, Summit County, Ohio, in winter, and subsequently taught country school; studied law in Akron, Ohio; was admitted to the bar in March 1859; moved to Grand Rapids, Mich., and engaged in the lumber business; moved to Detroit; during the Civil War enlisted in the Army in August 1861 as a private; commissioned captain of Company C, Second Regiment, Michigan Volunteer Cavalry, September 2, 1861; major of the regiment April 2, 1862; lieutenant colonel, Sixth Regiment, Michigan Volunteer Cavalry, October 30, 1862; colonel, Fifth Regiment, Michigan Volunteer Cavalry, June 11, 1863; brevetted brigadier general, United States Volunteers, "for gallant and meritorious services, to rank from the Battle of Trevillon Station," June 11, 1864; brevetted major general, United States Volunteers, June 11, 1865, "for gallant and meritorious services during the war," having participated in sixty-six battles and skirmishes; after the close of the war he resumed the lumber business; was elected commissioner in chief of the Grand Army of the Republic in 1869; delegate to the Republican National Convention at Chicago in 1864; elected Governor of Michigan the same year; declined a renomination in 1870; presidential elector at large on the Republican ticket of Harrison and Morton in 1888; was appointed Secretary of War in the Cabinet of President McKinley on March 8, 1897, and resigned August 1, 1899; appointed and subsequently elected as a Republican to the United States Senate to fill the vacancy caused by the death of James McMillan and served from September 27, 1902, until his death in Washington, D. C., January 24, 1907; interment in Elmwood Cemetery, Detroit, Mich.

BIDDLE, John, a Delegate from the Territory of Michigan born in Philadelphia, Pa., March 2, 1792; attended the common schools and Princeton College; enlisted in the War of 1812; appointed a second lieutenant in the Third Artillery July 6, 1812, first lieutenant March 13, 1812, and captain in the Forty-second Infantry October 1, 1813; assistant inspector general with the rank of major June 19, 1817, until June 1, 1821; attached to the staff of General Scott on the Niagara frontier; first major of the Twenty-seventh Regiment, United States Infantry, February 20, 1813; promoted to rank of brigadier general March 20, 1813; contributed much to General Harrison's decisive victory over the British under Proctor and the Indians under Tecumseh, his name being associated with that of Perry, who fought with him side by side; resigned May 1, 1814; military and civil life on his farm near Wyanadotte, Mich.; later spent much time on his estate near St. Louis, Grafton County, Mich.; went to White Sulphar Springs, Va., for the summer, and died there August 25, 1869; interment in Elmwood Cemetery, Detroit, Mich.

BLISS, Aaron Thomas, a Representative from Michigan; born in Peterboro, Madison County, N. Y., May 22, 1837; attended the common schools; employed as a clerk in a store in Morrisville, N. Y., in 1853 and 1854; attended a select school in Munnsville, N. Y., in 1854; moved to Boucherville, N. Y., in 1855 and engaged in mercantile pursuits; during the Civil War enlisted as a private in the Tenth Regiment, New York Volunteer Cavalry, October 1, 1861; served three years, being confined six months of this time in the prisons of Andersonville, Charleston, Macon, and Columbia; made his escape from Columbia, and after eighteen nights of travel through enemy territory reached the Union lines; rose while in the service from private to captain; moved to Saginaw, Mich., in December 1865 and engaged in the manufacture of lumber; member of the State senate in 1882; appointed aide-de-camp on the staff of Governor Alger in 1885; held the same position in the Grand Army of the Republic in 1888; elected as a Republican to the Fifty-first Congress (March 4, 1889-March 3, 1891); unsuccessful candidate for reelection in 1890 to the Fifty-second Congress; resumed the lumber business and also engaged in banking; department commander of the Grand Army of the Republic in Michigan in 1897; Governor of Michigan 1900-1904; died in Milwaukee, Wis., September 19, 1906, while on a visit for medical treatment; interment in Forest Lawn Cemetery, Saginaw, Mich.

CASS, Lewis, a Senator from Michigan; born in Exeter, N. H., October 9, 1832; attended Exeter Academy; moved with his parents to Wilmington, Del., in 1799 and taught school there; set out on foot for the Northwest Territory in 1801 and settled on a farm near Zaneville, Ohio; studied law under Governor Meigs in Marietta, Ohio, and was admitted to the bar in 1802; member of the State house of representatives in 1806; United States marshal for the district of Ohio from 1807 until 1812, when he resigned to enlist in the Army; colonel of the Twenty-seventh Regiment, United States Infantry, February 20, 1813; promoted to rank of brigadier general March 20, 1813; contributed much to General Harrison's decisive victory over the British under Proctor and the Indians under Tecumseh, his name being associated with that of Perry, who fought with him side by side; resigned May 1, 1814; military and civil Governor of Michigan Territory 1813-1831; settled in Detroit; appointed Secretary of War by President Jackson and served in his Cabinet from August 1, 1831, to October 5, 1836, when he resigned, having been appointed to a diplomatic post; Envoy Extraordinary and Minister Plenipotentiary to France from October 24, 1836, to November 12, 1842; elected as a Democrat to the United States Senate and served from March 4, 1845, until May 29, 1848, when he resigned, having been nominated for President of the United States; unsuccessful candidate for President on the Democratic ticket in 1848; again elected to the United States Senate on January 20, 1849, to fill the vacancy caused by his own resignation; was reelected, and served from March 4, 1849, to March 3, 1857; appointed Secretary of State in the Cabinet of President Buchanan and served from March 5, 1857, until December 14, 1860, when he resigned; returned to Detroit, Mich., and engaged in literary pursuits; died in Detroit, Mich., June 17, 1866; interment in Elmwood Cemetery.
CONYERS, John, Jr., a Representative from Michigan; born in Detroit, Wayne County, Mich., May 16, 1939; attended Detroit public schools; served as an officer in the Corps of Engineers, United States Army, for three and one-half years, one year of which was spent in Korea; awarded combat and merit citations; resumed education and graduated from Wayne State University in 1957 and from Wayne State Law School in 1958, was admitted to the bar in 1959 and began practice in Detroit, Mich.; legislative assistant to Congressman John D. Dingell, 1958-1961; general counsel for three labor locals in Detroit, 1959-1964; executive board member of Detroit Chapter, American Civil Liberties Union, 1964 to present; executive board member of Detroit Branch NAACP, 1965 to present; referee for Michigan Workmen's Compensation Department, 1961-1963; elected as a Democrat to the Eighty-ninth, Ninetieth, and Ninety-first Congresses (January 3, 1965-January 3, 1971).

DENBY, Edwin (grandson of Graham Newell Fitch), a Representative from Michigan; born in Evansville, Vanderburg County, Ind., February 18, 1870; attended the public schools; went to China in 1885 with his father, who was United States Minister; employed in the Chinese imperial maritime customs service 1887-1894; returned to the United States in 1894; was graduated from the law department of the University of Michigan at Ann Arbor in 1896; moved to Detroit, Mich.; was admitted to the bar and commenced practice in 1896; during the war with Spain served as a gunner's mate, third class, United States Navy, on the Yosemite; member of the State house of representatives in 1903; elected as a Republican to the Fifty-ninth, Sixtieth, and Sixty-first Congresses (March 4, 1905-March 3, 1911); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; resumed the practice of law in Detroit; was president of the Detroit Charter Commission in 1913 and 1914; president of the Detroit Board of Commerce in 1916 and 1917; during the First World War enlisted as a private in the United States Marine Corps in 1917; retired as major in the United States Marine Corps Reserve in 1919; appointed chief probation officer in the recorder's court of the city of Detroit and in the circuit court of Wayne County in 1920; appointed Secretary of the Navy by President Harding and served from March 4, 1921, until March 10, 1924, when he resigned; again resumed the practice of law and various business enterprises; died in Detroit, Mich., February 8, 1929; interment in Elmwood Cemetery.

ENGEL, Albert Joseph, a Representative from Michigan; born in New Washington, Crawford County, Ohio, January 1, 1888; attended the public schools in Grand Traverse County, Mich., and the Central Y. M. C. A., Chicago, Ill.; was graduated from the law department of Northwestern University, Evanston, Ill., in 1910; was admitted to the bar the same year and commenced practice in Lake City, Mich.; prosecuting attorney of Missaukee County, Mich., in 1916 and 1917 and in 1919 and 1920; during the First World War served as a first lieutenant in the War Department, Washington, D. C., later being promoted to captain and served overseas for twenty-three months, 1917-1919; served in the State senate in 1921, 1922, and 1927-1932; elected as a Republican to the Seventy-fourth and to the seven succeeding Congresses (January 3, 1935-January 3, 1951); was not a candidate for renomination in 1950 but was an unsuccessful candidate for the Republican gubernatorial nomination; operated a 1,400-acre tree plantation near Lake City, Mich., died in Grand Rapids, Mich., December 2, 1959; interment in Lake City Cemetery, Lake City, Mich.
AVERILL, John Thomas, a Representative from Minnesota; born in Alma, Lincoln County, Maine, March 1, 1825; attended the common schools; moved with his parents to Montville, Maine, in 1838; was graduated from the Maine Wesleyan Seminary at Bathfield in 1844; taught school for a short time, and subsequently engaged in lumbering for one year; moved to Winstrop, Maine, and engaged in mercantile pursuits for three years; moved to northern Pennsylvania in 1852 and again engaged in lumbering until 1857, when he journeyed westward and settled in Lake City, Minn.; engaged in mercantile pursuits and the grain business; member of the State senate 1858-1860; served in the Union Army during the Civil War; commissioned lieutenant colonel of the Sixth Regiment, Minnesota Volunteer Infantry, August 22, 1862; promoted to colonel on November 22, 1864; honorably mustered out on September 26, 1865; brevetted brigadier general of Volunteers on October 16, 1865; "for meritorious services in the recruitment of the Army of the United States"; moved to St. Paul, Minn., in 1866 and engaged in the wholesale trade and stationery business; member of the Republican National Committee 1868-1869; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1873); was not a candidate for renomination in 1874; resumed his business activities in St. Paul, Minn., where he died on October 3, 1889; interment in Oakland Cemetery.

CHRISTGAU, Victor Laurence August, a Representative from Minnesota: born in Dexter Township, Mower County, near Austin, Minn., September 20, 1894; attended the rural schools and the high school at Austin; was graduated from the school of agriculture of the University of Minnesota at St. Paul in 1917 and from its college of agriculture in 1923; engaged in agricultural pursuits; during the First World War served overseas; was graduated from the United States Army as a sergeant in the Thirty-third Regiment of Engineers; member of the State Senate from 1927 until his resignation in 1929, having been elected to Congress; elected as a Republican to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for renomination in 1932; received the Carnegie Silver Medal for disarming a maniac in the United States House of Representatives in December 1932; elected to the Seventy-fourth and to the four succeeding Congresses (January 3, 1935-January 3, 1943); unsuccessful candidate for reelection in 1944 to the Seventy-fifth Congress; during World War II served in the aviation branch of the Marine Corps in 1918 and 1919; officer in the Marine Corps Reserve in 1925 and 1926; assistant to the chairman of the House Naval Affairs Committee in 1946; assistant to the chairman of the board of the Sperry Corporation, New York, N. Y., 1947-1951; vice president of Maas-Keefe Co., St. Paul, Minn.; became a member of the President's Committee on Employment of the Physically Handicapped in 1949 and served as chairman 1954-1964; also was chairman of the Committee for the Handicapped, People-to-People Program; had been stricken with total blindness in August 1951; was a resident of Chevy Chase, Md., until his death in the naval hospital, Bethesda, Md., April 13, 1964; interment in Arlington National Cemetery, Fort Myer, Va.

MAAS, Melvin Joseph, a Representative from Minnesota; born in Duluth, Minn., May 14, 1898; moved with his parents to St. Paul, Minn., in 1899; educated in the public schools; was graduated from St. Thomas College at St. Paul in 1919; attended the University of Minnesota at Minneapolis; employed by a surety company as a salesman in 1921 and as a district supervisor of the bond department 1924-1926; engaged in the general insurance business in 1926; during the First World War served in the aviation branch of the Marine Corps in 1918 and 1919; elected as a Republican to the Seventy-first, Seventy-first, and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for renomination in 1932; received the Carnegie Silver Medal for disarming a maniac in the United States House of Representatives in December 1932; elected to the Seventy-fourth and to the four succeeding Congresses (January 3, 1935-January 3, 1943); unsuccessful candidate for reelection in 1944 to the Seventy-fifth Congress; during World War II served in the aviation branch of the Marine Corps in 1918 and 1919; officer in the Marine Corps Reserve in 1925 and 1926; appointed State administrator of the Minnesota Works Progress Administration in June 1933 and served until June 1938; State administrator of the Minnesota division of employment and security at St. Paul, Minn., 1939-1954; president of the Interstate Conference Employment Security Agencies in 1947 and 1948; Director, Bureau of Old-Age and Survivors Insurance, Social Security Administration, 1954-1963; executive director of Social Security Administration from January 1953 to November 1964; a resident of Washington, D. C.

DAVIS, Cashman Killett, a Senator from Minnesota; born in Henderson, Jefferson County, N. Y., June 16, 1838; moved with his parents to Waubun, Wis.; attended the public schools, Carroll College in Waubun, and was graduated from the University of Michigan at Ann Arbor in June 1857; studied law; was admitted to the bar in 1860 and commenced practice in Waubun; during the Civil War served as first lieutenant in the Twenty-eighth Regiment, Wisconsin Volunteer Infantry, in 1861 and 1862; assistant adjutant general on the staff of Gen. William A. German 1862-1864; moved to St. Paul, Minn., in 1865; member of the State house of representatives in 1867; United States district attorney 1866-1873; Governor of Minnesota in 1874 and 1875; elected as a Republican to the United States Senate in 1886; reelected in 1892 and again in 1898 and served from March 4, 1887, until his death; member of the commission which met in Paris, France, in September 1888 to arrange terms of peace after the war between the United States and Spain; died in St. Paul, Minn., November 27, 1900; interment in Arlington National Cemetery, Fort Myer, Va.

RICE, Edmund (brother of Henry Mower Rice), a Representative from Minnesota; born in Waitsfield, Vt., February 14, 1819; attended the common schools; moved to Kalamazoo, Mich., in November 1838; studied law; was admitted to the bar in 1842 and commenced practice in Kalamazoo, Mich.; register of the court of chancery in 1841; master in chancery in 1845; enlisted to serve in the Mexican War in 1847; commissioned first lieutenant of Company A, First Regiment, Michigan Volunteers; during the Civil War served as first lieutenant in the Twenty-eighth Regiment, Wisconsin Volunteer Infantry, in 1861 and 1862; assistant adjutant general on the staff of Gen. William A. German 1862-1864; moved to St. Paul, Minn., in 1865; member of the State house of representatives in 1867; United States district attorney 1866-1873; Governor of Minnesota in 1874 and 1875; elected as a Republican to the United States Senate in 1886; reelected in 1892 and again in 1898 and served from March 4, 1887, until his death; member of the commission which met in Paris, France, in September 1888 to arrange terms of peace after the war between the United States and Spain; died in St. Paul, Minn., July 14, 1849; clerk of the State supreme court,
third circuit, in 1849, member of the Territorial house of representa-
tives in 1851; practiced law until 1856; elected commissioner
of Ramsey County in 1856; president of the Minnesota & Pacific
Railroad Co. 1857-1863 and of the St. Paul & Pacific Railroad
1863-1872 and trustee of the latter in 1870; president of the St.
Paul & Chicago Railroad 1863-1877; served in the State senate
1864-1866 and 1874-1878; member of the State house of represen-
tatives in 1867, 1872, 1877, and 1878; elected mayor of St.
Paul and served from 1881 to 1883; again elected mayor in
1883 and served until February 1885, when he resigned, having
been elected to Congress; elected as a Democrat to the Fiftieth
Congress (March 4, 1887-March 3, 1889); was an unsuccessful
candidate for reelection in 1888 to the Fifty-first Congress;
retired from public and political activities; died at White
Bear Lake, Ramsey County, Minn., on July 11, 1889; interment
in Oakland Cemetery, St. Paul, Minn.

VAN DYKE, Carl Chester, a Representative from Minne-
sota; born in Alexandria, Douglas County, Minn., February 18,
1881; attended the common and high schools of Alexandria;
taught school in Douglas County 1899-1901; during the Span-
ish-American War served as a private in Company B, Fifteenth
Regiment, Minnesota Volunteer Infantry; was graduated from
the St. Paul Law School; was admitted to the bar at St. Paul
in 1916, but did not engage in extensive practice; elected com-
mmander in chief of the United Spanish War Veterans September
6, 1918; elected as a Democrat to the Sixty-fourth, Sixty-fifth,
and Sixty-sixth Congresses and served from March 4, 1915,
until his death in Washington, D. C., May 20, 1919; interment
in a mausoleum in Forest Cemetery, St. Paul, Minn.
AMES, Adelbert (father of Butler Ames), a Senator from Mississippi; born in Rockland, Knox County, Maine, October 31, 1835; attended the common schools; was graduated from the United States Military Academy at West Point in 1851; during the Civil War served with the Union Army from 1861 to 1865 as lieutenant, colonel, and brigadier general; received the brevet of major in the United States Army and the Congressional Medal of Honor for gallantry at the Battle of Bull Run; brevetted colonel to the United States Army for meritorious service at Gettysburg July 1, 1863; captain in the Fifth Artillery of the Regular Army 1864–1866; lieutenant colonel of the Twenty-fourth United States Infantry from 1866 until 1870, when he resigned; appointed Provisional Governor of Mississippi on March 15, 1868; appointed a vice-commander of the fourth military district (Department of Mississippi) March 17, 1869; upon the readmission of the State of Mississippi to representation was elected as a Republican to the United States Senate and served from February 23, 1870, until January 10, 1874, when he resigned; having been elected Governor in 1873; Governor of Mississippi from January 4, 1874, until March 29, 1876, when he resigned; moved to New York City and later to Lowell, Mass.; engaged in the flour business, with mills in Minnesota; also interested in various manufacturing industries in Lowell; was appointed brigadier general of Volunteers in the war with Spain June 20, 1898, and served until January 3, 1899; discontinued active business pursuits and lived in retirement in Lowell, Mass.; died at his winter home in Ormond, Fla., April 12, 1893; interment in Hildreth Cemetery, Lowell, Mass.

BARRY, William Taylor, a Representative from Mississippi; born in Columbus, Lowndes County, Miss., December 10, 1821; was graduated from Yale College in 1841; studied law; was admitted to the bar in 1844 and commenced practice in Columbus; also engaged in planting; member of the State house of representatives 1849–1851; elected as a Democrat to the Thirty-third Congress and served from March 4, 1851, to January 3, 1853; unsuccessful candidate for Governor of Mississippi in 1855–1857; elected as a Democrat to the Thirty-fifth and Thirty-sixth Congress and served from March 4, 1857, to January 12, 1861, when he withdrew; during the Civil War served in the Confederate Army as brigadier general; resumed the practice of law; died in Huntsville, Ala., October 14, 1890; interment in Odd Fellows Cemetery, Aberdeen, Monroe County, Miss.

DICKSON, David, a Representative from Mississippi; born in Georgia; moved to Mississippi; studied medicine and practiced extensively in Pike County; delegate to the State constitutional convention in 1817; brigadier general of militia in 1818; member of the State senate in 1820 and 1821; Lieutenant Governor of Mississippi in 1821; member of the Mississippi Senate in 1822; unsuccessful candidate for Governor of Mississippi in 1823; delegate to the State constitutional convention in 1822 and was an unsuccessful candidate for president of the convention; secretary of the State senate in 1833; secretary of state of Mississippi; 1839; elected as a Democrat to the Twenty-fourth Congress and served from March 4, 1835, until his death at Hot Springs, Ark., July 31, 1836.

ELLZEY, Lawrence Russell, a Representative from Mississippi; born on a farm near Wesson, Copiah County, Miss., March 20, 1891; attended the rural schools and was graduated from Mississippi College at Clinton, A. B., 1912; attended the University of Chicago, Chicago, Ill., in 1927; engaged as a teacher in the consolidated county schools of Mississippi 1912–1917; during the First World War volunteered his services as a private in the Quartermaster Corps on December 15, 1917; was commissioned a second lieutenant on July 22, 1918; promoted to a first lieutenant, Army Service Corps, on February 20, 1919, and was honorably discharged on May 21, 1919, serving nine months overseas; served as superintendent of education of Lincoln County, Miss., 1920–1922; attended the agricultural high school Wesson, Miss., 1922–1928; served as president of Copiah-Lincoln Junior College, Wesson, Miss., 1928–1932; elected as a Democrat to the Seventy-second Congress to fill the vacancy caused by the death of Percy E. Quin; reelected to the Seventy-third Congress and served from March 15, 1932, to January 3, 1935; unsuccessful candidate for renomination in 1934; engaged in the life-insurance business; executive secretary for the Mississippi Salvage Campaign in 1942 and 1943; a resident of Jackson, Miss.

HUMPHREYS, Benjamin Grubb (father of William Verger Humphreys), a Representative from Mississippi; born in Claiborne County, Miss., August 17, 1865; attended the public schools at Lexington, Miss., and the University of Mississippi; engaged in mercantile pursuits; studied law; was admitted to the bar in 1891 and commenced practice in Greenwood, Miss.; superintendent of education for LeFlore County 1892–1896; district attorney for the fourth district of Mississippi 1895–1903; raised a company in April 1868 for service in the Spanish-American War and was its first captain, serving under Maj. Gen. Fitchugh Lee in Florida during the entire war; elected as a Democrat to the Fifty-eighth and to the ten succeeding Congresses and served from March 4, 1903, until his death; delegate to the Democratic National Convention at San Francisco in 1920; died in Greenville, Miss., October 16, 1923; interment in Greenville Cemetery.
HUMPHREYS, William Yerger (son of Benjamin Grubb Humphreys), a Representative from Mississippi, born in Greenville, Washington County, Miss., September 3, 1890; attended the public schools and Sewanee Grammar School, Sewanee, Tenn.; studied law at George Washington University, Washington, D. C., 1911-1914, while in the employ of the United States House of Representatives as assistant superintendent of the House document room; was admitted to the bar on June 1, 1914, and commenced practice in Greenville, Miss.; served as first lieutenant in the Chemical Warfare Service of the United States Army during the First World War; elected as a Democrat to the Sixty-eighth Congress to fill the vacancy caused by the death of his father, Benjamin G. Humphreys, and served from November 27, 1923, to March 3, 1925; was not a candidate for renomination in 1924; resumed the practice of law in Greenville, Miss.; elected prosecuting attorney of Washington County in 1928 and served until his death in Greenville, Miss., on February 26, 1933; interment in Greenville Cemetery.
ANDERSON, George Washington, a Representative from Missouri; born in Jefferson County, Tenn., May 22, 1832; attended the public schools; was graduated from Franklin College, Tennessee; moved to St. Louis, Mo., in 1853; studied law; was admitted to the bar in Louisiana, Pike County, Mo., in 1854 and began the practice of law; member of the State house of representatives in 1859 and 1860; presidential elector on the Republican ticket of Lincoln and Hamlin in 1860; served in the State senate in 1862; during the Civil War was captain of Company A, Pike County (Missouri), Home Guards from June 12 to July 17, 1861, when he was elected colonel of the regiment and served until the organization was disbanded on September 3, 1861; colonel of the Forty-ninth Regiment, Enrolled Missouri Militia, from August 13, 1862, to January 25, 1863, and from September 29 to December 1, 1864; elected as a Radical Republican to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); declined to be a candidate for renomination in 1868; resumed the practice of law; died while on a visit to his brother at Rhea Springs, Tenn., February 26, 1902; interment in Leuty Cemetery, near Rhea Springs.

BROADHEAD, James Overton, a Representative from Missouri; born in Charlotteville, Va., May 29, 1819; attended the high school in Albemarle County and the University of Virginia at Charlottesville; moved to Missouri in 1837, studied law; was admitted to the bar in 1842 and commenced practice in Bowling Green, Pike County, Mo.; delegate to the State constitutional conventions in 1845, 1861, 1863, and 1875; member of the State house of representatives in 1848 and 1847; served in the State senate 1850-1853; moved to St. Louis in 1853 and continued the practice of law; appointed United States senator for the eastern district of Missouri in 1861; commissioned by President Lincoln as lieutenant colonel of Volunteers and appointed provost marshal general of Missouri in 1863; delegate to the Democratic National Conventions in 1868 and 1872; appointed by President Grant as special United States attorney to assist in the prosecution of the so-called "whiskey ring" at St. Louis in 1876; president of the American Bar Association in 1878; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); was not a candidate for renomination in 1884; appointed a special commissioner on Freche spoliation claims by President Cleveland in 1885; Minister to Switzerland 1893-1897; died in St. Louis, Mo., August 7, 1898; interment in Bellefontaine Cemetery.

CLARE, Joel Bennett (Champ) (son of James Beauchamp Clare and James Clark), a Representative from Missouri; born in Bowling Green, Mo., January 8, 1890; attended the public schools at Bowling Green, Mo., and at Washington, D. C.; was graduated from Eastern High School, Washington, D. C., in 1908, from the University of Missouri at Columbia in 1912, and from the law department of George Washington University, Washington, D. C., in 1914; parliamentarian of the United States House of Representatives 1913-1917; was admitted to the Missouri bar in 1914; during the First World War served as a lieutenant colonel in the One Hundred and Fortieth Infantry, Thirty-fifth Division, and later as a colonel in the Eighty-eighth Division, from August 5, 1917, to May 4, 1919, with overseas service; commenced the practice of law in St. Louis, Mo., in 1919; parliamentarian of the Democratic National Convention in 1916; delegate to the Democratic National Conventions in 1920, 1924, and 1940; author; compiler of several manuals on parliamentary law; member of the Board of Regents, Smithsonian Institution, 1940-1944; elected as a Democrat to the United States Senate in 1932 for the term commencing March 4, 1933, and was subsequently appointed to the Senate to fill the vacancy caused by the resignation of Harry B. Hawes for the term ending March 3, 1933; was sworn in on February 3, 1933, instead of February 4, through a misapprehension of the facts of the case; reelected in 1938 and served from February 4, 1933, to January 3, 1945; unsuccessful candidate for renomination in 1944; appointed, and confirmed by the Senate on September 24, 1945, as an associate justice of the United States Court of Appeals for the District of Columbia, and served until his death at a summer cottage in Gloucester, Mass., July 13, 1954; interment in Arlington National Cemetery, Fort Myer, Va.

COLE, William Clay, a Representative from Missouri; born on a farm near Fillmore, Andrew County, Mo., August 29, 1897; attended the public schools; served ten months as a mounted scout on the Mexican border with the Missouri forces in 1916; during the First World War served fourteen months in the war zone on board the U. S. S. Mackinac; doing submarine-patrol and convoy duty; was graduated from St. Joseph (Mo.) Law School in 1928; was admitted to the bar the same year and commenced practice in St. Joseph, Mo.; member of the State house of representatives at a special session in 1942; elected as a Republican to the Seventy-eighth, Seventy-ninth, and Eightieth Congresses (January 3, 1943-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress and for election in 1950 to the Eighty-second Congress; elected to the Eighty-third Congress (January 3, 1953-January 3, 1955); unsuccessful candidate for reelection in 1954 to the Eighty-fourth Congress; member, Board of Veterans Appeals, Washington, D. C., from January 21, 1955, to July 31, 1960; resumed the practice of law in St. Joseph, Mo., where he resided until his death September 23, 1965; interment in Fillmore Cemetery, Fillmore, Mo.
DYER, David Patterson (uncle of Leonidas Carstarphen Dyer), a Representative from Missouri; born in Henry County, Va., February 12, 1838; moved with his parents to Lincoln County, Mo., in 1841; completed preparatory studies; studied law in Bowling Green, Pike County, Mo., and was admitted to the bar in March 1859; elected prosecuting attorney for the third judicial circuit in 1860; during the Civil War enlisted as a private in Captain Hardin's company, Pike County Regiment, Missouri Home Guard, June 17, 1861, and was discharged September 2, 1861; commissioned lieutenant colonel of the Forty-ninth Regiment, Missouri Volunteer Infantry, September 20, 1862; promoted to colonel February 9, 1865, and honorably discharged August 5, 1865; member of the State house of representatives 1862-1865; secretary of the State senate in 1866; delegate to the Republican National Convention at Chicago in 1868 which nominated the presidential ticket of Grant and Colfax; elected as a Republican to the Forty-first Congress (March 4, 1869-March 3, 1871); unsuccessful candidate for reelection in 1870 to the Forty-second Congress; resumed the practice of his profession in St. Louis, Mo.; unsuccessful Republican candidate for Governor in 1880; appointed by President Theodore Roosevelt United States attorney for the eastern district of Missouri; reappointed, and served from March 9, 1902, to March 31, 1907, when he resigned, having been appointed judge; served as United States judge for the eastern district of Missouri from April 1, 1907, to November 3, 1919, when he retired; died in St. Louis, Mo., April 29, 1924; interment in Bellefontaine Cemetery.

DYER, Leonidas Carstarphen (nephew of David Patterson Dyer), a Representative from Missouri; born near Warrenton, Warren County, Mo., June 11, 1871; attended the common schools, Central Wesleyan College, Warrenton, Mo., and Washington University, St. Louis, Mo.; studied law; was admitted to the bar in 1893 and commenced practice in St. Louis, Mo.; served in the Spanish-American War; was a member of the staff of Governor Hadley of Missouri, with the rank of colonel; commander in chief of the Spanish War Veterans in 1915 and 1916; elected as a Republican to the Sixty-second Congress (March 4, 1911-March 3, 1913); presented credentials as a Member-elect to the Sixty-third Congress and served from March 4, 1913, to June 19, 1913, when he was succeeded by Michael J. Gill, who contested his election; elected to the Sixty-fourth and to the five succeeding Congresses (March 4, 1915-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the Seventy-fourth Congress and in 1936 to the Seventy-fifth Congress; resumed the practice of law; died in St. Louis, Mo., December 15, 1957; interment in Oak Grove Cemetery.

MILLIGAN, Jacob Le Roy, a Representative from Missouri; born in Richmond, Ray County, Mo., March 9, 1889; attended the public schools and the law department of the University of Missouri at Columbia 1910-1914; was admitted to the bar in 1914 and commenced practice in Richmond, Mo., in 1914; during the First World War enlisted in the Sixth Regiment, Missouri Infantry, on April 8, 1917; served as captain of Company G, One Hundred and Fortieth Infantry Regiment, Thirty-fifth Division, from August 4, 1917, to May 15, 1919; embarked for France April 23, 1918; received two citations, the Purple Heart and Silver Star; returned April 28, 1919; elected as a Democrat to the Sixty-sixth Congress to fill the vacancy caused by the resignation of Joshua W. Alexander and served from February 14, 1920, to March 3, 1931; unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; delegate to the Democratic National Convention at Houston in 1928; elected to the Sixty-eighth and to the five succeeding Congresses (March 4, 1923-January 3, 1935); was not a candidate for renomination in 1934, but was an unsuccessful candidate for nomination for United States Senator; resumed the practice of law; president of Kansas City Police Board from May 3, 1949, to April 27, 1950; died in Kansas City, Mo., March 9, 1951; interment in Fairview Cemetery, Liberty, Clay County, Mo.
MONTANA

ECTON, Wes Nelson, a Senator from Montana; born in Weldon, Meade County, Iowa, April 1, 1898; moved to Gallatin County, Mont., in 1907; attended the public schools of Gallatin County. Montana State College at Bozeman, and the University of Chicago Law School; during the First World War served as a private in the Infantry, Student Army Training Corps; engaged as a rancher (grain and livestock) 1921-1946; member of the State house of representatives from Gallatin Co. 1933-1937; served as a State senator from Gallatin County 1937-1946; chairman of the State Republican central committee 1940-1944; elected as a Republican to the United States Senate November 5, 1946, and served from January 3, 1947, to January 3, 1953; unsuccessful candidate for reelection in 1952; resumed farming activities; died at Bozeman, Mont., March 3, 1961; interment in Sunset Hill Cemetery.

FJARE, Orvin Benoile, a Representative from Montana; born on a ranch near Big Timber, Sweet Grass County, Mont., April 16, 1918; attended the rural schools and Sweet Grass County High School; employed as a clerk in a clothing store at Big Timber, Mont., and later became part owner; during World War II enlisted as a private in the United States Army in 1940; commissioned a second lieutenant of Artillery in 1942; learned to fly and received his wings in 1944; served as a pilot in the South Pacific and was discharged as a captain in 1946; member of the Montana Public Welfare Commission 1952-1954; member of board of trustees of Big Timber Public Schools 1951-1954; elected as a Republican to the Eighty-fourth Congress (January 3, 1955-January 3, 1957); unsuccessful candidate for reelection in 1956 to the Eighty-fifth Congress; member of State house of representatives in 1959; engaged in the life insurance business; unsuccessful candidate for election to the United States Senate in 1960; advertising director, Montana State Highway Department, 1962-1964; director of Montana Federal Housing Administration since 1970; is a resident of Helena, Mont.

LEAVITT, Scott, a Representative from Montana; born in Elk Rapids, Antrim County, Mich., June 16, 1879; moved with his father to Bellaire, Mich., in 1881; attended the public schools; while in high school enlisted in the Thirty-third Regiment, Michigan Volunteer Infantry, during the Spanish-American War, and served in the campaign at Santiago, Cuba; attended the University of Michigan at Ann Arbor; moved to Oregon in 1901 and took up a homestead in the Coast Range Mountains near Falls City, school principal in Falls City, North Yamhill, Dayton, and Lakeview, Oreg., 1901-1907, entered the Forest Service as a ranger at Fremont National Forest in Oregon in 1907; acting supervisor of the Superior National Forest in Minnesota in 1909; supervisor of the Lewis and Clark National Forest in Montana 1910-1913; supervisor of the Jefferson National Forest in Montana 1913-1917; director of the United States Employment Service and of the Public Service Reserve of Montana during the First World War; elected as a Republican to the Sixty-eighth and to the four succeeding Congresses (March 4, 1923-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the United States Senate; delegate to the Republican National Convention at Chicago in 1932; again became connected with the Forest Service at Milwaukee, Wis., in 1935; commander-in-chief of the United Spanish War Veterans 1936-1937; retired from the Forest Service in 1941 and moved to Newberg, Oreg.; member of Newberg Park Board from 1953 until his death in Newberg, October 19, 1966; interment in Willamette National Cemetery, Portland, Oreg.

MANSFIELD, Michael Joseph (Mike), a Representative and a Senator from Montana; born in New York, N. Y., March 16, 1903; moved with his parents to Great Falls, Cascade County, Mont., in 1906; attended the public schools and the Montana School of Mines at Butte in 1927 and 1928; graduated from Montana State University at Missoula in 1934; also attended the University of California at Berkeley in 1936 and 1937; served as a seaman in the United States Navy during the First World War, as a private in the United States Army in 1919 and 1920, and as a private first class in the United States Marine Corps 1920-1922; worked as a miner and mining engineer in Butte, Mont., 1922-1930; was professor of history and political science at the Montana State University 1933-1942; elected as a Democrat to the Seventy-eighth and to the four succeeding Congresses (January 3, 1943-January 3, 1953); was not a candidate for renomination in 1952; elected to the United States Senate in 1952 for the term commencing January 3, 1953, reelected in 1958, and again in 1964 for the term ending January 3, 1971; Senate majority whip, 1957-1961; Senate majority leader, 1961 to 1977; 1977-present - U.S. Ambassador to Japan.
ALLEN, William Vincent, a Senator from Nebraska; born in Midway, Madison County, Ohio, January 28, 1847; moved to Iowa with his parents in 1857; attended the common schools, and Upper Iowa University at Fayette; served as a private in Company G, Thirty-second Iowa Volunteer Infantry, during the Civil War, the last five months being on the staff of Gen. J. J. Gilbert, studied law at West Union, Iowa; was admitted to the bar in 1865 and practiced in the State of Iowa until 1894, when he moved to Madison, Madison County, Nebr.; served as judge of the district court of the ninth judicial district of Nebraska from 1891 to 1893; Permanent chairman of the Populist State conventions in 1892, 1894, and 1896; elected as a Populist to the United States Senate and served from March 4, 1893, to March 3, 1899; unsuccessful candidate for re-election in 1899; appointed and subsequently elected judge of the district court of the ninth judicial district of Nebraska and served from March 9, 1899, until December 1899, when he resigned; appointed to the United States Senate to fill the vacancy caused by the death of Monroe L. Hayward and served from December 13, 1899, until March 26, 1901, when a successor was elected; was not an active candidate for election to this vacancy; delegate to the Populist National Convention at St. Louis in 1896, serving as presiding officer; resumed the practice of law in Madison, Nebr.; again elected judge of the district court of the ninth judicial district of Nebraska in 1917 and served in this capacity until his death; died in Los Angeles, Calif., January 12, 1924; interment in Crown Hill Cemetery, Madison, Nebr.

CHASE, Jackson Barton, a Representative from Nebraska; born in Seward, Nebr., August 19, 1860; in early life lived in California; moved to Illinois and attended grade schools in Chicago and Walnut; worked for the Burlington Railroad; graduated from high school in Omaha, Nebr., in 1877; employed by John Deere Plow Co. 1907-1910; attended the University of Nebraska 1910-1912; graduated from the University of Michigan Law School, LL. B., 1913; was admitted to the bar the same year and commenced practice in Chicago, Ill.; during the First World War served with the Field Artillery, United States Army; assistant attorney general of Nebraska in 1921 and 1922; engaged in the practice of law in Omaha, Nebr., 1923-1942; legal adviser to Omaha Welfare Board in 1930 and 1931; alternate delegate to the Republican National Convention in 1932; member of the State house of representatives in 1933 and 1934; owner and manager of farmland in Nebraska and Iowa since 1934; during World War II served as a major, Judge Advocate General's Department, 1942-1945; chairman of Nebraska Liquor Control Commission in 1945 and 1946; appointed in July 1946 judge of the fourth judicial district court of Nebraska, elected in 1946 and reelected in 1952, and served until his resignation September 1, 1954, to become a candidate for Congress; elected as a Republican to the Eighty-fourth Congress and served from January 3, 1955, to January 3, 1957; was not a candidate for renomination in 1956; again elected judge of the fourth judicial district court of Nebraska 1956-1960; owns and operates farms in Nebraska and Iowa; is a resident of Omaha, Nebr.

GIDDINGS, Napoleon Bonaparte, a Delegate from the Territory of Nebraska; born near Boonsborough, Clark County, Ky., January 2, 1816; moved with his parents to Fayette, Howard County, Mo., in 1828; attended the common schools; during the Texas war of independence enlisted in the army in 1836 and became sergeant major of his regiment; when Texas had gained her independence he was appointed chief clerk in the auditor's office of the Republic of Texas; served as acting auditor until his resignation in 1838; returned to Fayette, Mo.; studied law; was admitted to the bar in 1841 and commenced practice in Fayette, Mo.; commissioned as captain of Company A, Second Regiment, Missouri Volunteers, in the Mexican War July 22, 1846, and served until March 3, 1847, when he resigned; after the close of the war he edited the Union Flag, the first paper published in Franklin County, Mo.; went to California and engaged in gold mining; returned to Missouri, settled in Savannah, and practiced law; moved to Nebraska City, Nebr., and continued the practice of law; when the Territory of Nebraska was formed was elected as a Democrat to the Thirty-third Congress and served from January 5, to March 3, 1855; was not a candidate for renomination in 1856; served as a captain in the Fourth Nebraska Infantry on the Mexican border in 1861 and during the First World War served as a first lieutenant and later as a captain of the One Hundred and Twenty-seventh Field Artillery in 1917 and 1918; cashier of the First National Bank of Gordon 1919-1922 and a director 1919-1954; also president of Gering National Bank 1951-1954; editor and publisher of the Gordon Journal 1922-1940; served in the State house of representatives in 1921; member of the State senate 1925-1929; Republican nominee for Governor in 1927, 1934, and 1936; defeated Governor in 1940, 1942, and 1944; unsuccessful candidate for the Republican nomination for United States Senator in 1946; Director, Division of Internal Affairs and Communications, Military Government of Germany, from January to June 1947; chief, American Mission for Aid to Greece, from June 1947 to September 1948; member, Nebraska University Board of Regents 1930-1934; elected as a Republican to the United States Senate for the term ending January 3, 1955, to fill the vacancy caused by the death of Kenneth S. Wherry, and served from November 5, 1952, until his death in the naval hospital at Bethesda, Md., April 12, 1954; interment in Fairview Cemetery, Scottsbluff, Nebr.

HOWELL, Robert Beecher, a Senator from Nebraska;
born in Adrian, Lenawee County, Mich., January 21, 1864; attended the public schools; appointed cadet midshipman in the United States Navy in 1881 and was graduated from the United States Naval Academy, Annapolis, Md., in 1885; moved to Omaha, Nebr., in 1888; attended the Detroit School of Law, class of 1893; served as State engineer of Nebraska in 1895 and 1896; city engineer of Omaha in 1896 and 1897; lieutenant in the United States Navy during the Spanish-American War; member of the State senate in 1902, 1903, and 1904; member of the Omaha Water Board and its successor, board of directors of Metropolitan Utilities District, 1904–1923; elected Republican national committeeman in 1912, 1916, and 1920; unsuccessful Republican candidate for Governor of Nebraska in 1914; general manager of the Metropolitan Utilities District, operating public water, gas, and ice plants, 1912–1923; lieutenant in the United States Naval Reserve Forces 1917–1923; chairman of the radio commission, United States Post Office Department, in 1921; elected as a Republican to the United States Senate in 1922; reelected in 1928, and served from March 4, 1923, until his death in Washington, D. C., March 11, 1933; interment in Forest Lawn Cemetery, Omaha, Nebr.
BARTINE, Horace Franklin, a Representative from Nevada; born in New York City March 21, 1848; moved with his parents to New Jersey in 1858; attended the common schools until fifteen years of age, when he enlisted as a private in the Eighth Regiment, New Jersey Volunteer Infantry, in July 1863 and served during the last two years of the Civil War; was severely wounded at the Battle of the Wilderness; participated in many of the engagements of the Army of the Potomac and was present at the surrender of the Confederate forces at Appomattox Court House; returned to New Jersey and engaged in agricultural pursuits; moved to Caron City, Nev., in 1869; from 1869 to 1876 engaged in the manufacture of copper sulphate for milling purposes; studied law; was admitted to the bar in 1880 and practiced in the courts of Nevada; served as district attorney of Ormsby County 1886-1882; elected as a Republican to the Fifty-first and Fifty-second Congresses (March 4, 1889-March 3, 1893); was not a candidate for renomination in 1892; editor of the National Bimetallist, published in Chicago, Ill., and Washington, D. C.; returned to Carson City, Nev., in 1902; appointed State tax examiner in 1904; appointed railroad commissioner in March 1907 and served as chief commissioner and chairman of the commission until his death in Winnemucca, Humboldt County, Nev., August 27, 1918; interment in Lone Mountain Cemetery, Carson City, Ormsby County, Nev.

CRADLEBAUGH, John, a Delegate from the Territory of Nevada; born in Circleville, Pickaway County, Ohio, February 22, 1819; attended the common schools, Kenyon College, Gambier, Ohio, and Oxford (Ohio) University; studied law; was admitted to the bar in 1840; appointed United States associate justice for the district of Utah on June 4, 1858; moved to Carson City, Nev.; upon the formation of the Territory of Nevada was elected a Delegate to the Thirty-seventh Congress and served from December 2, 1861, to March 3, 1863; served in the Union Army during the Civil War as colonel of the One Hundred and Fourteenth Regiment, Ohio Volunteer Infantry, and served from April 27, 1862, until honorably discharged October 20, 1863, on tender of resignation; wounded at Vicksburg; returned to Nevada and settled in Eureka; engaged in the mining business until his death in Eureka, Nev., February 22, 1872; interment in Forest Cemetery, Circleville, Ohio.

HENDERSON, Charles Belknap, a Senator from Nevada; born in San Jose, Calif., June 8, 1873; moved with his parents to Nevada in 1876; attended the public schools in Elko, Nev., the University of the Pacific, and Leland Stanford Junior University in California; graduated in law from the University of Michigan in 1885; was admitted to the bar in 1886 and commenced practice in Elko, Nev.; district attorney of Elko County 1901-1906; member of the State house of representatives 1905-1907; reelected to the University of Nevada 1907-1917; served as lieutenant in Torrey's Rough Riders during the Spanish-American War; appointed and subsequently elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Francis G. Newlands and served from January 12, 1916, to March 3, 1921, unsuccessful for re-election in 1920; appointed a member of the board of directors of the Reconstruction Finance Corporation in 1934; elected chairman in 1941 and served until April 1947; resigned July 15, 1947; retired from political activities; president and director of the Elko Telephone & Telegraph Co. and a director of the Western Pacific Railroad; died in San Francisco, Calif., November 8, 1954; interment in Elko Cemetery, Elko, Nev.

MALONE, George Wilson, a Senator from Nevada; born in Fredonia, Wilson County, Kans., August 7, 1890; attended the public schools; was graduated from the University of Nevada at Reno in 1917; engaged as a civil and hydraulic engineer at Reno, Nev., in 1914; during the First World War enlisted as a private in the Field Artillery; promoted to sergeant while with the Forty-fifth Division and later became a lieutenant and regimental intelligence officer, serving in England and France 1917-1919; State engineer of Nevada from 1927 until his resignation in 1935 to resume general engineering; special consultant to the United States Senate Military Affairs subcommittees on strategic and critical minerals and materials and for examination of military establishments during World War II; elected as a Republican to the United States Senate in 1946 for the term commencing January 3, 1947; reelected in 1952 for the term ending January 3, 1959; unsuccessful candidate for reelection in 1958 and for election to the United States House of Representatives in 1960; consultant engineer in Washington, D. C., until his death there May 19, 1961; interment in Arlington National Cemetery, Fort Myer, Va.

SCHRUGHAM, James Graves, a Representative and a Senator from Nevada; born in Lexington, Fayette County, Ky., January 19, 1880; attended the public schools and was graduated from the engineering department of the University of Kentucky at Lexington in 1900; served in an engineering capacity successively in Cincinnati, Ohio, Chicago, Ill., and San Francisco, Calif.; professor of mechanical engineering, Engineering College, University of Nevada, at Reno, 1903-1914 and as dean 1914-1917; commissioned as a major in the United States Army in 1917 and was promoted to the rank of lieutenant colonel in 1918; State engineer of Nevada 1917-1923; State public service commission chairman 1919-1923; Governor of Nevada 1923-1927; editor and publisher of the Nevada State Journal 1927-1932; special adviser to the Secretary of the Interior on Colorado River development projects in 1927; elected as a Democrat to the Seventy-third and to the four succeeding Congresses and served from March 4, 1933, to December 7, 1942, when he resigned to become a Senator, elected to the United States Senate on November 3, 1942, to fill the vacancy caused by the death of Rex Pittman for the term ending January 3, 1947; served from December 7, 1942, until his death at the United States Naval Hospital in San Diego, Calif., June 23, 1945; interment in Mountain View Cemetery, Reno, Nev.
NEW HAMPSHIRE

ADAMS, Sherman, a Representative from New Hampshire; born in East Dover, Windham County, Vt., January 8, 1899; as an infant moved with his parents to Providence, R. I.; attended the public schools of Providence; served in the United States Marine Corps during the First World War; was graduated from Dartmouth College, Hanover, N. H., in 1920; engaged in the lumber business in Healdville, Vt., in 1921 and 1922 and in the paper and lumber business in Lincoln, N. H., 1923-1944; also engaged in banking; member of the New Hampshire House of Representatives 1941-1944, serving as speaker in 1943 and 1944; chairman of the Grafton County Republican Committee 1942-1944; delegate to the Republican National Conventions in 1944 and 1952; elected as a Republican to the Seventy-ninth Congress (January 3, 1945-January 3, 1947); was not a candidate for renomination in 1946, but was an unsuccessful Republican candidate for the gubernatorial nomination; engaged as a representative of the American Pulpwood Industry in New York City 1946-1948; Governor of New Hampshire January 1, 1949-January 1, 1953; appointed The Assistant to President Eisenhower January 21, 1953, and served until his resignation September 22, 1958; engaged in writing and lecturing; president, Mount Washington Commission, 1953 to present; member, Citizens Task Force on Reorganization of State Government, 1955-1957; a resident of Lincoln, N. H.

BLAIR, Henry William, a Representative and a Senator from New Hampshire; born in Campton, Grafton County, N. H., December 6, 1834; attended the common schools and Titton Academy; studied law; was admitted to the bar in 1851 and commenced practice in Plymouth, N. H.; appointed prosecuting attorney for Grafton County in 1856; during the Civil War served in the Union Army as lieutenant colonel of the Fifteenth Regiment, New Hampshire Volunteer Infantry; member of the State house of representatives in 1866; served in the State senate in 1876; elected as a Republican to the Forty-first, Forty-second, and Forty-third Congresses and served from March 4, 1879, until his death in Littleton, N. H., November 30, 1880; unsuccessful candidate for renomination in 1878; elected to the Fifty-fifth, Fifty-sixth, and Fifty-seventh Congresses and served from March 4, 1897, until his death in Littleton, N. H., January 21, 1905; interment in Green Grove Cemetery, Ashland, Grafton County, N. H.

CILLEY, Joseph (nephew of Bradbury Cilley and brother of Jonathan Cilley), a Senator from New Hampshire; born in Nottingham, Rockingham County, N. H., January 4, 1791; attended the common schools and was graduated from Atkinson Academy, New Hampshire; engaged in agricultural pursuits; commissioned ensign in the Eighteenth New Hampshire Regiment October 17, 1811, and in the Eleventh United States Infantry March 12, 1812; lieutenant in the Twenty-first Infantry March 17, 1813; resigned June 30, 1816, with brevet rank of captain; quarters-master of New Hampshire in 1817; division inspector in 1821; aide-de-camp to Gov. Benjamin Pierce in 1827; elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Levi Woodbury and served from June 13, 1846, until March 3, 1847; unsuccessful candidate for reelection in 1846; retired to his farm in Nottingham, N. H., and died there September 12, 1887; interment in the General Joseph Cilley Burying Ground in Nottingham Square.

FARR, Everts Worcester, a Representative from New Hampshire; born in Litchfield, Grafton County, N. H., October 10, 1840; attended the common schools and Dartmouth College, Hanover, N. H.; during the Civil War entered the Union Army as first lieutenant of Company G, Second Regiment, New Hampshire Volunteer Infantry; was promoted to captain of that company and mustered into the service on January 1, 1862; honorably discharged as captain of Company G on September 22, 1862, to accept appointment as major in the Eleventh Regiment, New Hampshire Volunteer Infantry, on September 23, 1862; honorably discharged as major in that regiment on June 4, 1865; assistant examiner of internal revenue 1865-1869; studied law; was admitted to the bar in 1867 and commenced practice in Littleton; assessor of internal revenue 1869-1872; solicitor for Grafton County 1873-1876; member of the executive council of New Hampshire in 1876; elected as a Republican to the Forty-fifth and Forty-sixth Congresses and served from March 4, 1879, until his death in Littleton, N. H., November 30, 1880; interment in Glenwood Cemetery.

FOLSOM, Nathaniel, a Delegate from New Hampshire; born in Exeter, Rockingham County, N. H., September 18, 1726; attended the public schools; served in the French and
HARPER, Joseph Morrill. a Representative from New Hampshire; born in Limerick, York County, Maine, June 21, 1787; attended the district school and the Fryeburg Academy; studied medicine; commenced practice in Sandwich, N. H., in 1810; moved to Canterbury, N. H., in 1811 and continued the practice of medicine; served as assistant surgeon in the Fourth Infantry in the War of 1812; member of the State house of representatives in 1826 and 1827; justice of the peace in Canterbury 1826-1865; served in the State senate in 1829 and 1830, the last year as president of the senate and as ex officio Governor from February until June 1831; elected as a Democrat to the Twenty-second and Twenty-third Congresses (March 4, 1831 - March 3, 1835); resumed the practice of medicine; justice of the peace and quorum in the State 1835-1865; president of Mechanics' Bank of Concord 1847-1856; retired from his profession; died in Canterbury, N. H., January 15, 1865; interment in the Village Cemetery.

PEIRCE, Joseph. a Representative from New Hampshire; born in Portsmouth, N. H., on June 25, 1748; attended school in Portsmouth; served during the Revolutionary War in Col. Pierce Long's regiment in 1776 and 1777; was a member of the State house of representatives in 1788, 1789, 1792-1795, 1800, and 1801; town clerk 1789-1794; was elected to the Seventh Congress and served from March 4, 1801, until his resignation July 26, 1802; engaged in agricultural pursuits; died in Alton, N. H., September 12, 1812.

SHERBURNE, John Samuel, a Representative from New Hampshire; born in Portsmouth, N. E., in 1777; was graduated from Dartmouth College, Hanover, N. H., in 1776 and from the law department of Harvard University; was admitted to the bar and commenced practice in Portsmouth, N. H., in 1776; served in the Revolutionary Army and lost a leg at the Battle of Batts Hill, Rhode Island, August 29, 1776; attained the rank of major of the Third and Fourth Congresses (March 4, 1793-March 3, 1797); United States district attorney for New Hampshire 1801-1804; appointed judge of the United States District Court for the District of New Hampshire and served from May 15, 1804 until his death in Portsmouth, N. H., August 2, 1830.

SMITH, Jeremiah (brother of Samuel Smith, of New Hampshire, and uncle of Robert Smith). a Representative from New Hampshire; born in Peterboro, N. H., November 29, 1759; received instruction from a private tutor; attended Harvard College in 1777; during the Revolutionary War served under General Stark in the Battle of Bennington; returned to Harvard College and completed the sophomore year; entered Queen's (now Rutgers) College, New Jersey, from which he was graduated in 1780.
NEW JERSEY

CADWALADER, Lambert, a Delegate and a Representative from New Jersey; born near Trenton, N. J., in 1742; attended Dr. Allison's Academy, and the University of Pennsylvania at Philadelphia in 1760; member of the common council of Philadelphia at the beginning of the Revolution; signed the nonimportation agreement; delegate to the provincial conventions in Pennsylvania in 1775 and to the State constitutional convention in 1776; entered the Revolutionary Army and commanded a regiment of "The Greens"; lieutenant colonel of the Third Pennsylvania Battalion in 1776; colonel of the Fourth Pennsylvania Line after being taken a prisoner at Fort Washington on the Hudson in 1776; member of the New Jersey Council of Safety in 1777; mayor of Philadelphia in 1778; elected to the First Congress (March 4, 1789-March 3, 1791); elected to the Second Congress (March 4, 1791-March 3, 1793); died on his estate, "Greenwood," near Trenton, N. J., September 13, 1823; interment in the Friends Burying Ground, Trenton, N. J.

CHETWOOD, William, a Representative from New Jersey; born in Elizabeth, N. J., June 17, 1771; was graduated from Princeton College in 1792; studied law; was admitted to the bar in 1796 and commenced practice in Elizabeth, N. J.; served as prosecutor of the pleas for Essex County; member of the State Council of New Jersey; was a major of militia and served in the Whisky Rebellion of 1794 as aide-de-camp to Maj. Gen. Henry Lee; elected as a Jacksonian Democrat to the Twenty-fourth Congress to fill the vacancy caused by the resignation of Philemon Dickinson and served from December 5, 1836, to March 3, 1837; resumed the practice of law; died in Elizabeth, N. J., December 17, 1857; interment in Evergreen Cemetery.

DAVENPORT, Franklin (nephew of Benjamin Franklin), a Senator from New Jersey; born in Philadelphia, Pa., in September 1755; received an academic education; studied law in Burlington, N. J.; was admitted to the bar in 1776 and commenced practice in Elizabeth, N. J.; clerk of Gloucester County Court in 1776; during the Revolutionary War enlisted as a private in Capt. James Sterling's company of New Jersey Militia; was made brigade major on December 22, 1776; participated in the Battles of Trenton and Princeton; appointed brigade quartermaster on February 25, 1777, and in the same year assistant quartermaster for Gloucester County, serving in the latter capacity until the winter of 1778-1779; appointed colonel in the New Jersey Militia in 1779 and subsequently major general, which rank he held until his death; prosecutor of pleas in 1777; moved to Woodbury, N. J., in 1781 and continued the practice of law; appointed first surrogate of Gloucester County in 1785; member of the State general assembly 1786-1789; presidential elector in 1792 and 1812; colonel in the New Jersey Line during the Whisky Insurrection of 1794 and marched with the troops to Pittsburgh, Pa.; appointed brigadier general of Gloucester County Militia in 1796; appointed to the United States Senate to fill the vacancy caused by the resignation of John Rutherford and served from December 5, 1796, to March 3, 1799, when a successor was elected and qualified; elected to the Sixth Congress (March 4, 1799-March 3, 1801); was not a candidate for renomination in 1800; resumed the practice of law; appointed master in chancery in 1826; died in Woodbury, Gloucester County, N. J., July 27, 1832; interment in Presbyterian Cemetery, North Woodbury, N. J.

DICKINSON, Philemon (brother of John Dickinson), a Delegate from Delaware and a Senator from New Jersey; born at "Cresiadore," near Trappe, Talbot County, Md., April 5, 1739; moved with his parents to Dover, Del., in 1740; where he received his education from a private tutor, and was graduated in the first class to emerge from the University of Pennsylvania at Philadelphia in 1757; superintended his father's estate in Delaware until 1763; studied law in Philadelphia and was admitted to the bar, but never practiced; moved to Trenton, N. J., in 1767; delegate to the New Jersey Provincial Congress in 1776; served in the Revolutionary War; was commissioned brigadier general in 1776, and in 1777 major general commanding the New Jersey Militia, serving in the latter capacity throughout the Revolution; was Cadwalader's second in the latter's duel with General Conway; member of the Continental Congress from Delaware in 1782 and 1783; vice president of the Council of New Jersey in 1783 and 1784; member of the commission to choose a site for the National Capital in 1785; elected to the United States Senate from New Jersey to fill the vacancy caused by the resignation of William Patterson and served from November 29, 1789, to March 3, 1793; was not a candidate for renomination; after leaving the Senate devoted his time to the care of his estate; died at his home, "The Hermitage," near Trenton, N. J., February 4, 1800; interment in the Friends Burying Ground, Trenton, N. J.

EDGE, Walter Evans, a Senator from New Jersey; born in New Jersey: born in Philadelphia, Pa., November 20, 1873; moved with his parents to Pleasantville, N. J., in 1877; attended the public schools; employed in a printing office in Atlantic City, N. J., 1890-1894; journal clerk of the State senate 1897-1899; during the Spanish-American War served as second lieutenant; after the war was commissioned lieutenant colonel and aide-de-camp to the ordnance department of the staff of the major general commanding the New Jersey National Guard; secretary of the State senate 1901-1904; presidential elector on the Republican ticket of Roosevelt and Fairbanks in 1904; served in the State house of assembly in 1916; member of the State senate 1913-1916, serving as president of that body in 1915; Governor of New Jersey from January 16, 1917, to May 16, 1919, when he resigned; having been elected United States Senator; delegate at large to eleven Republican National Conventions 1916-1988; elected as a Republican to the United States Senate in 1918; reelected in 1924 and served from March 4, 1919, until his resignation on November 21, 1929, having been appointed Ambassador to France by President Hoover, in which capacity he served until March 4, 1933; again Governor of New Jersey from January 18, 1944, to January 20, 1947; died in New York, N. Y., October 29, 1956; interment in Northbrook Cemetery, Downingtown, Pa.

ELMER, Jonathan (brother of Ebenezer Elmer and uncle of Lucius Quintius Cincinnatus Elmer), a Delegate and a Senator in New Jersey; born in Cederville, Cumberland County in 1742; attended Dr. Allison's Academy, and the University of Pennsylvania at Philadelphia in 1760; member of the common council of Philadelphia at the beginning of the Revolution; signed the nonimportation agreement; delegate to the provincial conventions in Pennsylvania in 1775 and to the State constitutional convention in 1776; entered the Revolutionary Army and commanded a regiment of "The Greens"; lieutenant colonel of the Third Pennsylvania Battalion in 1776; colonel of the Fourth Pennsylvania Line after being taken a prisoner at Fort Washington on the Hudson in 1776; member of the New Jersey Council of Safety in 1777; mayor of Philadelphia in 1778; elected to the First Congress (March 4, 1789-March 3, 1791); elected to the Second Congress (March 4, 1791-March 3, 1793); died on his estate, "Greenwood," near Trenton, N. J., September 13, 1823; interment in the Friends Burying Ground, Trenton, N. J.
Hoffman, Harold G. A Representative from New Jersey; born in South Amboy, N. J., February 7, 1896; attended the public schools, and was graduated from the South Amboy High School in 1913; engaged in newspaper work; during the First World War enlisted on July 25, 1917, as a private in Company B, Third Regiment, New Jersey Infantry, and successive promotions made him in 1918 a captain, commanding Headquarters Company, One Hundred and Fourteenth Regiment Infantry, Twentieth Division, while north of Verdun in the Meuse-Argonne engagements; was discharged June 4, 1919; secretary-treasurer of South Amboy Trust Co., 1919-1926 and executive vice president 1926-1942; city treasurer of South Amboy 1920-1925; served in the State house of assembly in 1923 and 1924; mayor of South Amboy in 1925 and 1926; president of the Middlesex County Bankers' Association in 1925 and 1926; delegate to the Republican State conventions in 1934, 1935, 1936, and 1937, and to the Republican National Convention in 1936; elected as a Republican to the Seventieth and Seventy-first Congress (March 4, 1927-March 3, 1931); was not a candidate for renomination in 1930, having been appointed motor vehicle commissioner of New Jersey, and served until 1935; Governor of New Jersey from January 15, 1935, to January 15, 1938; became executive director of the New Jersey Unemployment Compensation Commission in 1938, and served on a joint committee, with an increased military leave to reenter the United States Army on June 15, 1942, as a major in the Transportation Corps; was advanced to the rank of lieutenant colonel on December 15, 1942, and served until June 24, 1946, when he was discharged with the rank of colonel; resumed his former occupation as executive director of the New Jersey Unemployment Compensation Commission; died in Jersey City, N. J., September 3, 1957; interment in the Old Presbyterian Cemetery.

Felder, George Bragg, a Representative from New Jersey; born in Jersey City, N. J., July 24, 1842; attended private and public schools in his native town, and was graduated from the Dickinson Lyceum in Jersey City and from Selleck's Academy, Norwalk, Conn.; engaged in banking, and, in company with his father, built the New Jersey Southern and New York, New Hampshire & Willimantic Railroads; enlisted as a private in the Union Army in 1862 and served throughout the Civil War, being promoted to sergeant major and lieutenant; elected register of Hudson County in 1864, and reelected in 1868; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); declined to be a candidate for renomination in 1894; elected county register for a third time in 1895; died in Windham, N. Y., August 14, 1905; interment in Bay View Cemetery, Jersey City, N. J.

Frelighuysen, Theodore (son of Frederick Frelighuysen and great-great-great-uncle of Peter Hood Ballantine Frelighuysen, Jr.), a Senator from New Jersey; born in Millstone, N. J., March 28, 1787; pursued classical studies; was graduated from the first University of Pennsylvania at Philadelphia in 1769 and practiced in Bridgeton, N. J.; high sheriff of Cumberland County in 1772; was chosen captain of a light infantry company in 1775; Member of the Continental Congress 1776-1778, 1781-1784, 1785, and 1788; member of the State council in 1780 and 1784; trustee of the College of New Jersey 1782-1795; surrogate of Cumberland County 1784-1802; president of the State medical society in 1787; elected as a Federalist to the United States Senate and served from March 4, 1789, to March 3, 1791; appointed presiding judge of the county court of common pleas in 1802 and served until his resignation in 1804; again appointed to the same office in the winter of 1813, but in the following term, in February 1814, declined to serve further because of impaired health; died in Bridgeton, N. J., September 3, 1817; interment in the Old Presbyterian Cemetery.

Frelighuysen, Theodore (son of Frederick Frelighuysen and great-great-great-uncle of Peter Hood Ballantine Frelighuysen, Jr.), a Senator from New Jersey; born in Millstone, N. J., March 28, 1787; pursued classical studies; was graduated from the first University of Pennsylvania at Philadelphia in 1769 and practiced in Bridgeton, N. J.; high sheriff of Cumberland County in 1772; was chosen captain of a light infantry company in 1775; Member of the Continental Congress 1776-1778, 1781-1784, 1785, and 1788; member of the State council in 1780 and 1784; trustee of the College of New Jersey 1782-1795; surrogate of Cumberland County 1784-1802; president of the State medical society in 1787; elected as a Federalist to the United States Senate and served from March 4, 1789, to March 3, 1791; appointed presiding judge of the county court of common pleas in 1802 and served until his resignation in 1804; again appointed to the same office in the winter of 1813, but in the following term, in February 1814, declined to serve further because of impaired health; died in Bridgeton, N. J., September 3, 1817; interment in the Old Presbyterian Cemetery.

Keen, Robert Winthrop (son of Hamilton Fish Keen, nephew of Senator John Keen, and great-great-grandson of Delegate John Keen), a Representative from New Jersey; born in Elberon, Monmouth County, N. J., September 30, 1859; graduated from St. Mark's School, Somerville, Mass., in 1911 and from Harvard University, Cambridge, Mass., in 1915; bank clerk in Carteret, N. J., and New York City, N. Y., 1915-1917; served with Squadron A in the New York National Guard on the Mexican border in 1916; during the First World War served overseas as a first lieutenant with the Fifteenth Field Artillery, Second Division, in 1917 and 1918; decorated with the Silver Star Medal and the Distinguished Service Cross; engaged in the investment and banking business in Livingston, N. J., Newark, N. J., and New York City, N. Y., 1920-1929; delegate to the Republican National Convention at Cleveland in 1928; elected as a Republican to the Seventy-sixth and to the Republican State conventions in 1934. 1935, 1936, and 1937, as a Republican to the Seventieth and Seventy-first Congress (March 4, 1927-March 3, 1931); was not a candidate for renomination in 1930, having been appointed motor vehicle commissioner of New Jersey, and served until 1935; Governor of New Jersey from January 15, 1935, to January 15, 1938; became executive director of the New Jersey Unemployment Compensation Commission in 1938, and served on a joint committee, with an increased military leave to reenter the United States Army on June 15, 1942, as a major in the Transportation Corps; was advanced to the rank of lieutenant colonel on December 15, 1942, and served until June 24, 1946, when he was discharged with the rank of colonel; resumed his former occupation as executive director of the New Jersey Unemployment Compensation Commission; died in Livingston, N. J.

Schureman, James, a Delegate, a Representative, and a Senator from New Jersey; born in New Brunswick, N. J., February 12, 1758; attended the common schools, and was graduated from Rutgers College, New Brunswick, N. J., in 1775; engaged in mercantile pursuits; served in the Revolutionary Army; member of the State general assembly 1783-1786 and in 1788; delegate to the Provincial Congress of New Jersey in 1788; Member of the Continental Congress in 1786 and 1787; elected as a Federalist to the First Congress (March 4, 1789-March 3, 1791); president of New Brunswick in 1792; elected to the Fifth Congress (March 4, 1797-March 3, 1799); elected to the United States Senate on February 14, 1799, to
fill the vacancy caused by the resignation of John Rutherfurd, but did not qualify until later, preferring to serve out his term in the House; served as Senator from March 4, 1799, to February 18, 1801, when he resigned; mayor of New Brunswick, 1788; elected to the First Congress (March 4, 1789-March 3, 1791); elected to the Fifth Congress (March 4, 1797-March 3, 1799); presidential elector on the Federalist ticket and voted for Adams and Pinckney; died in Salem, N. J., May 15, 1817; interment in St. John's Episcopal Cemetery.

SINNICKSON, Thomas (granduncle of Clement Hall Sinnickson), a Representative from New Jersey; born near Salem, Salem County, N. J., December 21, 1744; completed preparatory studies; engaged in mercantile pursuits; served as captain in the Revolutionary Army; held several local offices; member of the State general assembly in 1777, 1782, 1784, 1785, 1787, and N. J., 1801-1813; member of the State council in 1808 and 1810; elected to the Thirteenth Congress (March 4, 1813-March 3, 1815); was not a candidate for renomination in 1814; again elected mayor and served from 1821 until his death; died in New Brunswick January 22, 1834; interment in First Reformed Church Cemetery.
NEW MEXICO

CHAVES, Jose Francisco, a Delegate from the Territory of New Mexico; born in Padiñas, Mexico (now New Mexico), June 27, 1833; attended schools in St. Louis, Mo.; studied medicine at the New York College of Physicians and Surgeons; engaged in the stock-raising business in the Territory of New Mexico; president of the Territorial council for eight sessions; major of the First New Mexico Infantry in the Union Army during the Civil War; promoted to the rank of lieutenant colonel; took part in the Battle of Valverde in 1862; commanded the escort that accompanied the officials appointed to organize the Territory of Arizona in 1863; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); successfully contested the election of Charles P. Clever to the Forty-first Congress; reelected to the Forty-first Congress and served from February 20, 1869, to March 3, 1871; unsuccessful candidate for reelection in 1870 to the Forty-second Congress; engaged in farming and stock raising; district attorney of the second judicial district 1875-1877; member and president of the State constitutional convention in 1889; State superintendent of public instruction from 1903 until his death; appointed State historian of New Mexico in 1903, but died before his term of service began; assassinated in Pinelawns (near Cedar Vale, Torrance County), N. Mex., November 26, 1904; interment in the United States National Cemetery at Santa Fe, N. Mex.; a bronze bust of Colonel Chaves was unveiled in the State Capitol Building at Santa Fe in March 1923.

CLEVER, Charles P., a Delegate from the Territory of New Mexico; born in Columbia, Prussia, February 23, 1830; attended the gymnasium of Cologne and the University of Bonn; emigrated to the United States in 1848 and settled in Santa Fe, N. Mex. in 1850; engaged in trade from 1855 to 1862; appointed United States marshal for New Mexico in 1857; became one of the owners of the Santa Fe Weekly Gazette, a paper published in English and Spanish, in 1858; studied law; was admitted to the bar in 1861 and commenced practice in Santa Fe, N. Mex.; appointed United States marshal and census enumerator in 1861; during the Civil War served as adjutant on the staff of General Canby at the Battle of Valverde; adjutant general of New Mexico 1861-1865 and in 1867 and 1868; attorney general 1862-1865; presented credentials as a Democratic Delegate-elect to the Fortieth Congress and served from September 2, 1867 (date of election) to February 20, 1869, when he was succeeded by J. Francisco Chavez, who contested the election; appointed one of the incorporators of the Centennial Exposition in 1869; served as a commissioner to revise and codify the laws of New Mexico; engaged in the practice of law until his death in Tome, Valencia County, N. Mex., on July 8, 1874; interment in the National Cemetery, Santa Fe, N. Mex.

CUTTING, Bronson Murray, a Senator from New Mexico: born in Oakdale, Long Island, N. Y., June 23, 1888; attended the common schools and Groton (Mass.) School; graduated from Harvard University in 1910; became an invalid and moved to the Territory of New Mexico in 1912; engaged in the hotel business in Socorro, N. Mex.; delegate to the New Mexican State Penitentiary in 1925; national executive committee of the Forbes Club in 1920; served as chairman of the board of commissioners of the New Mexican State Penitentiary in 1925; national executive committee in 1919 and 1920; department commander of the American Legion of New Mexico in 1923 and 1924; appointed adjutant 1928-1927; appointed as a Republican to the United States Senate to fill the vacancy caused by the death of Andrews A. Jones and served from December 29, 1927, until December 6, 1929, when a duly elected successor qualified; was not a candidate for election to this vacancy; elected in 1928 to the United States Senate, reelected in 1934 and served from March 4, 1929, until his death in an airplane crash near Atlanta, Mo., on May 6, 1936; interment in Greenwood Cemetery, Brooklyn, N. Y.

CURRY, George, a Representative from New Mexico; born on Greenwood plantation, near Bayou Sara, La., April 3, 1836; attended the public schools; moved to the Territory of New Mexico in 1879 and worked on a cattle ranch until 1881; acted as post trader at Fort Stanton; engaged in the mercantile and stock business until 1886; deputy treasurer of Lincoln County in 1886 and 1887; elected county clerk in 1888, county assessor in 1890, and sheriff in 1892; member of the Territorial senate in 1894 and 1896, serving as president the latter year; lieutenant of the First Volunteer Cavalry, known as "Roosevelt's Rough Riders," in the Spanish-American War; appointed first lieutenant May 2, 1898; promoted to captain May 7, 1899; mustered out September 15, 1898; sheriff of Otero County in 1899; resigned to join the Eleventh Volunteer Cavalry; lieutenant, provost marshal, and provost judge, with service in the Philippine Islands from December 16, 1899, to March 20, 1901; Governor of the Province of Camarines, Philippine Islands, in 1901; chief of police of the city of Manila and organized the first police force on August 1, 1901; Governor of the Province of Isabela 1903-1905; Governor of the Province of Samar from 1905 to 1907, when he resigned; Governor of the Territory of New Mexico 1907-1911; upon the admission of New Mexico as a State into the Union was elected as a Republican to the Sixty-second Congress and served from January 8, 1912, to March 3, 1913; declined to be a candidate for renomination in 1912; engaged in the hotel business in Socorro, N. Mex.; delegate to many State conventions; food director and member of the Council of National Defense during the First World War; private secretary to United States Senator Holm O. Bursum of New Mexico in 1921 and 1922; member of the International Boundary Commission, created to carry out the provisions of various treaties dealing with the boundary between the United States and Mexico, from August 11, 1922, until his resignation in 1927, retired and moved to a ranch near Cutter, N. Mex.; during World War II served as chairman of the Sierra County Draft Board; served as State historian for New Mexico from 1945 until his death; died in Albuquerque, N. Mex., November 27, 1947; interment in National Cemetery, Santa Fe, N. Mex.
FALL, Albert Bacon, a Senator from New Mexico; born in Frankfort, Franklin County, Ky., November 26, 1861; attended the country schools; principally self-taught; taught school; studied law; was admitted to the bar in 1891 and commenced practice at Las Cruces, N. Mex.; made a specialty of Mexican law; became interested in mines, lumber, land, railroads, farming, and stock raising in New Mexico and mining in Mexico; member of the Territorial house of representatives in 1891 and 1892; appointed judge of the third judicial district in 1893; associate justice of the supreme court of New Mexico in 1895; Territorial attorney general in 1897 and again in 1907; member of the Territorial council in 1897; served as captain of Company H in the First Territorial Infantry during the Spanish-American War; upon the admission of New Mexico as a State into the Union was elected in 1912 as a Republican to the United States Senate for the term ending March 3, 1913; reelected in June 1912, but as the Governor did not sign the credentials, he was again elected in January 1913; reelected in 1918, and served from March 27, 1912, until March 4, 1921, when he resigned to accept a portfolio in the Cabinet of President Harding; appointed Secretary of the Interior and served from March 5, 1921, until March 4, 1923, when he resigned; resumed his former business pursuits in Three Rivers, N. Mex.; died in El Paso, Tex., November 30, 1944; interment in Evergreen Cemetery.
BACON, Robert Low, a Representative from New York; born in Jamaica Plains, Boston, Mass., July 23, 1884; attended the public schools; was graduated from Harvard University in 1907 and from its law school in 1910; was an employee of the United States Treasury Department in 1910 and 1911; moved to Old Westbury, N. Y., in 1911 and engaged in the banking business in New York City 1911-1922; delegate to several State conventions; delegate to the Republican National Convention at Chicago in 1920; attended the business men's training camp at Plattsburg in 1915; served on the Texas border with the New York National Guard in 1916; during the First World War served with the United States military forces from April 24, 1917, to January 2, 1919, attaining the rank of major; awarded the Distinguished Service Medal: commissioned in the United States Officers' Reserve Corps with the rank of lieutenant colonel in 1919; promoted to colonel in January 1923 and served until his death; elected as a Republican to the Sixty-eighth and to the seven succeeding Congresses and served from March 4, 1923, until his death at Lake Success, Long Island, N. Y., on route from a visit to New York City, September 12, 1938: interment in Arlington National Cemetery, Fort Myer, Va.

BAILEY, John Moeber, a Representative from New York; born in Bethlehem, N. Y., August 24, 1838; attended the public schools, and Hudson River Institute at Claverack, N. Y.; was graduated from Union College, Schenectady, N. Y., in 1861; during the Civil War entered the Union Army as a first lieutenant and adjutant of the One Hundred and Seventy-third New York Volunteer Infantry, and served in the Department of the Gulf in 1862; graduated from the Albany Law School in 1864; was admitted to the bar the same year and commenced practice in Albany, N. Y.; assistant district attorney of Albany County 1865-1867: collector of internal revenue 1872-1874: district attorney of Albany County 1874-1877: elected as a Republican to the Forty-fifth Congress to fill the vacancy caused by the death of Terence J. Quinn; reelected to the Forty-sixth Congress and served from November 5, 1878, to March 3, 1881; was not a candidate for renomination in 1880; United States consul to Hamburg, Germany, by appointment of President Garfield 1881-1885: delegate to the Republican National Convention at Chicago in 1888; appointed by President Harrison as surveyor of customs at Albany, N. Y., 1888-1894; resumed the practice of law; died in Albany, N. Y., February 21, 1916: interment in Elmwood Cemetery, Bethlehem, N. Y.

BAILEY, Theodorus, a Representative and a Senator from New York; born near Fishkill, Dutchess County, N. Y., October 12, 1758; attended the rural schools; studied law; was admitted to the bar in 1779 and commenced practice in Poughkeepsie, N. Y.; served as adjutant in Colonel Freer's regiment, New York Militia, and later in Col. Morris Graham's regiment during the Revolutionary War; served in the State militia as a major in 1786, as lieutenant colonel in 1787, and as brigadier general from 1801 until his resignation in 1805; elected as a Democrat to the Third and Fourth Congresses (March 4, 1793-March 3, 1797): elected to the Sixth Congress (March 4, 1799-March 3, 1801); to the Seventh Congress to fill the vacancy caused by the resignation of Thomas Tillotson and served from October 6, 1801, to March 3, 1803; served in the State assembly in 1802; elected to the United States Senate and served from March 4, 1803, to January 16, 1804, when he resigned to accept the position of postmaster of the city of New York, which position he held until his death there on September 1, 1826: interment in the Dutch Burying Ground; reinterment in the Rural Cemetery, Poughkeepsie, N. Y., January 8, 1844.

BALDWIN, Joseph Clark, a Representative from New York; born in New York City, N. Y., January 11, 1857; attended private schools; was graduated from St. Paul's School, Concord, N. H., in 1876 and from Harvard University, Cambridge, Mass., in 1880; enlisted in the Navy in 1891 and was transferred to the Army in 1893, serving overseas as a private in the Machine Gun Company of the Three Hundred and Fifth Infantry; served on the Texas border with the New York National Guard in 1916; during the First World War was commissioned a captain in the United States Army Officers' Reserve Corps in 1917, to January 2, 1919, attaining the rank of major; awarded the Distinguished Service Medal: commissioned in the United States Officers' Reserve Corps with the rank of lieutenant colonel in 1919; promoted to colonel in January 1923 and served until his death; elected as a Republican to the Sixty-eighth and to the seven succeeding Congresses and served from March 4, 1923, until his death there on September 1, 1926; interment in Elmwood Cemetery, Bethlehem, N. Y.

BALDWIN, Joseph Clark, a Representative from New York; born in New York City, N. Y., January 11, 1857; attended private schools; was graduated from St. Paul's School, Concord, N. H., in 1876 and from Harvard University, Cambridge, Mass., in 1880; enlisted in the Navy in 1891 and was transferred to the Army in 1893, serving overseas as a private in the Machine Gun Company of the Three Hundred and Fifth Infantry; served on the Texas border with the New York National Guard in 1916; during the First World War was commissioned a captain in the United States Army Officers' Reserve Corps in 1917, to January 2, 1919, attaining the rank of major; awarded the Distinguished Service Medal: commissioned in the United States Officers' Reserve Corps with the rank of lieutenant colonel in 1919; promoted to colonel in January 1923 and served until his death; elected as a Republican to the Sixty-eighth and to the seven succeeding Congresses and served from March 4, 1923, until his death there on September 1, 1926; interment in Elmwood Cemetery, Bethlehem, N. Y.

BELMONT, Perry (brother of Oliver Hazard Perry Belmont), a Representative from New York; born in New York City December 28, 1851; attended Everest Military Academy, Hanover, Conn., and was graduated from Harvard University in 1872; studied civil law at the University of Berlin; was graduated from the Columbia Law School, New York City, in 1876; was admitted to the bar the same year and commenced practice in New York City; elected as a Democrat to the Forty-seventh Congress and served from March 4, 1881, to December 1, 1888, when he resigned to accept a diplomatic position; declined to be a candidate for renomination to Congress in 1888; United States Minister to Spain in 1889 and 1890; delegate to the Democratic National Conventions in 1892, 1896, 1904, and 1912; during the Spanish-American War served as major and inspector general of the First Division, Second Army Corps, United States Volunteers; in 1905 successfully initiated and organized the movement for the Federal and State campaign-publicity legislation, which was enacted into law in 1911, and was elected president of the National Association for Campaign Publicity Law; during the First World War was commissioned a captain in the remount service; resumed the practice of law in New York City in 1920; author of a number of books pertaining to national and political affairs; went abroad in 1925 for three years, residing mostly at Paris, France: returned, and made Newport, R. I., his permanent residence; died at Newport, R. I., May 26, 1947; interment in Island Cemetery.
CLAYTON, Bertram Tracy (brother of Henry De Lamar Clayton), a Representative from New York; born on the Clayton estate near Clayton, Barbours County, Ala., October 10, 1862; attended the University of Alabama at Tuscaloosa; was graduated from the United States Military Academy at West Point in 1886 and appointed a second lieutenant in the Eleventh Regiment, United States Infantry; served until April 30, 1888, when he resigned to go into business as a civil engineer in Brooklyn; during the Spanish-American War was mustered into the United States volunteer service as captain of Troop C, New York Volunteeers, May 20, 1898; was later placed in command of Troops A, B, and C of the New York Cavalry, and served throughout the Puerto Rican campaign; elected as a Democrat to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); unsuccessful candidate in 1900 for reelection to the Fifty-seventh Congress; appointed by President Roosevelt a captain in the United States Regular Army April 17, 1901; quartermaster in the United States Army in the Philippine Islands 1901-1904; quartermaster and disbursing officer of the United States Military Academy, West Point, N.Y., 1911-1914; during the First World War was appointed colonel in the Quartermaster Corps of the Army March 15, 1918; quartermaster of the First Division in France; killed in action at Noyer, Department of the Oise, France, May 30, 1918; interment in Greenwood Cemetery, Fort Myer, Va.

CROOKE, Philip Schuyler, a Representative from New York; born in Poughkeepsie, N.Y., March 2, 1810; graduated from Dutchess Academy in Poughkeepsie; studied law; was admitted to the bar in 1831 and commenced practice in Brooklyn, N.Y.; moved to Flatbush (now a part of Greater New York City) in 1838; member of the Board of Supervisors of Kings County 1844-1852 and 1858-1870, and chairman of the board in 1861, 1862, 1864, and 1865. Presidential elector on the Democratic ticket of Pierce and King in 1852; elected a member of the general assembly as a Republican in 1863; served forty years in the National Guard of the State of New York, from private to brigadier general, and during the Civil War commanded the Fifth Brigade, National Guard, in Pennsylvania in June and July 1863; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); was not a candidate for renomination in 1874; resumed the practice of law; died in Flatbush, N.Y., March 17, 1881; interment in Greenwood Cemetery, Brooklyn, N.Y.

CRUSHER, Daniel, a Representative from New York; born in Sunbury, Pa., December 22, 1790; attended the public schools; learned the printer's trade; published the Owego Democrat at Owego, N.Y.; studied law; was admitted to the bar in 1805, and commenced practice in Bath, N.Y.; served as major in the War of 1812; member of the State assembly 1814-1816 and again in 1826 and served as speaker in 1816; elected as a Democrat to the Fifteenth Congress (March 4, 1817-March 3, 1819); district attorney of the seventh district of New York 1815-1818, and of Steuben County 1819-1821; resumed the practice of law; moved to Wheeling, Va. (now West Virginia); died in Wheeling July 12, 1845; interment in the Stone Church Cemetery.

CURTIS, Newlon Martin, a Representative from New York; born in De Peyster, St. Lawrence County, N.Y., May 21, 1835; attended the common schools and Gouverneur Wesleyan Seminary; during the Civil War entered the Union Army as captain of Company C, Sixteenth Regiment, New York Infantry, May 15, 1861; became colonel of the One Hundred and Forty-second Regiment, New York Infantry, October 23, 1862; colonel January 21, 1863; brevetted brigadier general of Volunteers October 28, 1864, for distinguished services on the enemy's works near New Market, Va.; brigadier general January 11, 1865; brevetted major general of Volunteers March 13, 1865, for gallant and meritorious services at the capture of Fort Fisher, N. C.; awarded the Congressional Medal of Honor "for being the first man at Fort Fisher, N. C., January 15, 1865, to pass through the stockade, and for personally leading each assault on the traverses, where he was wounded several times"; mustered out and honorably discharged as brigadier general of Volunteers January 15, 1866; appointed collector of customs, district of Oswegatchie, N.Y., in 1866; appointed special agent of the United States Treasury Department in 1867, which position he resigned in 1869; employed by the Department of Justice 1870-1882; member of the State assembly 1884-1890; elected as a Republican to the Fifty-second Congress to fill the vacancy caused by the resignation of Leslie W. Russell; reelected to the Fifty-third and Fifty-fourth Congresses and served from November 3, 1891, to March 3, 1897; was not a candidate for renomination in 1896; assistant inspector general of the National Home for Disabled Volunteer Soldiers 1910; died in New York City on January 8, 1910; interment in Ogdensburg Cemetery, Ogdensburg, N.Y.

GRiffin, Anthony Jerome, a Representative from New York; born in New City, N.Y., April 1, 1856; attended the public schools, City College, Cooper Union, and the New York University Law School; was admitted to the bar in 1872 and commenced practice in New York City; organized and commanded Company F, Sixty-ninth Regiment, New York Volunteer Infantry, in the Spanish-American War in 1898 and 1899; founded and edited the Bronx Independent 1905-1907; member of the State senate 1911-1915; member of the New York State constitutional convention in 1915; elected as a Democrat to the Sixty-fifth Congress to fill the vacancy caused by the resignation of Henry B. Buckingham; reelected to the Sixty-sixth and to the eight succeeding Congresses and served from March 5, 1918, until his death in New York City, January 13, 1935; interment in Arlington National Cemetery, Fort Myer, Va.

HASEELL, Resheen Locke, a Representative from New York; born in Brooklyn, N.Y., October 5, 1878; was graduated from Hempstead High School, Long Island, N.Y., in 1894; attended Ithaca High School in 1894 and 1895, New York City Law School in 1896, and Cornell University, Ithaca, N.Y., LL.B., 1898; was admitted to the bar in 1899 and commenced practice in New York City; served with the Twenty-second Regiment of New York Volunteers during the Spanish-American War; served in the Thirteenth Regiment of the National Guard, Company I and Company G, as private, corporal, and sergeant 1899-1902; delegate to the Republican National Conventions at Chicago in 1900 and 1904; counsel to the county clerk of Kings County 1908 and 1909; secretary for the Borough of Brooklyn 1910-1913; judge of the New York County Court 1920-1925; defeated for reelection to that office; resumed the practice of law in New York City; transit commissioner, State of New York, 1932-1942; a resident of Hillsdale, N.J.
HATHORN, John, a Representative from New York; born in Wilmington, Del., January 9, 1749; completed preparatory studies;surveyor by profession and a school teacher; captain of the Colonial Militia; colonel of the Fourth Orange County (N. Y.) Regiment February 7, 1776, and served throughout the Revolutionary War; brigadier general of the Orange County Militia September 26, 1780; major general of the State militia October 8, 1782; member of the State assembly 1778, 1780, 1782-1785, 1785, and 1805, and served as speaker in 1783 and 1784; served in the state senate 1785-1790 and 1799-1803; member of the council of appointment in 1787 and 1789; elected to the Continental Congress in December 1788 but no further sessions were held; elected as a Federalist to the First Congress (March 4, 1789-March 3, 1791); unsuccessful candidate for reelection in 1790 to the Second Congress and for election in 1792 to the Third Congress; elected to the Fourth Congress (March 4, 1793-March 3, 1797); unsuccessful candidate for reelection in 1797 to the Second Congress and for election in 1799 to the Third Congress; engaged in mercantile pursuits; died in Warren, Orange County, N. Y., February 19, 1825; interment in the cemetery on the family estate; reinterment in Warwick Cemetery.

IRVINE, William, a Representative from New York; born in Watkins Point, Broome County, N. Y., February 14, 1820; attended the common schools; moved to Greene County, N. Y., in 1841; studied law; was admitted to the bar in 1849 and commenced practice in Corning, Steuben County, N. Y.; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); during the Civil War assisted in raising the Tenth Regiment, New York Volunteer Cavalry, of which he became lieutenant colonel November 26, 1860; was wounded at the Battle of Beverly Ford, Virginia, where he was taken prisoner and confined in Libby Prison for several months; honorably discharged on December 6, 1864; brevetted colonel and brevetted major general of Volunteers March 15, 1865, "for faithful and meritorious service"; adjutant general on the staff of Governor Fenton in 1865 and 1866; moved to California and continued the practice of his profession until his death in San Francisco, Calif., November 12, 1882; interment in the Elmira Cemetery, Elmira, N. Y.

LA GUARDIA, Fiorello Henry, a Representative from New York; born in New York City, N. Y., December 11, 1882; moved to Arizona; attended the public schools and high school at Prescott, Ariz.; returned to New York; was graduated from the New York University Law School in 1907; was admitted to the bar in 1907 and commenced practice in New York City; served as an American Consular Service in Budapest, Hungary, and in the St. Louis; Austria, 1901-1904; American consular agent at Florence, Hungary, 1904-1905; interpreter in the Immigration Service at Ellis Island 1907-1910; deputy attorney general of the State of New York 1915-1917; elected as a Republican to the Sixty-fifth and Sixty-sixth Congresses and served from March 4, 1917, until December 31, 1919, when he resigned; during the First World War absented himself from the House and on August 19, 1917, was commissioned a first lieutenant in the Army Air Service; promoted to the rank of captain and later to that of major; commanded the United States air forces on the Italian-Austrian front and was awarded the Italian War Cross; president of the board of aldermen of New York City in 1920 and 1921; elected as a Republican to the Sixty-eighth Congress, as a Socialist to the Sixty-sixth Congress, and as a Republican Progressive to the Seventy-first and Seventy-second Congresses (March 4, 1923-March 3, 1933); unsuccessful candidate for reelection in 1922 to the Seventy-third Congress; served as mayor of New York City 1934-1945; United States delegate to the Interparliamentary Conference at Berlin, Germany, in 1928, and at London, England, in 1930; president of the United States Conference of Mayors 1936-1945; United States Director of Office of Civilian Defense from May 1941 to February 1942; chairman of the United States section of the Permanent Joint Board on Defense (United States and Canada) 1940-1946; American delegate to the International Civil Aviation Conference at Chicago, Ill., in 1944; special United States Ambassador to Brazil in 1946; director general of the United Nations Relief and Rehabilitation Administration in 1948; died in New York City, N. Y., September 20, 1947; interment in Woodlawn Cemetery in the Bronx.

WAINWRIGHT, Jonathan Mayhew, a Representative from New York; born in New York City, N. Y., December 10, 1864; was graduated from Columbia College and Columbia School of Political Science, New York City, in 1884, and from Columbia Law School in 1886; was admitted to the bar the same year and practiced in New York City and in Westchester County, N. Y.; served in the Twelfth Infantry of the New York National Guard successively as second lieutenant, first lieutenant, captain, major, and lieutenant colonel 1889-1903; also served in the war with Spain as captain of the Twelfth Regiment, New York Volunteers; president of the Westchester County Bar Association 1904-1906; member of the State assembly 1902-1906; served in the State senate 1905-1913; appointed as a member of the first New York State Workmen's Compensation Commission 1911 and served until 1915; served as lieutenant colonel, inspector general's department, New York National Guard, on the Mexican border in 1916; during the First World War served as a lieutenant colonel in the Twenty-seventh Division throughout its entire service in this country, France, and Belgium, 1917-1919, participating in all of its engagements; awarded the Distinguished Service Medal, the Croce de Guerre with Palm (Belgium), the decoration of officer of the Legion of Honor (French), and the New York State Conspicuous Service Cross; Assistant Secretary of War from March 14, 1917, to March 4, 1923, when he resigned; elected as a Republican to the Sixty-eighth and to the three succeeding Congresses (March 4, 1923- -March 3, 1931); was not a candidate for renomination in 1930; resumed the practice of law; member of the Westchester County Park Commission 1930-1937; died in Rye, N. Y., June 3, 1945; interment in Green-Wood Union Cemetery.
ASHE, John Baptista (son of John Baptista Ashe of Tennessee, Thomas Samuel Ashe, and William Shepherd Ashe), a Delegate and a Representative from North Carolina; born in Rocky Point, N. C., in 1748; was privately tutored at home; engaged in agricultural pursuits; served throughout the Revolutionary War and attained the rank of colonel in command of North Carolina troops at Valley Forge and at the Battle of Eutaw, S. C.; member of the State house of commons 1784-1786; member of the Continental Congress in 1787 and served until November 1, 1787, when he resigned; served as chairman of the committee of the whole in the State convention of 1789 that ratified the Constitution of the United States; member of the State senate in 1789; elected as a Federalist to the First and Second Congresses (March 4, 1789-March 3, 1793); resumed agricultural pursuits; again served in the State senate in 1795; elected Governor of North Carolina in 1802, but died in Halifax, N. C., November 27, 1802, before being inaugurated; interment in the Church and Cemetery, Halifax, N. C.

BENNETT, Riades Tyler, a Representative from North Carolina; born in Wadesboro, Anson County, N. C., June 18, 1840; attended the common schools and Anson Institute; was graduated from Cumberland University and from Lebanon Law School, Tennessee, in 1869; during the Civil War enlisted in the Confederate Army as a private on April 30, 1861, and left the service as colonel of the Fourteenth North Carolina Troops, having been wounded on three occasions; mayor of Anson County in 1866 and 1867; member of the State house of representatives 1872-1874; delegate to the State constitutional convention in 1875; judge of the superior court from 1880 until his resignation in 1882; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1887); engaged in the practice of law in Wadesboro, N. C., and died there July 21, 1913; interment in the family cemetery near Wadesboro, N. C.

BULWINKE, Alfred Lee, a Representative from North Carolina; born in Charlotte, Cabarrus County, S. C., April 21, 1885; moved with his parents to Dallas, N. C., in 1891; attended the common schools; studied law at the University of North Carolina at Chapel Hill; was admitted to the bar in 1904 and commenced practice in Dallas, Gaston County, N. C.; delegate to practically all the Democratic State conventions since 1904; prosecuting attorney for the municipal court of Gastonia in 1912-1916; captain in Company B, First Infantry, North Carolina National Guard, 1908-1917; served on the Mexican border in 1916 and 1917; during the First World War served as a major in command of the Second Battalion, One Hundred and Thirteenth Field Artillery, Fifty-fifth Brigade, Thirty-fifth Division, American Expeditionary Forces; elected as a Democrat to the Eighty-fourth and to the three succeeding Congresses (March 4, 1921-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; elected to the Seventy-second and to the nine succeeding Congresses and served from March 4, 1931, until his death; delegate to the International Aviation Conference at Chicago, Ill., in 1944; United States trustee, International Civil Aviation Organization at Montreal, Canada, and Geneva, Switzerland, in 1947; died in Gastonia, N. C., August 31, 1956; interment in Oakwood Cemetery.

BUNN, Benjamin Hickman, a Representative from North Carolina; born on a farm in Nash County, near Rocky Mount, N. C., October 19, 1844; attended the local schools; during the Civil War enlisted in the Confederate Army as a second lieutenant in Company A, Forty-seventh North Carolina Regiment; promoted successively and became captain of Company of Sharpshooters, MacRae's brigade, Army of Northern Virginia, 1863-1865; studied law; was admitted to the bar in 1866 and commenced practice in Rocky Mount, N. C.; elected mayor of Rocky Mount in 1867; delegate to the State constitutional convention in 1875 and to the Democratic National Convention at Cincinnati in 1884; member of the State house of representatives 1883-1885; presidential elector on the Democratic ticket of Cleveland and Hendricks in 1884; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1893); not a candidate for renomination in 1894; postmaster of Rocky Mount, N. C., from April 23, 1895, until the appointment of his successor on July 27, 1897; resumed the practice of law; died in Nash County, near Rocky Mount, N. C., August 25, 1957; interment in Pineview Cemetery, Rocky Mount, Edgecombe County, N. C.

CHATHAM, Richard Thurmond, a Representative from North Carolina; born in Elkin, Surry County, N. C., August 16, 1856; educated in the public schools; attended the University of North Carolina at Chapel Hill in 1915 and 1916 and Yale University, New Haven, Conn., in 1916 and 1917; during the First World War served in the United States Navy from May 1917 until discharged as an ensign in June 1919; in July 1919 started working in the textile mills of Chatham Manufacturing Co. at Winston-Salem, N. C., and retired in 1955 as chairman of the board of directors; also owned and operated a farm near Elkin, N. C.; member of the Woolen Wage and Hour Board, Washington, D. C., in 1939; served as a member of the State Board of Conservation and Development and the county commissioner of Forsyth County; during World War II served in the Navy from February 14, 1942, to November 25, 1945, with combat duty in the Southwest Pacific; awarded the Bronze Star Medal, the Secretary of the Navy's Commendation Medal, American, European, and Asiatic Theater Ribbons with three battle stars, World War I and II Victory Ribbons, and the Royal Order of Nassau with Swords from the Dutch Government; trustee of the University of North Carolina and Winston-Salem State School of the F. W. V.; member of the board of directors of the Hugh Gwyn Chatham Memorial Hospital, Elkin, N. C., and the Methodist Children's Home, Winston-Salem, N. C.; unsuccessful for the Democratic nomination in 1946 to the Eighty-ninth Congress; elected as a Democrat to the Eighty-first and to the three succeeding Congresses (January 3, 1949-January 3, 1957); unsuccessful candidate for renomination in 1956; died in Durham, N. C., February 5, 1957; interment in Salem Cemetery, Winston-Salem, N. C.

DUDLEY, Edward Bishop, a Representative from North Carolina; born near Jacksonville, Onslow County, N. C., December 15, 1799; attended the local academy; member of
the State house of commons 1811 and 1813; served in the State house in 1814; during the War of 1812, as lieutenant colonel of the Quartermaster Regiment of Volunteers, he was stationed at Wilmington, N. C., to defend that region from an expected attack by Admiral Cockburn; member of the State house of commons from Wilmington in 1816 and 1817; elected as a National Republican to the Twenty-third Congress to fill the vacancy caused by the death of Gabriel Holmes and served from November 10, 1820, to March 3, 1831; declined to be a candidate for reelection in 1830; again a member of the State house of commons in 1834 and 1835; organized the Wilmington & Weldon Railroad Co. and was its first president; Governor of North Carolina 1837-1841, being the first Governor elected by popular vote instead of by the legislature; resumed his former railroad pursuits; died in Wilmington, N. C., October 30, 1855; interment in Oak Dale Cemetery.

FORNEY, Peter (father of Daniel Monroe Forney), a Representative from North Carolina; born near Lincolnton, Lincoln County, N. C., April 21, 1756; attended the public schools; served as a captain during the Revolutionary War; engaged in the manufacture of iron; member of the State house of commons 1794-1796; served in the State senate in 1801 and 1803; presidential elector on the Democratic ticket of Jefferson and Clinton in 1804, of Madison and Clinton in 1808, of Monroe and Tompkins in 1816, and of Jackson and Calhoun in 1824 and 1828; elected as a Democrat to the Thirteenth Congress (March 4, 1813-March 3, 1815); declined to be a candidate in 1814 for reelection to the Fourteenth Congress; retired from public life; died at his country home, "Mount Waukegan," in Lincoln County, N. C., on February 1, 1844; interment in the private burying ground on his estate.

LAMBETH, John Walter, a Representative from North Carolina; born in Thomasville, Davidson County, N. C., January 10, 1839; attended the public schools; was graduated from Trinity College (now Duke University), Durham, N. C., in 1861, and later attended Harvard University, Cambridge, Mass.; during the First World War entered the Army on January 15, 1918, serving overseas as a sergeant in the Service of Supplies and was discharged July 26, 1919; engaged in the manufacture of furniture; member of the State house of commons in 1871; mayor of Thomasville, N. C., from 1925 to 1929; elected as a Democrat to the United States Senate and served from March 4, 1899, to March 3, 1907; died on his plantation, "Dunbar," on the Dan River, Rockingham County, N. C., December 18, 1907; interment in Dumbury, Stokes County, N. C., November 10, 1867; interment on his estate.

LOCKE, Matthew (son of Francis Locke, and great-great-grandfather of Effegene [Loke] Wingo), a Representative from North Carolina; born in Granville County, near Williamsboro, N. C., about 1800; attended the common schools; midshipman in the United States Navy 1815-1821; studied law; was admitted to the bar and practiced in Halifax, Halifax County, N. C.; member of the State house of commons in 1826 and 1828; moved to Oxford, Granville County, N. C., in 1827 and continued the practice of law; member of the State house of commons in 1834; engaged in transportation by wagon; treasurer commissioner of Revenue 1841-1842; participated in the Tyrrell Churchyard massacre in 1835 and settled on a farm overlooking Lake Sodac, near Marshall; member of the convention that declared the independence of Texas March 2, 1836; during the Texas Revolution was Secretary of the Navy in the cabinet of the Provincial President, David G. Burnett; fought in the Battle of San Jacinto, and refused to sign the treaty with Santa Ana after his capture; represented the Red River District in the Texas Congress 1837-1841; participated in the Regular-Modest War against Texas as a leader of the Harrison County Moderates; his home being surrounded by the Regulators on March 2, 1841, he ran to the edge of Lake Sodac and dived in, hid body shanking to the bottom riddled with bullets; interred at "Potter's Point," a bluff near his home; reinterred in the Texas State Cemetery, at Austin, in 1901.

MARTIN, Alexander, a Senator from North Carolina; born on a farm in Amwell Township, Hunterdon County, N. J., in 1740; attended the common schools and Newark College; was graduated from the College of New Jersey (now Princeton University) in 1756; moved to Virginia and, later, to Guilford (then a part of Rowan) County, N. C.; studied law; was admitted to the bar and commenced practice in Guilford County, N. C., in 1772; member of the colonial assembly in 1774 and 1775; appointed lieutenant colonel of the Second North Carolina Regiment in the Continental Army on September 1, 1775, was promoted to the rank of colonel on April 10, 1776, and was present at the Battles of Brandywine and Germantown; resigned November 22, 1777; member of the State senate 1779-1782 and 1785-1788 and served as speaker 1780-1782; Acting Governor of North Carolina in 1781 and 1782 and Governor 1782-1784 and 1789-1792; delegate to the State convention for the adoption of the Federal Constitution in 1787; trustee of the University of North Carolina 1790-1807 and served as president of the board in 1792 and 1793; elected to the United States Senate and served from March 4, 1794, to March 3, 1799; died on his plantation, "Dunbar," on the Dan River, Rockingham County, N. C., September 10, 1836; during the Texas Revolution was Secretary of the Navy in the cabinet of the Provincial President, David G. Burnett; fought in the Battle of San Jacinto, and refused to sign the treaty with Santa Ana after his capture; represented the Red River District in the Texas Congress 1837-1841; participated in the Regular-Modest War against Texas as a leader of the Harrison County Moderates; his home being surrounded by the Regulators on March 2, 1841, he ran to the edge of Lake Sodac and dived in, hid body shanking to the bottom riddled with bullets; interred at "Potter's Point," a bluff near his home; reinterred in the Texas State Cemetery, at Austin, in 1901.

POTTER, Robert, a Representative from North Carolina; born in Granville County, near Williamsboro, N. C., about 1800; attended the common schools; midshipman in the United States Navy 1815-1821; studied law; was admitted to the bar and practiced in Halifax, Halifax County, N. C.; member of the State house of commons in 1826 and 1828; moved to Oxford, Granville County, N. C., in 1827 and continued the practice of law; member of the State house of commons in 1834; moved to Harrison County, Tex., in 1835 and settled on a farm overlooking Lake Sodac, near Marshall; member of the convention that declared the independence of Texas March 2, 1836; during the Texas Revolution was Secretary of the Navy in the cabinet of the Provincial President, David G. Burnett; fought in the Battle of San Jacinto, and refused to sign the treaty with Santa Ana after his capture; represented the Red River District in the Texas Congress 1837-1841; participated in the Regular-Modest War against Texas as a leader of the Harrison County Moderates; his home being surrounded by the Regulators on March 2, 1841, he ran to the edge of Lake Sodac and dived in, hid body shanking to the bottom riddled with bullets; interred at "Potter's Point," a bluff near his home; reinterred in the Texas State Cemetery, at Austin, in 1901.

UMSTEAD, William Bradley, a Representative and a Senator from North Carolina; born on a farm near Mangum's store in Mangum Township, Durham County, N. C., May 23, 1805; attended the county public schools and was graduated from the University of North Carolina at Chapel Hill in 1910; taught school in Winston, N. C., in 1916 and 1917; during the First
World War served as a lieutenant in the Three Hundred and Seventeenth Machine Gun Battalion, Eighty-first Division, United States Army, from August 15, 1917, to April 9, 1919, with service overseas; studied law at Trinity College (now Duke University) 1919-1921; was admitted to the bar in 1920 and commenced practice in Durham, N. C., in 1921; prosecuting attorney of the Durham County Recorder Court 1922-1928; solicitor of the tenth judicial district 1927-1933; member of the board of trustees of the University of North Carolina; chairman of the State Democratic executive committee 1944-1947; delegate to the Democratic National Convention in 1948; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); was not a candidate for renomination in 1938; resumed the practice of law in Durham, N. C.; appointed to the United States Senate to fill the vacancy caused by the death of Josiah W. Bailey and served from December 18, 1946, to December 30, 1948; was an unsuccessful candidate for the nomination to fill the vacancy and also for the full term; resumed the practice of law; Governor of North Carolina from January 1953 until his death in Durham, N. C., November 7, 1954; interment in Mount Tabor Church Cemetery in Mangum Township, Durham County, N. C.
NORTH DAKOTA

HANNA. Louis Benjamin, a Representative from North Dakota; born in New Brighton, Beaver County, Pa., August 9, 1861; attended the common schools of Ohio, Massachusetts, and New York; moved to Dakota Territory in 1881 and settled near what is now Hope, N. Dak.; moved to Fargo, Cass County, in 1882 and engaged in the lumber business and in mercantile pursuits; member of the State house of representatives 1885-1887; moved to Fargo in 1889 to become vice president of the First National Bank of Fargo; served in the State senate 1897-1901 and 1903-1909; chairman of the Republican State central committee 1905-1908; trustee of Fargo College since 1898; delegate to the Republican National Convention at Chicago in 1904; elected as a Republican to the Sixty-first and Sixty-second Congresses and served from March 4, 1909, to January 7, 1913, when he resigned, having been elected Governor; Governor of North Dakota 1913-1917; unsuccessful candidate for the Republican nomination for United States Senator in 1916 and 1926; chairman of the State Liberty Loan Committee in 1917 and 1918; served as captain in the American Red Cross in France during the First World War and was decorated with the Grand Cross of St. Olaf by the King of Norway and cited an officer of the French Legion of Honor by the French Government; chairman of the Republican State campaign committee in 1924; engaged in agricultural pursuits and banking until his retirement; died in Fargo, N. Dak., on April 23, 1948; interment in Riverside Cemetery.

KRUEGER, Otto, a Representative from North Dakota; born of German parents in the Volinia district of southwest Russia, September 7, 1890; attended grade and high school in Russian and German schools; immigrated to the United States in June 1910 and settled in Fessenden, N. Dak.; furthered his education through grade and high schools and two years of business school in Fargo, N. Dak., and Great Falls, Mont.; during the First World War served as a private in the Infantry from April 1918 to May 1919, with overseas service in the Ninety-first Division in the St. Mihiel, Meuse-Argonne, and Flanders sectors; county auditor of Wells County, N. Dak., 1920-1946; State treasurer in 1945; State insurance commissioner 1946-1951; budget director in 1951 and 1952; clerk of Fessenden school district 1922-1946; State treasurer of the Republican Party 1948-1952; elected as a Republican to the Eighty-third, Eighty-fourth, and Eighty-fifth Congresses (January 3, 1953-January 3, 1959); was not a candidate for renomination in 1958; moved to Lodi, Calif., in 1959 and engaged in accounting and farming; died in Lodi, Calif., June 8, 1963; interment in Cherokee Memorial Park Cemetery.

RAYMOND, John Baldwin, a Delegate from the Territory of Dakota; born in Lockport, Niagara County, N. Y., December 5, 1844; moved with his parents to Tazewell County, Ill., in 1853; attended the public schools and the Poughkeepsie (N. Y.) Business College in 1865 and 1866; during the Civil War enlisted as a private in the Thirty-first Regiment, Illinois Infantry, in 1861; promoted to captain of Company E of that regiment after the siege of Vicksburg in 1863; served throughout the war and served in Mississippi; published the Mississippi Pilot at Jackson, Miss., during the reconstruction of that State and until 1877; assistant State treasurer 1873-1875; appointed United States marshal of Dakota Territory in 1877, with headquarters at Yankton, later at Fargo, and served until 1882; declined a reappointment; elected as a Republican to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for renomination in 1884; engaged in wheat raising; died in Fargo, N. Dak. (now North Dakota), January 3, 1885; interment in the public vault in Rock Creek Cemetery, Washington, D. C.
Ohio

BOLTON, Chester Castle (husband of Frances P. Bolton), a Representative from Ohio; born in Cleveland, Ohio, September 4, 1835; attended the public schools; was graduated from the University School, Cleveland, Ohio, in 1901 and from Harvard University, Cambridge, Mass., in 1905; employed in the steel industry in Cleveland 1905-1917; member of the Ohio National Guard 1905-1915; during the First World War was commissioned a captain in the Reserve Corps and ordered into active service in March 1917; detailed first to the War Industries Board; then served as aide to the Assistant Secretary of War; transferred to the General Staff in 1917 and ordered to the War College for a course of instruction in officers’ field training in 1918; promoted to the rank of lieutenant colonel and detailed to the One Hundred and First Division as Assistant Chief of Staff; discharged in December 1918; after the war returned to Cleveland, Ohio, and served as a director of several large business corporations and as trustee of various civic and educational institutions; also engaged in raising and breeding cattle; member of the Lyndhurst Village Council 1916-1921; served in the State senate 1923-1928, serving as president pro tempore in 1927 and 1928; delegate to the Republican National Convention as Kansas City in 1928; elected as a Republican to the Seventy-first and to the three succeeding Congresses (March 4, 1929-January 3, 1937); unsuccessful candidate for reelection in 1936 to the Seventy-eighth Congress; served as chairman of the Republican Congressional Campaign Committee in 1934 and 1936; resumed his former business pursuits; elected to the Seventy-sixth Congress and served from January 3, 1939, until his death in Cleveland, Ohio, October 29, 1939; interment in Lake View Cemetery.

Caldwell, James, a Representative from Ohio; born in Baltimore, Md., November 30, 1770; moved with his father to Virginia (now West Virginia) in 1772 and settled on what is now the site of the city of Wheeling; received a liberal schooling; moved to St. Clairsville, Ohio, in 1799; engaged in mercantile pursuits and later in banking; delegate to the convention which framed the first constitution of Ohio; clerk of the court of Belmont County, Ohio, 1806-1810; captain in an Ohio regiment in the War of 1812; member of the State senate 1809-1812; elected as a Democrat to the Thirteenth and Fourteenth Congresses (March 4, 1815-March 3, 1817); Democratic presidential elector on the Monroe and Tompkins ticket in 1820 and on the Clay and Calhoun ticket in 1824; resumed banking and mercantile business in St. Clairsville, Ohio; died in Wheeling, Va. (now West Virginia), in May 1838; interment in Episcopal Cemetery, St. Clairsville, Belmont County, Ohio.

Dawes, Charles Gates (son of Rufus Dawes and brother of Beman Gates Dawes), a Vice President of the United States; born in Marietta, Washington County, Ohio, August 27, 1835; attended the common schools; was graduated from Marietta College in 1854 and from the Cincinnati Law School in 1858; admitted to the bar in 1866 and practiced in Cincinnati, Ohio, 1857-1884; interested in public utilities and banking 1894-1897; Comptroller of the Currency, United States Treasury Department, 1898-1901; during the First World War was commissioned major of the Seventeenth Engineers on June 11, 1917; lieutenant colonel on July 16, 1917; colonel on January 16, 1918; brigadier general on October 15, 1918; appointed to the administrative staff of the commander in chief of the American Expeditionary Forces on September 27, 1917, as chief of supply procurement, member of the military board of Allied supply, American Expeditionary Forces, and of the liquidation commission, War Department; resigned from the Army August 31, 1919; was awarded the Distinguished Service Medal of the United States for "exceptionally meritorious and distinguished services," the French Legion of Honor and the Croix de Guerre with Palm, the Order of the Bath from the British Government, the Order of St. Maurice and St. Lazarus from the Italian Government, and the Order of Leopold from the Belgian Government; brigadier general in the Officers' Reserve Corps 1921-1926; upon the creation of the Bureau of the Budget was appointed its first Director in 1921; appointed by the Reparations Commission as chairman of the first committee of experts in 1923; elected on November 5, 1924, Vice President of the United States on the Republican ticket with President Calvin Coolidge and was inaugurated March 4, 1925, for the term ending March 3, 1929; Ambassador to Great Britain 1929-1932; resumed the banking business and was chairman of the board of the City National Bank and Trust Co., Chicago, Ill., from 1932 until his death in Evanston, Ill., April 23, 1934; interment in Roselawn Cemetery, Chicago, Ill.

Dick, Charles William Frederick, a Representative and a Senator from Ohio; born in Akron, Summit County, Ohio, November 3, 1858; attended the public schools; studied law; admitted to the bar in 1884 and commenced practice in Akron, Ohio; served in the Eighth Regiment, Ohio Volunteer Infantry, in Cuba during the war with Spain; resumed the practice of law; auditor of Summit County, Ohio, 1886-1894; secretary of the Republican National Committee 1896-1900; elected as a Republican to the Fifty-fifth Congress to fill the vacancy caused by the death of Stephen A. Northway; reelected to the Fifty-sixth, Fifty-seventh, and Fifty-eighth Congresses and served from November 8, 1898, to March 23, 1904, when he resigned, having been elected Senator; elected March 2, 1904, to the United States Senate to fill the vacancy caused by the death of Marcus A. Hanna; on the same day also was elected for the ensuing term and served from March 23, 1904, to March 3, 1911; unsuccessful candidate for reelection in 1911; resumed the practice of law in Washington, D. C., and Akron, Ohio; unsuccessful candidate for the Republican nomination for Senator in 1922; died in Akron, Ohio, March 12, 1945; interment in Glendale Cemetery.

Keifer, Joseph Warren, a Representative from Ohio; born near Springfield, Bethel Township, Clark County, Ohio, January 30, 1836; attended the common schools and Antioch College, Yellow Springs, Ohio; studied law; was admitted to the bar and began practice in Springfield, Ohio, January 12, 1858; during the Civil War enlisted in the Union Army on April 19, 1861; commissioned major in the Third Ohio Volunteer Infantry April 27, 1861; lieutenant colonel February 12, 1862; colonel of the One Hundred and Tenth Ohio Volunteer Infantry September 30, 1862; brevetted brigadier general of Volunteers October 19, 1864, "for gallant and meritorious services in the
Battles of Opequon, Fishers Hill, and Cedar Creek, Virginia; severely wounded in the Battle of the Wilderness May 5, 1864; promoted to major general April 9, 1865, "for gallant and distinguished services during the campaign ending in the surrender of the Confederate Army under Gen. Robert E. Lee"; mustered out June 27, 1865; resumed the practices of law in July 1865; member of the State senate in 1868 and 1869; commander of the Ohio Department of the Grand Army of the Republic in 1871 and 1872; trustee of the Ohio Soldiers and Sailors Orphans Home from April 15, 1870, to March 5, 1878, and again in 1903 and 1904; trustee of Antioch College; delegate to the Republican National Convention in 1876; elected as a Republican to the Forty-fifth and to the three succeeding Congresses (March 4, 1877–March 3, 1883); served as Speaker of the House in the Forty-seventh Congress; unsuccessful candidate for renomination in 1884; was a major general of Volunteers in the Spanish-American War from June 9, 1898, to May 12, 1899; first commander in chief of the Spanish War Veterans in 1899 and 1901; elected to the Fifty-first, Sixtieth, and Sixty-first Congresses (March 4, 1905–March 3, 1911); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; addressed the Conference on Universal Peace in Brussels in 1911 and had reached Berlin, Germany, in 1914, on his way to Stockholm to address the conference of that year when the First World War began; president of the Perry's Victory Memorial Commission; resumed his law practice; president of the Luganda National Bank of Springfield, Ohio, for more than fifty years; died in Springfield, Ohio, April 22, 1932; interment in Ferncliff Cemetery.
OKLAHOMA

BELLMON, Henry Louis, a Senator from Oklahoma; born on a farm near Tankawa, Kay County, Okla., September 3, 1921; educated in Noble County public schools, graduate of Billings High School; Oklahoma State University (then Oklahoma A. & M. College), B. S. in agriculture, 1947; served forty months in United States Marine Corps, 1942-1946; awarded Legion of Merit and Silver Star for action in the Pacific; engaged in soil conservation contracting and farming near Billings, Okla., 1946-1952; since 1952, engaged in wheat and cattle raising; served one term in Oklahoma House of Representatives, 1946-1948; served as Noble County Republican chairman two years prior to being named State Republican chairman, 1960; elected Oklahoma’s first Republican Governor in 1962, serving four years; former chairman, Interstate Oil Compact Commission; former member, executive committee, National Governors Conference; former member, American Bar Association national committee studying the electoral college; elected as a Republican to the United States Senate in 1968 for the term commencing January 3, 1969, and ending January 3, 1975.

CARTWRIGHT, Wilburn, a Representative from Oklahoma; born on a farm near Geiger, Meigs County, Tenn., January 12, 1873; attended the public schools of Ohio, Indiana; enlisted in Company D Fourth Regiment, Ohio Volunteer Cavalry, in September 1861; during the Civil War served as a private in the Seventieth and to the seven succeeding Congresses (March 4, 1893; unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed the practice of law, representing Indian tribes in northeast Oklahoma and the Cayugas in New York, with residence in Wyandotte, Okla.; died in Hope, Eddy County, N. Mex., on May 24, 1916; interment in Beneva Cemetery, Beneva, Jasper County, Mo.

JOHNSON, Jed Joseph (father of Jed Joseph Johnson, Jr.), a Representative from Oklahoma; born on a farm near Waxahachie, Ellis County, Texas, July 31, 1838; attended the public schools in Texas and Oklahoma; was graduated from the law department of the University of Oklahoma at Norman in 1902, and postgraduate work at the University de Clermont at Clermont-Ferrand, France; was admitted to the bar in 1910 to the Sixty-second Congress; employed in the United States Indian Service and later engaged in oil production until 1934, when he retired; was a resident of Muskogee, Okla., until his death there on January 11, 1944; interment in Greenhill Cemetery.

HARVEY, David Archibald, a Delegate from the Territory of Oklahoma; born in Stewiack, Province of Nova Scotia, Canada, March 20, 1845; moved with his parents to Clermont County, Ohio, in 1852; attended the public schools at Isabel, Ohio; enlisted in Company B, Fourth Regiment, Ohio Volunteer Cavalry, in September 1861 and served throughout the Civil War; attended Miami University, Oxford, Ohio; studied law; was admitted to the bar in 1868 and commenced practice in Topeka, Kans., in 1869; city attorney of Topeka 1871-1881; judge of the probate court 1881-1889; moved to Wyandotte, Okla., in 1890; elected as a Republican to the Fifty-first and Fifty-second Congresses and served from November 4, 1890, to March 3, 1893; unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed the practice of law, representing Indian tribes in northeast Oklahoma and the Cayugas in New York, with residence in Wyandotte, Okla.; died in Hope, Eddy County, N. Mex., on May 24, 1916; interment in Beneva Cemetery, Beneva, Jasper County, Mo.

CREAGER, Charles Edward, a Representative from Oklahoma; born near Dayton, Montgomery County, Ohio, April 28, 1872; attended the public schools of Ohio, and Northern Indiana University, engaged in the newspaper business; enlisted as sergeant major in the Fourth Ohio Volunteer Infantry during the Spanish-American War and served under General Miles in the Puerto Rican campaign; city editor of the Columbus Press-Post 1899-1901; editor of the Daily Leader, Marietta, Ohio, 1902-1904; moved to Muskogee, Indian Territory (now Oklahoma) in November 1904 and engaged in the newspaper business, later becoming publisher and editor of several Oklahoma newspapers; elected as a Republican to the Sixty-first Congress (March 4, 1909-March 3, 1911); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; employed in the United States Indian Service and later engaged in oil production until 1934, when he retired; was a resident of Muskogee, Okla., until his death there on January 11, 1944; interment in Rose Hill Cemetery.
BAKER, Edward Dickinson, a Representative from Illinois and a Senator from Oregon; born in London, England, February 24, 1811; immigrated to the United States in 1815 with his parents, who settled in Philadelphia, Pa.; moved to Carrollton, Ill., in 1825; studied law; was admitted to the bar in 1830 and commenced practice in Springfield; member of the State house of representatives in 1837; served in the State senate 1840-1844; elected as a Whig to the Twenty-ninth Congress and served from March 4, 1845, until he tendered his resignation in writing on December 24, 1846, to take effect on January 15, 1847; orally resigned from the House of Representatives on December 30, 1846; commissioned colonel of the Fourth Regiment, Illinois Volunteer Infantry, on July 4, 1846; participated in the siege of Vera Cruz and commanded a brigade at Cerro Gordo; honorably mustered out May 29, 1847; after the war moved to Galena, Ill.; elected as a Republican to the Thirty-first Congress (March 4, 1849-March 3, 1851); was not a candidate for renomination in 1850; moved to San Francisco, Calif., in 1851 and resumed the practice of law; moved to Oregon in 1860; elected as a Republican to the United States Senate to fill the vacancy in the term beginning March 4, 1859, and served from October 2, 1860, until his death; raised a regiment in New York City and Philadelphia during the Civil War; commissioned brigadier general of Volunteers May 17, 1861, but declined; colonel of the Seventy-first Regiment, Pennsylvania Volunteer Infantry, June 22, 1861; appointed major general of Volunteers September 21, 1861; killed in the Battle of Shiloh, Va., October 21, 1861; interment in San Francisco National Cemetery, Presidio of San Francisco, Fort Mason, Calif.

BARRY, Alexander Grant, a Senator from Oregon; born in Astoria, Clatsop County, Oreg., August 23, 1829; attended the public schools of Astoria and Portland, Oreg., the University of Washington at Seattle, the University of Oregon Law School, and Northwest College of Law at Portland, Oreg.; was admitted to the bar July 18, 1857, and commenced practice in Portland, Oreg.; during the First World War was commissioned a second lieutenant and served in the Field Artillery, Thirty-first Separate Artillery Brigade, and later as lieutenant on the Fiftieth and Forty-ninth Coast Artillery Corps from November 27, 1917, to February 21, 1919, with overseas service; member of the Oregon Relief Committee in 1923; Oregon Relief Commission in 1933, and the Oregon Liquor Control Commission 1933-1935; chairman of School District No. 1 Civil Service Board in 1887 and 1938; elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of Frederick Steiger and served from November 9, 1889, to January 3, 1891; was not a candidate for election to the full term; resumed the practice of law; member of the State house of representatives 1945-1950; died in Portland, Oreg., December 28, 1952; interment in Willamette National Cemetery.

KELLY, James Kerr, a Senator from Oregon; born in Center County, Pa., February 15, 1819; attended the country schools and Milford and Lewisburg Academies; graduated from Princeton College in 1839; studied law at Carlisle, Pa.; was admitted to the bar in 1842 and commenced practice in Lewistown, Mifflin County, Pa.; deputy attorney general for Mifflin County, Pa.; went to the California gold fields in 1849, and later, in 1851, to Oregon Territory and settled in Portland, where he engaged in the practice of law; one of three commissioners for the codification of the Territorial laws in 1852; served in the Territorial legislature 1853-1857 and was twice (1853; 1855) Lieutenant-colonel of the First Regiment, Oregon Mounted Volunteers, in the Yakima Indian War in 1855 and 1856; a member of the State constitutional convention in 1857 and a framers of the Oregon constitution; served in the State senate 1860-1861; appointed by President Buchanan in 1860 United States district attorney for Oregon, but declined to accept the position; unsuccessful candidate for election in 1864 to the Thirty-ninth Congress; unsuccessful candidate for election in 1866 for Governor of Oregon; elected as a Democrat to the United States Senate and served from March 4, 1861, to March 3, 1867; was not a candidate for reelection; chief justice of the State supreme court 1876-1882; resumed the practice of his profession in Portland, Oreg.; moved to Washington, D. C., in 1890 and continued the practice of his profession until his death there on September 15, 1903; interment in Rock Creek Cemetery.

LANE, Joseph (father of La Fayette Lane and grandfather of Harry Lane), a Delegate and a Senator from Oregon; born in Buncombe County, N. C., December 14, 1801; moved with his parents to Henderson, Ky., in 1810; attended the common schools; moved to Vanderburg County, Ind., in 1821; member of the State house of representatives in 1822, 1823, 1831-1833, 1838, and 1839; served in the State senate 1844-1846; during the Civil War was commissioned as colonel of the Second Indiana Volunteer Regiment on June 25, 1861; promoted to brigadier general on July 1, 1864, and brevetted major general October 9, 1864, for gallant and meritorious conduct in the battle of Huamantla, Mexico; honorably discharged July 20, 1865; appointed by President Lincoln Governor of the Territory of Oregon and served from March 3, 1849, to June 18, 1850, when he resigned; elected as a Democrat a Delegate to the Thirty-first Congress and served from March 4, 1853, to March 3, 1855, when he again resigned; upon the admission of Oregon as a State into the Union was elected to the United States Senate and served from February 14, 1859, to February 14, 1861, the Territory became a State; during the interim between the sessions of the Thirty-second and Thirty-third Congresses was appointed Governor of the Territory by President Pierce and served from May 16 to October 9, 1859, when he again resigned; upon the admission of Oregon as a State into the Union was elected to the United States Senate and served from February 14, 1859, to March 3, 1861; did not seek reelection in 1860, having become a candidate for Vice President; nominated for Vice President of the United States on the Democratic ticket of Breckinridge and Lane in 1860; died in Roseburg, Oreg., April 19, 1861; interment in the Masonic Cemetery.

MARTIN, Charles Henry, a Representative from Oregon; born on a farm near Alton, Edwards County, Ill., October 1, 1863; attended the public schools of Carthage, Ill., and Ewing (Ill.) College; graduated from the United States Military Academy at West Point, N. Y., in 1887; served in the United States Army and saw active service with combat troops in the Spanish-American War, Philippine Insurrection, Boxer campaign in China, and with the division commander in the First World War; awarded the Distinguished Service Medal and two citations for...
bravery in action; assistant chief of staff, United States Army, 1922-1924; commanded the Panama Canal Department 1925-1927; retired from the Army as a major general on October 1, 1927, and established his residence in Portland, Oreg.; elected as a Democrat to the Seventy-second and Seventy-third Congresses (March 4, 1931-January 3, 1935); was not a candidate for renomination in 1934, having received the Democratic nomination for Governor; elected Governor of Oregon and served from January 14, 1935, to January 9, 1939; retired from public life and resided in Portland, Oreg., until his death there on September 22, 1940; interment in Riverview Cemetery.
PENNSYLVANIA

ANDERSON, Isaac, a Representative from Pennsylvania; born at "Anderson Place," in Charlestown Township, near Valley Forge, Chester County, Pa., November 23, 1760; as a mere youth was the carrier of dispatches between the headquarters of the Revolutionary Army under General Washington at Valley Forge and the Congress then in session at York; served three terms of service in the Revolutionary War before attaining the age of eighteen and ultimately became an ensign in the Fifth Battalion of Chester County Militia; commissioned on May 24, 1779, as first lieutenant, Fifth Battalion, Sixth Company; justice of the peace in Charlestown Township for several years; member of the Pennsylvania House of Representatives in 1801; elected as a Jefferson Democrat to the Eighth and Ninth Congresses (March 4, 1803-March 3, 1807); was not a candidate for re-election in 1806; engaged in agricultural pursuits and saw-milling; presidential elector on the Democratic ticket of James Monroe and Daniel T. Tompkins in 1816; died at "Anderson Place," Charlestown Township, Pa., October 27, 1838; interment in the family burying ground near Valley Forge, Schuylkill Township, Chester County, Pa.

ANDERSON, Samuel, a Representative from Pennsylvania; born in Middletown, Dauphin County, Pa., in 1773; completed preparatory studies; studied medicine; was admitted to practice in 1796; entered the United States Navy as assistant surgeon in 1799; promoted to the rank of surgeon in 1800; resigned his commission and in 1801 settled in Chester, Pa., where he practiced his profession; during the War of 1812; raised a body of volunteers known as the Mifflin Guards; commissioned captain on September 10, 1814; served in the Pennsylvania Militia and was promoted to the rank of lieutenant colonel in the One Hundredth Regiment, Second Brigade, Third Division, on August 3, 1815; member of the State house of representatives 1801-1815 and 1819-1823; served as speaker in 1833; appointed inspector of customs in 1823-1825; eberiff of Delaware County 1819-1823; again entered the naval service in 1823 as special physician to Admiral David Porter, who was then in command of the West Indian Squadron, but was soon forced to resign because of ill health; elected to the Twentieth Congress (March 4, 1827-March 3, 1829); again a member of the State house of representatives 1829-1831 and served as speaker in 1833; appointed inspector of customs in 1841; elected justice of the peace in 1846 and served until his death in Chester, Chester County, Pa., January 17, 1850; interment in Middletown Presbyterian Cemetery, near Media, Delaware County, Pa.

ATKINSON, Levi Evans, a Representative from Pennsylvania; born in Delaware Township, Juniata County, Pa., April 18, 1841; attended the common schools and Airy View and Millwood Academies; studied medicine and was graduated from the medical department of the College of the City of New York March 4, 1861; during the Civil War entered the medical department of the United States Army on September 5, 1861; served as assistant surgeon in the First Pennsylvania Reserve Cavalry and as surgeon of the One Hundred and Eighty-eighth Pennsylvania Volunteer Infantry, until mustered out in December 1865; was disabled while in the Army and, being unable to practice medicine, studied law; was admitted to the bar in September 1870 and commenced practice in Mifflintown, Pa.; elected as a Republican to the Forty-eighth and to the four succeeding Congresses (March 4, 1883-March 3, 1893) became a candidate for renomination in 1886, but ultimately withdrew; resumed the practice of law in Mifflintown, Pa.; appointed for the term of a member of the forty-first Pennsylvania district and served one year; died in Mifflintown, Juniata County, Pa., February 5, 1910; interment in Presbyterian Cemetery.

BARNARD, Isaac Dutton, a Senator from Pennsylvania; born in Aston Township, Delaware County, Pa., July 18, 1791; moved with his parents to a farm near Chester, Pa.; attended the public schools; moved to Philadelphia, where he remained until 1811, when he returned to Chester; while studying law he was appointed captain and major in the Fourteenth Regiment, United States Infantry, May 12, 1812, and served during the War of 1812; resumed his legal studies; was admitted to the bar in 1816 and commenced practice in West Chester, Chester County, Pa.; deputy attorney general for Chester County 1817-1821; member of the State senate 1820-1826; secretary of State in 1826; elected as a Federalist to the United States Senate and served from March 4, 1827, until December 5, 1831, when he resigned; died in West Chester, Pa., February 26, 1834; interment in Oakland's Cemetery, near West Chester, Pa.

BIDDLE, Charles Joba (nephew of Richard Biddle), a Representative from Pennsylvania; born in Philadelphia, Pa., April 30, 1819; graduated from Princeton College in 1837; studied law; was admitted to the bar and commenced practice in Philadelphia in 1840; served in the Mexican War and was brevetted major for meritorious services; resumed the practice of law in Philadelphia; during the Civil War entered the Union Army in 1861 as colonel of a regiment of the Pennsylvania Reserve Corps; elected as a Democrat to the Thirty-seventh Congress to fill the vacancy caused by the resignation of E. Joy Morris and served from July 2, 1861, to March 3, 1863, unsuccessful candidate for reelection in 1862 to the Thirty-eighth Congress; chairman of the Democratic State central committee in 1863; one of the proprietors and editor in chief of the Philadelphia Age until his death in Philadelphia September 28, 1873; interment in Old St. Peter's Church Cemetery.

BINGRAM, Henry Harrison, a Representative from Pennsylvania; born in Philadelphia, Pa., December 4, 1841; graduated from Jefferson College, Canonsburg, Pa., in 1862 and from the law department of Washington and Jefferson College, Washington, Pa.; during the Civil War entered the Union Army as a first lieutenant in the One Hundred and Forty-eighth Regiment, Pennsylvania Volunteer Infantry, August 22, 1862; commissioned captain September 9, 1862; major for meritorious services; resumed the practice of law in Philadelphia in 1865; "for highly meritorious services during the recent campaign terminating with the surrender of the insurgent army under Gen. Robert E. Lee"; colonel and brigadier general of Volunteers April 9, 1865, "for conspicuous gallantry and meritorious service during the war"; honorably mustered out of service July 2, 1866;
awarded a Congressional Medal of Honor August 26, 1893, "for distinguished gallantry in the Battle of the Wilderness, Virginia, May 6, 1864, where he rallied and led into action a portion of the troops which had given way under the severe assaults of the enemy"; appointed postmaster of Philadelphia in March 1887 and served until December 1872, when he resigned to accept the clerkship of the courts of oyer and terminer and quarter sessions of the peace in Philadelphia, having been elected by the people; reelected clerk of courts in 1875; delegate at large to the Republican National Convention at Philadelphia in 1872; also a delegate from the first congressional district to the Republican National Conventions in 1876, 1884, 1888, 1892, 1896, and 1900; elected as a Republican to the Forty-sixth and to the sixteen succeeding Congresses and served from March 4, 1879, until his death, his service covering a period of thirty-three years and nineteen days; died in Philadelphia, Pa., March 22, 1912; interment in Laurel Hill Cemetery.

BRECK, Samuel (brother of Daniel Breck), a Representative from Pennsylvania: born in Boston, Mass., July 17, 1771; attended the Royal Military School of Lorcce, France, moved to Pennsylvania and settled in Philadelphia in 1792, where he engaged in business as a merchant; served as corporal during the Whisky Rebellion; member of the State house of representatives 1817-1820; served in the State senate 1823-1834; elected as a Federalist to the Eighteenth Congress (March 4, 1823-March 3, 1825); withdrew from active business pursuits and lived in retirement until his death in Philadelphia, Pa., August 31, 1862; interment in St. Peter's Churchyard.

CARPENTER, Edmund Nelson, a Representative from Pennsylvania: born in Wilkes-Barre, Pa., June 27, 1865; attended public schools in Wilkes-Barre and the Wyoming Seminary, Kingston, Pa.; interested in mining and the manufacture of sheet-metal products; enlisted as a private in 1893 and attained the rank of major in the Pennsylvania National Guard; served during the Spanish-American War and the Philippine Insurrection; after the war helped to organize the Pennsylvania Volunteer Infantry, from April 27, 1898, to October 29, 1898; chairman of the Wyoming Valley Chapter of the American Red Cross during the First World War; unsuccessful candidate for election in 1918 to the Sixty-sixth Congress; elected as a Republican to the Sixtieth Congress (March 4, 1927-March 3, 1929); unsuccessful candidate for reelection in 1926 to the Seventieth Congress; elected as a Republican to the Sixty-ninth Congress (March 4, 1925-March 3, 1927); was not a candidate for renomination in 1926; was elected major and later lieutenant colonel of the Tenth Infantry; resigned his commission while in Congress but was later reelected to the governor; appointed by the Lieutenant Governor, acting as Governor, to fill the vacancy caused by his own resignation, but did not qualify; again elected to the United States Senate in 1901 and served from March 4, 1901, to March 3, 1907; was not a candidate for reelection; personally superintended his extensive copper mining, banking, and railroad interests in Butte, Mont., with office and winter residence in New York City; died in New York City, March 2, 1925; interment in Woodland Cemetery.

COYLE, William Radford, a Representative from Pennsylvania: born in Washington, D. C., July 10, 1878; attended the public schools and Columbian College (now George Washington University), Washington, D. C., in 1888 and 1899; field assistant in the United States Geological Survey 1896-1899; attended the Naval War College, Newport, R. I., 1904; served in the United States Marine Corps as second lieutenant, first lieutenant, and captain 1900-1906; attended the law department of the University of Pennsylvania at Philadelphia in 1906 and 1907; moved to Germantown, Pa., in 1906 and to Bethlehem, Pa., in 1908; school director of Bethlehem, Pa., 1912-1918; captain of the Fourth Regiment, National Guard of Pennsylvania, in 1913; during the First World War was commissioned a captain in the United States Marine Corps in 1918, and later the same year, a major; promoted to lieutenant colonel in 1922; president of the American Wholesale Coal Association in 1921 and 1922; trustee to settle the affairs of the Tidewater Coal Exchange 1922-1925, elected as a Republican to the Sixtieth Congress (March 4, 1925-March 3, 1927); unsuccessful candidate for reelection in 1926 to the Seventieth Congress; elected to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; for election in 1936 to the Seventy-sixth Congress, and for election in 1942 to the Seventy-eighth Congress; delegate to the Republican National Conventions in 1936 and 1944 and alternate delegate in 1956; chairman of civilian defense in Bethlehem, Pa., 1941-1945; vice president of Weston Dodson & Co., Inc., 1932-1954; chairman of Bethlehem Redevelopment Authority 1953-1959; died in Bethlehem, Pa., January 30, 1962; interment in NaKy Hill Cemetery.

CRAGO, Thomas Spencer, a Representative from Pennsylvania: born in Carthage, Greene County, Pa., August 8, 1866; attended Greene Academy and Waynesburg College; graduated from R incenton College in 1882; studied law; was admitted to the bar of Greene County in 1894 and commenced practice in Waynesburg, Pa.; served as captain of Company K in the Tenth Pennsylvania Volunteer Infantry during the Spanish-American War and the Philippine Insurrection; after the war helped to reorganize the Pennsylvania Florida Regiment and was elected major and later lieutenant colonel of the Tenth Infantry; resigned his commission while in Congress but was later recalled with the rank of colonel; presidential elector on the Republican ticket of McKinley and Roosevelt in 1900; delegate to the Republican National Convention at Chicago in 1900; elected as a Republican to the Sixty-second Congress (March 4, 1911-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; commander in chief of the Veteran's Foreign Wars in 1914 and 1915; elected to the Eighty-fourth, Eighty-fifth, and Sixty-sixth Congresses (March 4, 1915-March 3, 1921); was not a candidate for renomination in 1920, but was subsequently elected to the Sixty-seventh Congress to fill the vacancy caused by the death of Mahlon M. Garland and served from September 20, 1921, to
March 3, 1923; was not a candidate for renomination in 1922; appointed special assistant to the Attorney General of the United States on March 7, 1922, and assigned to the War Frauds Division, resigned August 15, 1924; member of the board of trustees of Waynesburg College and Waynesburg Hospital; vice president of the Union Deposit & Trust Co. of Waynesburg; died in Waynesburg, Pa., September 12, 1925; interment in Green Mount Cemetery.

DARLINGTON, Isaac (cousin of Edward Darlington and William Darlington), a Representative from Pennsylvania; born near West Chester, Chester County, Pa., December 13, 1781; attended Friends School at Birmingham, Chester County, Pa.; taught in the country schools; studied law; was admitted to the bar in 1801 and commenced practice in West Chester, Pa.; member of the State house of representatives 1807-1808; lieutenant and adjutant of the Second Regiment, Pennsylvania Volunteers, in 1814 and 1815; elected as a Federalist to the Fifteenth Congress (March 4, 1817-March 3, 1819); declined to be a candidate for renomination in 1818 to the Sixteenth Congress; was appointed deputy attorney general for Chester County in 1820; president judge of a judicial district comprising the counties of Chester and Delaware from May 1821 until the time of his death in West Chester, Chester County, Pa., April 27, 1839; interment in Friends Burying Ground, Birmingham, Chester County, Pa.

DENNY, Harmar Denny, Jr. (great-grandson of Harmar Denny), a Representative from Pennsylvania; born in city of Allegheny, Pa., July 2, 1886; attended Allegheny Preparatory School and St. Paul's School, Concord, N. H., in 1904; graduated from Yale University, New Haven, Conn., in 1908, and from the law school of the University of Pittsburgh in 1911; was admitted to the bar in 1911 and commenced the practice of law in Pittsburgh, Pa.; during the First World War served in the United States Army Air Corps as a first lieutenant and bombing pilot; director of public safety, Pittsburgh, Pa., in 1913 and 1914; unsuccessful Republican candidate for mayor of Pittsburgh, Pa., in 1913; enlisted as a private, rose to the rank of captain, and graduated to the United States Army and settled in Philadelphia, Pa., in 1911; was graduated from the University of Geneva in 1779; immigrated to the United States and settled in Philadelphia, Pa., in 1780; served in the Revolutionary Army; instructor of French at Harvard University in 1782; was graduated from the agricultural department of Pennsylvania State College at State College in 1915; served as a sergeant in the Tenth Infantry, Pennsylvania National Guard, on the Mexican Border in 1916; entered an officers' training camp in August 1917; commissioned captain of Infantry in November 1917; served during the First World War with the Forty-seventh Regiment, United States Infantry, and the Fourth Ammunition Train; saw service in all major offensives in France; rose to rank of lieutenant colonel of Infantry; served in the Army of Occupation in Germany; awarded the Purple Heart Medal; engaged in the general contracting business in Waynesburg, Pa., 1919-1926; attended United States Army Command and General Staff School, Fort Leavenworth, Kans., in 1930; broker of oil and gas properties 1926-1935; elected as a Democrat to the Seventy-third and to the four succeeding Congresses and served from March 4, 1933, until his resignation on December 4, 1942, to enter the United States Army; unsuccessful candidate for renomination in 1942; during World War II was a colonel in the United States Army, serving in northern Africa, Tunisia, Central Africa, Italy, France, and Germany; wounded in Tunisia; awarded the Purple Heart and Bronze Star; discharged on December 15, 1943; engaged in mining Haverford castle, producing oil and gas, and operating coal mines; is a resident of Waynesburg, Pa.

FINDLEY, William, a Representative from Pennsylvania; born in Ireland in 1741 or 1742; attended the parish schools; immigrated to the United States and settled in Philadelphia, Pa., in 1762; enlisted as a private, rose to the rank of captain, and served during the Revolution; moved to Westmoreland County, Pa.; tailor; member of the council of censors in 1753; member of the general assembly 1755 and 1756; member of the State supreme executive council 1759 and 1760; served in the State house of representatives 1759 and 1761; delegate to the state constitutional convention in 1790; elected as a Democrat to the Second and to the three succeeding Congresses (March 4, 1791-March 3, 1799); engaged in agricultural pursuits; was in opposition to the Government during the Whisky Insurrection in 1794 and wrote a book defending his course; again a member of the State senate 1790-1795; elected to the Eighth and to the six succeeding Congresses (March 4, 1803-March 3, 1817); died near Greensburg, Pa., on April 4, 1821; interment in Unity Meeting House Cemetery, near Latrobe, Pa.

GALLATIN, Albert, a Senator and a Representative from Pennsylvania; born in Geneva, Switzerland, January 29, 1761; was graduated from the University of Geneva in 1778; immigrated to the United States and settled in Boston, Mass., in 1780; served in the Revolutionary Army; instructor of French in Harvard University in 1782; moved to Virginia in 1785 and settled on a tract of land in Fayette County (now in Pennsylvania) which he purchased; his estate becoming a portion of Allegheny, Pa., July 2, 1886; attended Allegheny Preparatory School, Fort Leavenworth, Kans., in 1930; broker of oil and gas properties; is a resident of Waynesburg, Pa.; Sailor; member of the council of censors in 1753; member of the general assembly 1755 and 1756; member of the State supreme executive council 1759 and 1760; served in the State house of representatives 1759 and 1761; delegate to the state constitutional convention in 1790; elected as a Democrat to the Second and to the three succeeding Congresses (March 4, 1791-March 3, 1799); engaged in agricultural pursuits; was in opposition to the Government during the Whisky Insurrection in 1794 and wrote a book defending his course; again a member of the State senate 1790-1795; elected to the Eighth and to the six succeeding Congresses (March 4, 1803-March 3, 1817); died near Greensburg, Pa., on April 4, 1821; interment in Unity Meeting House Cemetery, near Latrobe, Pa.

DARLINGTON, Isaac (cousin of Edward Darlington and William Darlington), a Representative from Pennsylvania; born near West Chester, Chester County, Pa., December 13, 1781; attended Friends School at Birmingham, Chester County, Pa.; taught in the country schools; studied law; was admitted to the bar in 1801 and commenced practice in West Chester, Pa.; member of the State house of representatives 1807-1808; lieutenant and adjutant of the Second Regiment, Pennsylvania Volunteers, in 1814 and 1815; elected as a Federalist to the Fifteenth Congress (March 4, 1817-March 3, 1819); declined to be a candidate for renomination in 1818 to the Sixteenth Congress; was appointed deputy attorney general for Chester County in 1820; president judge of a judicial district comprising the counties of Chester and Delaware from May 1821 until the time of his death in West Chester, Chester County, Pa., April 27, 1839; interment in Friends Burying Ground, Birmingham, Chester County, Pa.

DENNY, Harmar Denny, Jr. (great-grandson of Harmar Denny), a Representative from Pennsylvania; born in city of Allegheny, Pa., July 2, 1886; attended Allegheny Preparatory School and St. Paul's School, Concord, N. H., in 1904; graduated from Yale University, New Haven, Conn., in 1908, and from the law school of the University of Pittsburgh in 1911; was admitted to the bar in 1911 and commenced the practice of law in Pittsburgh, Pa.; during the First World War served in the United States Army Air Corps as a first lieutenant and bombing pilot; director of public safety, Pittsburgh, Pa., in 1913 and 1914; unsuccessful Republican candidate for mayor of Pittsburgh, Pa., in 1913; enlisted as a private, rose to the rank of captain, and graduated to the United States Army and settled in Philadelphia, Pa., in 1911; was graduated from the University of Geneva in 1779; immigrated to the United States and settled in Philadelphia, Pa., in 1780; served in the Revolutionary Army; instructor of French at Harvard University in 1782; was graduated from the agricultural department of Pennsylvania State College at State College in 1915; served as a sergeant in the Tenth Infantry, Pennsylvania National Guard, on the Mexican Border in 1916; entered an officers' training camp in August 1917; commissioned captain of Infantry in November 1917; served during the First World War with the Forty-seventh Regiment, United States Infantry, and the Fourth Ammunition Train; saw service in all major offensives in France; rose to rank of lieutenant colonel of Infantry; served in the Army of Occupation in Germany; awarded the Purple Heart Medal; engaged in the general contracting business in Waynesburg, Pa., 1919-1926; attended United States Army Command and General Staff School, Fort Leavenworth, Kans., in 1930; broker of oil and gas properties 1926-1935; elected as a Democrat to the Seventy-third and to the four succeeding Congresses and served from March 4, 1933, until his resignation on December 4, 1942, to enter the United States Army; unsuccessful candidate for renomination in 1942; during World War II was a colonel in the United States Army, serving in northern Africa, Tunisia, Central Africa, Italy, France, and Germany; wounded in Tunisia; awarded the Purple Heart and Bronze Star; discharged on December 15, 1943; engaged in mining Haverford castle, producing oil and gas, and operating coal mines; is a resident of Waynesburg, Pa.

FINDLEY, William, a Representative from Pennsylvania; born in Ireland in 1741 or 1742; attended the parish schools; immigrated to the United States and settled in Philadelphia, Pa., in 1762; enlisted as a private, rose to the rank of captain, and served during the Revolution; moved to Westmoreland County, Pa.; tailor; member of the council of censors in 1753; member of the general assembly 1755 and 1756; member of the State supreme executive council 1759 and 1760; served in the State house of representatives 1759 and 1761; delegate to the state constitutional convention in 1790; elected as a Democrat to the Second and to the three succeeding Congresses (March 4, 1791-March 3, 1799); engaged in agricultural pursuits; was in opposition to the Government during the Whisky Insurrection in 1794 and wrote a book defending his course; again a member of the State senate 1790-1795; elected to the Eighth and to the six succeeding Congresses (March 4, 1803-March 3, 1817); died near Greensburg, Pa., on April 4, 1821; interment in Unity Meeting House Cemetery, near Latrobe, Pa.
February 9, 1814, when appointed one of the commissioners to negotiate the Treaty of Ghent, which was signed December 24, 1814; one of the commissioners which negotiated a commercial convention with Great Britain in 1816; appointed United States Envoy Extraordinary and Minister Plenipotentiary to France by President Madison in 1815 and served until 1823; Minister Plenipotentiary to Great Britain from May 10, 1826, to October 4, 1827; returned to New York City and became president of the National Bank of New York; died in Astoria, N. Y., August 12, 1849; interment in Trinity Churchyard, New York City. N. Y.

HARTLEY, Thomas, a Representative from Pennsylvania; born in Reading, Pa., September 7, 1748; completed preparatory studies; studied law; was admitted to the bar and commenced practice in York, Pa., in 1780; member of the provincial convention at Philadelphia in 1777; served in the Revolutionary War as a lieutenant colonel of Irvine's regiment; and as colonel of the Sixth Pennsylvania Regiment in 1776; commanded an expedition against the Indians in 1778; member of the State house of representatives in 1778; member of the council of censors in 1782; member of the State convention, which adopted the Constitution of the United States in 1787; elected to the First and to the five succeeding Congresses and served from March 4, 1789, until his death in Yorktown (later York), Pa., December 21, 1800; interment in St. John's Churchyard.

HIESTER, Daniel (brother of John Hiestet, cousin of Joseph Hister, and uncle of William Hister), a Representative from Pennsylvania and from Maryland; born in Berks County, Pa., June 25, 1747; attended the public schools; engaged in business in Montgomery County; colonel and brigadier general of militia and served in the Revolutionary War; member of the supreme executive council of Pennsylvania 1784-1785; commissioner of the Connecticut land claims in 1787; elected from Pennsylvania to the First and to the three succeeding Congresses and served from March 4, 1789, to July 1, 1796, when he resigned and moved to Hagerstown, Md.; elected from Maryland to the Seventh and Eighth Congresses and served from March 4, 1801, until his death in Washington, D. C., March 7, 1804; interment in Zion Reformed Graveyard, Hagerstown, Md.

LONGNECKER, Henry Clay, a Representative from Pennsylvania; born in Allen Township, Cumberland County, Pa., April 17, 1830; graduated from the Norwich Military Academy of Vermont and from Lafayette College, Easton, Pa.; studied law; was admitted to the bar and practiced in Easton, Pa.; served during the Mexican War as first lieutenant, captain, and adjutant in all principal engagements under General Scott; was wounded at the Battle of Chapultepec September 13, 1847; returned to Pennsylvania; district attorney of Lehigh County 1848-1850; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); during the Civil War participated in organizing Pennsylvania troops and served in the Union Army as colonel of the Ninth Regiment, Pennsylvania Volunteers; resumed the practice of his profession in Allentown, Pa., in 1865; associate judge of Lehigh County in 1867; died in Allentown, Lehigh County, Pa., September 16, 1871; interment in Fairview Cemetery.

MACLAY, William (brother of Samuel Maclay), a Senator from Pennsylvania; born in New Garden, Pa., July 20, 1737; pursued classical studies; served as a lieutenant in Gen. John Forbes' expedition to Fort Duquesne in 1758, and in other expeditions against the French and Indians; studied law; was admitted to the bar in 1760; became a surveyor in the employ of the Penn family April 28, 1760; probate court and clerk of the courts of Northumberland County in 1772; served in the Continental Army as a commissary in the Revolutionary War; member of the Provincial Assembly in 1781; Indian commissioner, judge of the court of common pleas, and member of the executive council; elected as a Democrat to the United States Senate and served from March 4, 1789, to March 3, 1791; returned to his farm in Dauphin, Pa.; member of the State house of representatives in 1795; presidential elector in 1796; county judge 1801-1803; again a member of the State house of representatives in 1803 and 1804; died in Harrisburg, Dauphin County, Pa., April 16, 1804; interment in Old Paxtang Church Cemetery.

MONTGOMERY, William, a Delegate and a Representative from Pennsylvania; born in Londonderry Township, Chester County, Pa., August 5, 1720; served in the Revolutionary War as colonel of the Fourth Battalion of Chester County Militia; after the Battle of Long Island his regiment became known as the Flying Camp; delegate to the provincial conventions of 1775 and 1776; moved to Northumberland County in 1776; elected in 1779 to the State assembly from Northumberland County and several times reelected; sent to Washington, D.C., in 1783 to settle boundary disputes which threatened the peace and safety of the community; in 1784 was elected a Delegate to the Continental Congress and served until February 7, 1785, when he resigned to accept appointment as judge of Northumberland and Luzerne Counties in 1785; appointed deputy surveyor of Chester County on April 13, 1787; member of the First Pennsylvania State Senate in 1790; appointed justice of the peace for Northumberland County in 1791; elected to the Third Congress (March 4, 1793-March 3, 1795); commissioned major general of Pennsylvania Militia in 1793 and served for fourteen years; associate judge of Northumberland County 1901-1913; upon the establishment of a post office at Danville, he was made its first postmaster and served from April 1, 1801, to April 1, 1803; elected presidential elector on the Democratic ticket of Madison and Clinton in 1808; died in Danville, Montour County, Pa., May 1, 1816.

MUHLENBERG, John Peter Gabriel (father of Francis Swain Muhlenberg, brother of Frederick Augustus Conrad Muhlenberg, and uncle of Henry Augustus Philip Muhlenberg), a Representative and a Senator from Pennsylvania; born in Trappe, Pa., October 1, 1746; pursued classical studies; attended the Academy of Philadelphia (later the University of Pennsylvania) 1760-1763; studied in the University of Halle, Germany, 1763-1766, and served in a German regiment of dragoons; returned to Philadelphia, Pa., in 1765; studied theology and was ordained by the ministerium of Pennsylvania in 1765; was a pastor of Lutheran churches in New Germany and Bedminster, N. J.; moved to Woodstock, Va., and on a visit to England was ordained a priest in the Episcopal Church April 23, 1772, by the Bishop of London; member of the Virginia House of Burgesses in 1774; chairman of the committee for safety for Dunmore County, Va.; entered the Revolutionary Army as colonel of the Eighth Virginia (German) Regiment; commissioned brigadier general of the Continental Army February 21, 1777, and served until the close of the war; brevetted major general September 30, 1783; returned to Pennsylvania and settled in Montgomery County; elected a member of the supreme executive council of Pennsylvania in 1784 and served as vice president 1785-1797; elected to the First Congress (March 4, 1789-March 3, 1791); elected to the Second Congress (March 4, 1793-March 3, 1795); presidential elector in 1796; elected to the Sixth Congress (March 4, 1799-March 3, 1801); was introduced.
4, 1799—March 3, 1801); elected as a Democrat to the United States Senate and served from March 4, 1801, until his resignation on June 30, 1801; appointed by President Jefferson supervisor of revenue for Pennsylvania in 1801 and collector of customs at Philadelphia in 1802, in which latter capacity he served until his death in Providence, Montgomery County, Pa., October 1, 1807; interment in the Augustus Lutheran Church Cemetery, Trappe, Pa.
RHODE ISLAND

ALDRICH, Nelson Wilmarth (father of Richard Steere Aldrich and cousin of William Aldrich), a Representative and a Senator from Rhode Island; born in Foster, R. I., November 5, 1841; attended the public schools of East Killingly, Conn., and the Academy of East Greenwich, R. I.; entered the wholesale grocery business in Providence; during the Civil War enlisted as a private in Company D, First Regiment, Rhode Island National Guard, in 1862; member of the city council 1869-1874; serving as president in 1872 and 1873; member of the State house of representatives in 1875 and 1876; being elected speaker in 1876; delegate to the Republican National Convention at Cincinnati in 1876; elected as a Republican to the Forty-sixth and Forty-seventh Congresses and served from March 4, 1875, until October 4, 1881, when he resigned to become Senator; elected to the Seventh Congress and served from March 4, 1870, until October 5, 1881, to March 3, 1911, majority leader 1906-1912; was not a candidate for reelection in 1911; chairman of the National Monetary Commission 1908-1912; did not engage in active business pursuits but lived in retirement in Providence, R. I.; died in New York City, April 16, 1916, interment in Swan Point Cemetery, Providence, R. I.

BOURN, Benjamin, a Representative from Rhode Island; born in Harvard College in 1775; studied law; was admitted to the bar and commenced practice in Providence; held several public offices; quartermaster of the Second Rhode Island Regiment in 1776; member of the general assembly in 1789 and 1790; member of the committee which presented a petition from Rhode Island to the Continental Congress upon the ratification of the Constitution by the State of Rhode Island was elected as a Federalist to the First; and to the four succeeding Congresses and served from August 31, 1790, until his resignation in 1796, before the close of the Fourth Congress; appointed judge of the United States District Court for the District of Rhode Island in 1801 and, later, judge of the United States Circuit Court for the Eastern Circuit; died in Bristol, R. I., September 17, 1808; interment in Juniper Hill Cemetery.

BROWNE, George Huntington, a Representative from Rhode Island; born in Gloucester, R. I., January 6, 1811; attended the public schools and was graduated from Brown University in 1840; studied law; was admitted to the bar in 1843 and commenced practice in Providence, R. I.; elected a representative to the so-called "Charter" General Assembly of Rhode Island in 1842; at the same time was elected a representative to what was termed the "Suffrage" legislature and attended the latter, member of the general assembly under the constitution 1845-1852; appointed United States district attorney in 1852 and served until 1851 when he resigned; delegate to the Charleston and Baltimore Democratic National Conventions in 1860; delegate to the peace convention held in Washington, D. C., in 1861 in an effort to devise means to prevent the impending war; elected as a Democrat to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); unsuccessful candidate for reelection in 1862 to the Thirty-eighth Congress; declined the appointment as Governor of the Territory of Arizona in 1861; entered the Union Army as colonel of the Twelfth Regiment, Rhode Island Volunteer Infantry, October 13, 1862, and served throughout the Civil War; member of the State senate in 1872 and 1873; elected chief justice of the supreme court of Rhode Island in May 1874 but declined the office; died in Providence, R. I., September 26, 1885; interment in Swan Point Cemetery.

BURNSIDE, Ambrose Everett, a Senator from Rhode Island; born in Liberty, Ind., May 23, 1824; attended a seminary at Liberty and Beach Grove Academy; was graduated from the United States Military Academy at West Point in 1847; served in the Mexican and Indian wars; resigned in 1852 to manufacture a breech-loading rifle of his own invention; moved to Illinois, and was appointed treasurer of the Illinois Central Railroad in 1858; during the Civil War entered the Union Army May 2, 1861; as colonel of the First Regiment, Rhode Island Volunteer Infantry; commanded a brigade at the first Battle of Bull Run; honorably mustered out August 2, 1861; commissioned brigadier general of Volunteers August 6, 1861; major general March 18, 1862; commanded successively the expedition to North Carolina in 1862; the left wing of the Union Army at Antietam, the Army of the Potomac, and the Ninth Army Corps; received the thanks of Congress for himself and the officers and men who fought under his command for "valor, good conduct, and soldierlike endurance" by resolution of January 28, 1864; resigned April 15, 1865; Governor of Rhode Island 1866-1868; visited Europe in 1870 and was admitted within the German and French lines in and around Paris; served as a medium of communication between the belligerent nations in the interest of conciliation; elected as a Republican to the United States Senate in 1874; reelected in 1880 and served from March 4, 1875, until his death in Bristol, R. I., September 15, 1881; interment in Swan Point Cemetery, Providence, R. I.

CONDON, Francis Bernard, a Representative from Rhode Island; born in Central Falls, Providence County, R. I., November 11, 1891; attended the public schools; was graduated from Central Falls High School in 1910 and from Georgetown University Law School, Washington, D. C., in 1916; was admitted to the bar in 1916 and commenced practice in Pawtucket, R. I.; during the First World War served as a sergeant in the One Hundred and Fifty-second Regiment, Depot Brigade, Twenty-third Company, from May 1915 to June 1919; members of the State house of representatives 1921-1926; serving as Democratic floor leader 1923-1926; member of the Democratic State committee 1924-1926 and 1928-1930; serving as a member of the executive committee 1928-1930; unsuccessful candidate for Lieutenant Governor of Rhode Island in 1928; Rhode Island department commander of the American Legion in 1927 and 1928; elected to the Seventy-second Congress, the vacant seat caused by the resignation of Jeremiah E. O'Conell and at the same time was elected to the Seventy-second Congress; reelected to the Seventy-third and Seventy-fourth Congresses and served from November 4, 1930, until his death in Providence, R. I., September 15, 1931; having been appointed an associate justice of the Rhode Island Supreme Court in which capacity he served
DE WOLF, James, a Senator from Rhode Island; born in Providence, R. I., June 20, 1811; attended the Kingston Academy and was graduated from Brown University in 1832; studied law; was admitted to the bar in 1832 and practiced in South Kingstown Township, R. I.; adjutant general of the State 1833-1837; member of the State house of representatives 1838-1840; elected as a Democrat to the United States Senate and served from March 4, 1845, to March 3, 1848; unsuccessful candidate for reelection in 1848; served in the Twenty-ninth Congress; served in the State senate 1847-1852 and 1861-1863; State commissioner of public schools from 1849 to 1854, when he resigned; associate justice of the Rhode Island Supreme Court from March 16, 1855, until his death in Kingston, Washington County, R. I., April 10, 1882; interment in the family burying ground.

HOWLAND, Benjamin, a Senator from Rhode Island; born in Tiverton, R. I., July 27, 1755; attended the common schools; engaged in agricultural pursuits; collector of taxes in 1801; town auditor in 1802; town moderator in 1805; member of the State house of representatives in 1810; general in the State militia during the War of 1812; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Samuel J. Potter and served from October 29, 1804, until March 3, 1809; died in Tiverton, R. I., May 1, 1821; interment in the family lot on his estate.

POTTER, Elisha Reynolds (son of the preceding), a Representative from Rhode Island; born in Little Rest (now Kingston), R. I., June 20, 1811; attended the Kingston Academy and was graduated from Harvard University in 1832; studied law; was admitted to the bar in 1832 and practiced in South Kingstown Township, R. I.; was representative from Rhode Island in the Thirty-third Congress in 1853, 1854, and 1855; was unsuccessful candidate for renomination in 1856; founder and first president, National Council of Senior Citizens, October 1961; is a resident of Boca Raton, Fla. until January 7, 1938, when he was appointed chief justice, in which office he served until his death; died in Providence, R. I., November 23, 1967; interment in Mount St. Mary's Cemetery, East Providence, R. I.

WILSON, James Madison, a Representative from Washington; born in East Providence, R. I.

GREEN, Theodore Francis (grandnephew of Samuel Greene Arnold, great-grandnephew of Samuel Greene Arnold, and great-great-grandson of Jonathan Arnold, and great-great-grandson of Jonathan Arnold, and great-great-grandson of Tristan Surges, great-grandnephew of Tristan Surges, great-grandnephew of Tristan Surges, great-grandson of Samuel Greene Arnold, and great-grandson of Samuel Greene Arnold), a Senator from Rhode Island; born in Providence, R. I., October 2, 1867; attended private school and R. I. High School; was graduated from Brown University, Providence, R. I., in 1887; attended Harvard University Law School, Cambridge, Mass., and the Universities of Bonn and Berlin in Germany, was admitted to the bar in 1892 and commenced practice in Providence, R. I.; instructor in Roman law at Brown University, Providence, R. I., 1891-1897; received a commission as lieutenant during the Spanish-American War and commanded Provisional Company A, R. I. M.; trustee of Butler Hospital, Providence, R. I., 1900-1919; chairman of the city plan commission of Providence 1917-1919; member of the State house of representatives in 1907; unsuccessful Democratic candidate for Governor in 1913, 1928, and 1930; delegate to the Democratic National Conventions 1912-1944; presidential elector in 1912 on the Democratic ticket of Wilson and Marshall; chairman of

HOWLAND, Benjamin, a Senator from Rhode Island; born in Tiverton, R. I., July 27, 1755; attended the common schools; engaged in agricultural pursuits; collector of taxes in 1801; town auditor in 1802; town moderator in 1805; member of the State house of representatives in 1810; general in the State militia during the War of 1812; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Samuel J. Potter and served from October 29, 1804, until March 3, 1809; died in Tiverton, R. I., May 1, 1821; interment in the family lot on his estate.

POTTER, Elisha Reynolds (son of the preceding), a Representative from Rhode Island; born in Little Rest (now Kingston), R. I., June 20, 1811; attended the Kingston Academy and was graduated from Harvard University in 1832; studied law; was admitted to the bar in 1832 and practiced in South Kingstown Township, R. I.; was representative from Rhode Island in the Thirty-third Congress in 1853, 1854, and 1855; was unsuccessful candidate for renomination in 1856; founder and first president, National Council of Senior Citizens, October 1961; is a resident of Boca Raton, Fla. until January 7, 1938, when he was appointed chief justice, in which office he served until his death; died in Providence, R. I., November 23, 1967; interment in Mount St. Mary's Cemetery, East Providence, R. I.

GREEN, Theodore Francis (grandnephew of Samuel Greene Arnold, great-grandnephew of Samuel Greene Arnold, and great-great-grandson of Jonathan Arnold, and great-great-grandson of Jonathan Arnold, and great-great-grandson of Tristan Surges, great-grandnephew of Tristan Surges, great-grandnephew of Tristan Surges, great-grandson of Samuel Greene Arnold, and great-grandson of Samuel Greene Arnold), a Senator from Rhode Island; born in Providence, R. I., October 2, 1867; attended private school and R. I. High School; was graduated from Brown University, Providence, R. I., in 1887; attended Harvard University Law School, Cambridge, Mass., and the Universities of Bonn and Berlin in Germany, was admitted to the bar in 1892 and commenced practice in Providence, R. I.; instructor in Roman law at Brown University, Providence, R. I., 1891-1897; received a commission as lieutenant during the Spanish-American War and commanded Provisional Company A, R. I. M.; trustee of Butler Hospital, Providence, R. I., 1900-1919; chairman of the city plan commission of Providence 1917-1919; member of the State house of representatives in 1907; unsuccessful Democratic candidate for Governor in 1913, 1928, and 1930; delegate to the Democratic National Conventions 1912-1944; presidential elector in 1912 on the Democratic ticket of Wilson and Marshall; chairman of

HOWLAND, Benjamin, a Senator from Rhode Island; born in Tiverton, R. I., July 27, 1755; attended the common schools; engaged in agricultural pursuits; collector of taxes in 1801; town auditor in 1802; town moderator in 1805; member of the State house of representatives in 1810; general in the State militia during the War of 1812; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Samuel J. Potter and served from October 29, 1804, until March 3, 1809; died in Tiverton, R. I., May 1, 1821; interment in the family lot on his estate.
AIKEN. Wyatt (son of David Wyatt Aiken), a Representative from South Carolina; born near Mazon, Ga., December 14, 1863; educated in public schools of Cokesbury and of Washington, D. C.; official court reporter for the Second South Carolina judicial circuit and, later, for the eighth circuit; volunteered as a private in Company A, First South Carolina Regiment of Infantry during the war with Spain; later appointed battalion adjutant by Governor Elliott, and acted as regimental quartermaster during the greater portion of his service; was mustered out in Columbia, S. C., November 10, 1898; delegate to several State conventions; elected as a Democrat to the Fifty-eighth and to the six succeeding Congresses (March 4, 1903-March 3, 1917); unsuccessful candidate for renomination in 1916 and again in 1918; discontinued active pursuits and lived in retirement until his death in Abbeville, S. C., February 6, 1923; interment in Melrose Cemetery.

BARNWELL. Robert (father of Robert Woodward Barnwell), a Delegate and a Representative from South Carolina; born in Beaufort, S. C., December 21, 1761; educated in the common schools and by private teachers; volunteered for service in the Revolutionary War when sixteen years of age; received seventeen wounds in the battle on Johns Island, S. C.; finally recovered and served as lieutenant with his company at the siege of Charleston in 1780; at the fall of that city was sent aboard the prison ship Pock Horn, but was released in the run of the siege; served throughout the Revolutionary War as a captain in the Coast Guard; resumed the practice of law in Edgefield, S. C., and commenced practice in Charleston, S. C.; during the Mexican War was lieutenant colonel and colonel of the Twelfth Regiment, United States Infantry, major general of the South Carolina Militia; member of the State house of representatives 1814-1817; died in Charleston, S. C., November 10, 1898; delegate to several State conventions in 1871 and 1874; delegate to the Democratic National Convention at New York City in 1868; member of the South Carolina taxpayers' convention in 1871 and 1874; delegate to the Democratic State convention in 1876; resumed the practice of law in Edgefield, engaged in planting, and also conducted an insurance business in Edgefield, S. C., and Atlanta, Ga., 1865-1878; appointed State railroad commissioner in 1878 and served until his death at White Sulphur Springs, N. C., August 27, 1890; interment in Elmwood Cemetery, Columbia, S. C.

BONHAM. Milledge Luke, a Representative from South Carolina; born near Red Bank (now Saluda), Edgefield District, S. C., December 22, 1812; attended private schools in Edgefield District and at Abbeville, S. C.; was educated in the University of South Carolina at Columbia in 1834; studied law; was admitted to the bar and commenced practice in Edgefield in 1837; served as major and adjutant general of the South Carolina Brigade in the Seminole War in Florida in 1836; during the Mexican War was lieutenant colonel and colonel of the Twelfth Regiment, United States Infantry; major general of the South Carolina Militia; member of the State house of representatives 1840-1844; solicitor of the southern circuit of South Carolina 1845-1857; elected as a State Right Democrat to the Thirty-fifth and Thirty-sixth Congresses and served from March 4, 1857, until his retirement on December 21, 1860; appointed major general and commander of the Army of South Carolina by Gov. F. W. Pickens in February 1861; appointed brigadier general in the Confederate Army April 19, 1861; commanded in the center of General Beauregard's army in the 1st Battle of Manassas; resigned his commission January 27, 1862, to enter the Confederate Congress; elected Governor of South Carolina in December 1862 and served until December 1864; appointed brigadier general of Cavalry in the Confederate Army in February 1865; again a member of the State house of representatives 1865-1867; delegate to the Democratic National Convention at New York City in 1868; member of the South Carolina taxpayers' convention in 1871 and 1874; delegate to the Democratic State convention in 1876; resumed the practice of law in Edgefield, engaged in planting, and also conducted an insurance business in Edgefield, S. C., and Atlanta, Ga., 1865-1878; appointed State railroad commissioner in 1878 and served until his death at White Sulphur Springs, N. C., August 27, 1890; interment in Elmwood Cemetery, Columbia, S. C.

BOWEN. Christopher Columbus, a Representative from South Carolina; born in Providence, R. I., January 5, 1832; attended the public schools; moved to Georgia in 1850; engaged in agricultural pursuits; studied law; was admitted to the bar in 1862 and commenced practice in Charleston, S. C.; during the Civil War enlisted in the Confederate Army and served throughout the war as a captain in the Coast Guard; resumed the practice of law in Charleston, S. C.; member of the Republican State convention at Charleston in May 1867; first chairman of the Republican State central committee; delegate to the State constitutional convention in November 1867; upon the readmission of South Carolina to representation was elected as a Republican to the Forty-first and Forty-second Congresses and served from July 20, 1869, to March 3, 1871; unsuccessful candidate for re-election in 1870 to the Forty-second Congress; elected sheriff of Charleston in November 1872; died in New York City, June 23, 1889; interment in St. Lawrence Cemetery, Charleston, S. C.
BROOKS, Preston Smith, a Representative from South Carolina; born in Edgefield District, S. C., August 3, 1819; attended the common schools and was graduated from South Carolina College (now the University of South Carolina) at Columbia in 1839; studied law; was admitted to the bar in 1845 and commenced practice in Edgefield, S. C.; member of the State house of representatives in 1844; served in the Mexican War as captain in the Palmetto Regiment of South Carolina Volunteers; elected as a State Rights Democrat to the Thirty-third and Thirty-fourth Congresses and served from March 4, 1853, until July 15, 1856, when he resigned even though the attempt to expel him for his assault upon Charles Sumner on May 22, 1856, and failed through lack of the necessary two-thirds vote; reelected to the Thirty-fourth Congress to fill the vacant caused by his own resignation and served from August 11, 1856, until his death in Washington, D. C., January 27, 1857; interment in Willow Brook Cemetery, Edgeseid, S. C.

BRYSON, Josiah Raleigh, a Representative from South Carolina; born in Berkeley, Transylvania County, N. C., January 16, 1883; moved, with his parents, to Greenville, Greenville County, S. C., in 1900; attended the public schools; was graduated from Furman University, Greenville, S. C., in 1917 and from the law department of the University of South Carolina at Columbia in 1920; during the First World War enlisted on September 28, 1915, as a private in Company A, First Infantry, South Carolina National Guard, and served until discharged on August 9, 1916; reenlisted on August 3, 1917, in the Medical Reserve Corps, being discharged as a second lieutenant of Infantry on December 12, 1918; was admitted to the bar in 1920 and commenced practice in Greenville, S. C.; member of the State house of representatives 1924-1925; served in the State senate 1929-1932; elected as a Democrat to the Seventy-sixth and to the seven succeeding Congresses, and served from January 3, 1939, until his death in the naval hospital at Bethesda, Md., March 10, 1953; interment in Woodlawn Memorial Park, Greenville, S. C.

CHAPPELL, John Joel, a Representative from South Carolina; born on Little River, near Columbia, Fairfield District, S. C.; where the family was on a visit, January 19, 1782; as an infant was taken by his parents to their home on the Congaree River, Richland District, S. C.; attended the common schools and was graduated from the law department of South Carolina College (now the University of South Carolina) at Columbia; was admitted to the bar in 1825 and commenced practice in Columbia, Richland County, S. C.; appointed adjutant of the Thirty-third South Carolina Regiment in 1865 and elected captain and then colonel of the same regiment in 1868; member of the State house of representatives in 1868; appointed trustee of South Carolina College in 1869; served in the War of 1812; elected as a State Rights War Democrat to the Thirteenth and Fourteenth Congresses (March 4, 1813-March 3, 1817); resumed the practice of law until 1837; director of the Columbia branch of the State Bank of South Carolina 1830-1854; moved to Lowndes County, Ala., and became a cotton planter; died in Lowndes County, Ala., May 22, 1871; interment in First Baptist Church Cemetery, Columbia, S. C.

DANIEL, Charles Ezra, a Senator from South Carolina; born in Elberton, Elbert County, Ga., November 11, 1815; moved with his family to Anderson, S. C., in 1838 and attended the public schools; student at The Citadel, Charleston, S. C., 1838-1839; during World War I served as a lieutenant in the Fifty-first Infantry, Sixth Division, 1917-1919; organized the Danot Construction Co. in 1935, serving as president, treasurer, director, and chairman of board of directors; member of the board of directors of Eastern Air Lines, Inc., Georgia-Pacific Corp., Graniteville Co., Liberty Life Insurance Co., Ross Builders Supplies, Inc., Saco-Lowell Shops, South Carolina National Bank, Southern Bell Telephone Co., and J. P. Stevens Co., Inc.; life trustee of Clemson College and member of the board of South Carolina Foundation of Independent Colleges; appointed as Democrat to the United States Senate to fill the vacancy caused by the death of Burnet R. Maybank and served from September 6, 1954, until his resignation December 23, 1954; was not a candidate for election to fill the vacancy; resumed management of his business interests; died in Greenville, S. C., September 13, 1964; interment in Springwood Cemetery.

GILLON, Alexander, a Representative from South Carolina; born in Rotterdam, Holland, in 1741; pursued an academic course; immigrated to London, England, and engaged in commerce; was master of merchant vessels that entered the port of Charleston, S. C., in 1765 and 1766; about the end of the latter year settled in Charleston, and established and carried on for many years a large and profitable business; delegate to the Second Provincial Congress of South Carolina in 1775 and 1776; member of the first general assembly in 1776; was elected captain of the newly organized German Fusiliers of Charleston, a company of the militia of South Carolina, in May 1775, commodore of the South Carolina Navy in 1776 and was sent to France to procure vessels; purchased L'Udine, a powerful frigate, for the South Carolina Navy, changed its name to South Carolina, with which he joined the fleet of Spanish vessels, and together they captured the Bahamas Islands May 8, 1782; delegate to the State convention which adopted the Constitution of the United States in 1788; elected to the Third Congress and served from March 4, 1793, until his death at his plantation, "Gillon's Retreat," Orangeburg District, S. C., October 6, 1794; interment in the family burial ground at "Gillon's Retreat," Calhoun County, S. C.

PICKENS, Andrew (grandfather of Francis Wilkinson Pickens), a Representative from South Carolina; born in Paxton, Bucks County, Pa., September 15, 1738; attended the common schools; moved with his parents to the Waxhaw settlement in South Carolina in 1762; served in the provincial militia in the campaign against the Cherokee Indians in 1760; entered the Revolutionary Army as captain of militia and attained the rank of brigadier general; at the head of a partisan corps he participated in many engagements and received a sword from Congress for his conduct at the Battle of Cowpens; commanded an expedition against the Cherokee Indians in 1782; member of the State house of representatives 1781-1794; one of the commissioners named to settle the boundary line between South Carolina and Georgia in 1787; member of the State constitutional convention in 1790; elected as a Democrat to the Third Congress (March 4, 1793-March 3, 1795); appointed major general of militia in 1795; unsuccessful candidate for election to the United States Senate in 1797; member of the State house of representatives 1800-1812; defeated the nomination for Governor in 1812, died in Pendleton, Pendleton District, S. C., August 11, 1817; interment in Old Stone Churchyard, near Pendleton, S. C.

TUCKER, Thomas Tudor (uncle of Henry St. George Tucker), a Delegate and a Representative from South Carolina; born in Port Royal, Bermuda, June 25, 1745; attended the common schools; studied medicine at the University of Edinburgh, Scotland; moved to South Carolina and practiced medicine; ...
served as a surgeon in the Revolutionary War; Member of the Continental Congress in 1787 and 1788; elected as a Federalist to the First and Second Congresses (March 4, 1789–March 3, 1793); appointed United States Treasurer by President Jefferson and served from December 1, 1801, until his death in Washington, D. C., May 2, 1828; interment in Congressional Cemetery.
CASE, Francis Higbee, a Representative and a Senator from South Dakota: born in Everly, Clay County, Iowa, December 9, 1868; moved with his parents to Sturgis, S. Dak., in 1899; attended the public schools; was graduated from Hot Springs (S. Dak.) High School in 1914, from Dakota Wesleyan University, Mitchell, S. Dak., in 1918, and from Northwestern University, Evanston, Ill., in 1920, during the First World War served as a private in the United States Marine Corps in 1918-1919; captain and later major in the United States Marine Corps Reserve; assistant editor, Epworth Herald, Chicago, Ill., 1920-1922; telegraph editor and editorial writer on the Rapid City (S. Dak.) Daily Journal 1922-1925; editor and publisher of the Hot Springs (S. Dak.) Star 1925-1931; editor and publisher of the Custer (S. Dak.) Star 1931-1933; unsuccessful candidate for election in 1934 to the Seventy-fourth Congress; elected as a Republican to the Seventy-fifth and to the six succeeding Congresses (January 3, 1937-January 3, 1951); elected to the United States Senate in 1950; reelected in 1956 and served from January 3, 1951, until his death in the naval hospital at Bethesda, Md., June 22, 1962; interment in Mountain View Cemetery, Rapid City, S. Dak.

GIFFORD, Oscar Sherman, a Delegate from the Territory of Dakota and a Representative from South Dakota: born in Waterport, Jefferson County, N. Y., October 20, 1842; moved with his parents to Wisconsin, who settled in Rock County, Ill.; student in Brown County, Ill., in 1853; attended the common schools and the local academy at Beloit, Wis.; during the Civil War served in the Union Army as a private in the 107th Illinois Infantry, Battery H, 1st Illinois Light Artillery; in 1865; studied law; was admitted to the bar in 1871 and commenced practice in Canton, Territory of Dakota (now South Dakota), district attorney for Lincoln County in 1874; mayor of Canton in 1881 and 1882; State constitutional convention of South Dakota which convened at Sioux Falls September 7, 1882; as a Republican a delegate to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); upon the admission of South Dakota as a State into the Union was elected as a Representative to the Fifty-first Congress and served from November 2, 1889, to March 3, 1891; was not a candidate for renomination in 1890; resumed the practice of law in Canton, S. Dak., where he died on January 16, 1913; interment in Forest Hill Cemetery.

GURNEY, John Chandler, a Senator from South Dakota: born in Yankton, S. Dak., May 21, 1866; attended the public schools and was graduated from the high school at Yankton, S. Dak., in 1914; during the First World War served as a sergeant in Company A, Thirty-fourth Engineers, United States Army, with service overseas from August 1918 to April 1919; engaged in the seed and nursery business 1914-1926; operator of a radio station at Yankton, S. Dak., 1926-1932; moved to Sioux Falls, S. Dak., and engaged in the wholesale gasoline and oil business 1932-1938; unsuccessful candidate for election to the United States Senate in 1936; elected as a Republican in 1938 to the United States Senate; reelected in 1944 and served from January 3, 1939, to January 3, 1951; unsuccessful candidate for renomination in 1950; delegate, Republican State convention in 1950; delegate, Republican National Convention in 1956; appointed a member of the Civil Aeronautics Board March 3, 1951, reappointed in 1958 for term ending December 31, 1964; retired; is a resident of Yankton, S. Dak.

JOHNSON, Royal Cleeves, a Representative from South Dakota: born in Cherokee, Cherokee County, Iowa, October 3, 1832; moved with his parents to Hillsboro, Hyde County, S. Dak., March 19, 1853; attended the public schools; was graduated from the law department of the University of South Dakota at Vermillion in 1906; was admitted to the bar in 1906 and commenced practice in Hillsmore, S. Dak.; assistant State's attorney of Hyde County in 1906 and 1907 and State's attorney of the same county in 1908 and 1909, moved to Aberdeen, S. Dak., in 1913 and resumed the practice of law; attorney general of South Dakota 1910-1914; elected as a Republican to the Sixty-fourth and to the eight succeeding Congresses (March 4, 1915-March 3, 1933); was not a candidate for renomination in 1932; during the First World War tendered his resignation to Speaker Champ Clark, which was not entertained; whereupon he absented himself from the House and on January 5, 1918, enlisted in the Army; served in the Three Hundred and Thirteenth Infantry as private, sergeant, second lieutenant, and first lieutenant; was wounded at Montfaucon, in the Meuse-Argonne attack on September 27, 1918, and was honorably discharged December 20, 1918; was awarded the Distinguished Service Cross by the United States Government and the Croix de Guerre with gold star by the Republic of France; continued to practice law in Washington, D. C., until his death there on August 2, 1929; interment in Arlington National Cemetery, Fort Myer, Va.

LUCAS, William Vincent, a Representative from South Dakota: born near Delphi, Carroll County, Ind., July 3, 1835; attended the common schools; moved to Bremer County, Iowa, in 1856 and engaged in agricultural pursuits; during the Civil War enlisted in the Union Army in the Fourteenth Regiment, Iowa Volunteer Infantry; promoted to captain in 1865; treasurer of Bremer County 1866-1872; editor of the Waverly Republican 1872-1876; editor of the Cerro Gordo Republican, Mason City, Iowa, 1876-1883; presidential elector on the Republican ticket of Hayes and Wheeler in 1876; chief clerk of the Iowa House of Representatives 1878-1880; mayor of Mason City, Iowa, in 1879 and 1880; State auditor in 1881 and 1882; declined nomination for reelection; moved to Chamberlain, S. Dak., in 1883 and again engaged in agricultural pursuits; treasurer of Brule County 1885-1890; moved to Hot Springs, S. Dak., in 1890; appointed commandant of the South Dakota Soldiers' Home at Hot Springs in 1890; elected as a Republican to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful candidate for renomination in 1894; delegate to the Republican National Convention at St. Louis in 1896 and to the Republican State convention at Huron, S. Dak., the same year; again appointed commandant of the South Dakota Soldiers' Home in 1896 and served one year;
returned to Chamberlain, S. Dak., in 1897; register of the United States land office 1897-1901; again appointed commandant of the South Dakota Soldiers' Home in 1901 and served until his resignation in 1904; moved to Santa Cruz, Santa Cruz County, Calif., in 1904 and died there on November 10, 1921; interment in Oakwood Cemetery.

TODD, John Blair Smith, a Delegate from the Territory of Dakota; born in Lexington, Ky., April 4, 1814; moved with his parents to Illinois in 1827; attended private schools; was graduated from the United States Military Academy, West Point, N. Y., in 1837; commissioned second lieutenant in the Sixth Infantry July 1, 1837, first lieutenant December 10, 1837, and captain November 8, 1843; served in the Florida War 1837-1842 and in the war with Mexico; resigned from the Army September 16, 1856; became an Indian trader and settled in Fort Randall, Dak.; studied law; was admitted to the bar in 1861 and commenced the practice of law in Yankton, Dak.; during the Civil War was appointed brigadier general of Volunteers in the Union Army September 19, 1861, which appointment expired July 17, 1862; when the Territory of Dakota was formed was elected as a Democrat to the Thirty-seventh Congress and served from December 9, 1861, to March 3, 1863; successfully contested the election of William Jayne to the Thirty-eighth Congress and served from June 17, 1864, to March 3, 1865; unsuccessful candidate for reelection in 1864 to the Thirty-ninth Congress; engaged in mercantile pursuits and the practice of his profession; served as speaker of the Territorial house of representatives in 1866 and 1867; unsuccessful candidate for election in 1868 to the Forty-first Congress; retired from public life; died in Yankton County, Dak. (now South Dakota), January 5, 1872; interment in Yankton Cemetery.
ANDERSON, Alexander Outlaw (son of Joseph Anderson), a Senator from Tennessee; born at "Soldiers' Rest," Jefferson County, Tenn., November 10, 1894; attended preparatory schools; was graduated from Washington College at Greenville, Tenn.; enlisted in the War of 1812 at the age of eighteen under Gen. Andrew Jackson and fought in the Battle of New Orleans; studied law in Washington, D. C., and in 1816 was admitted to the bar in Dandridge, Tenn., where he began the practice of his profession; later moved to Knoxville; superintendent of the United States land office in Alabama in 1833; Government agent for removing the Indians from Alabama and Florida in 1838; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Nathan L. Bachman and served from November 8, 1937, to November 8, 1938, when successor was appointed as a Democrat to the United States Senate to fill the vacancy; resumed the presidency of the International Pressmen and Assistants' Union of North America, 1907-1948; also engaged in agricultural pursuits and banking; delegate to many national and international labor conventions in the United States and abroad; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of Nathaniel L. Bachman and served from May 8, 1937, to November 8, 1938, when a successor was elected; unsuccessful candidate for renomination in 1938 to fill the vacancy; resumed the International Pressmen and Assistants' Union of North America, and also his agricultural pursuits at Pressmen's Home, Tenn., until his death on December 4, 1948; interment in Pressmen's Home Cemetery.

BROWNING, Gordon, a Representative from Tennessee; born near Atwood, Carroll County, Tenn., November 22, 1869; attended the public schools; graduated from the high school at Milan, Tenn., in 1888, from Valparaiso University, Valparaiso, Ind., in 1913, and from Cumberland University Law School in 1915; was admitted to the bar and commenced practice in Huntington, Tenn., in 1915; during the First World War enlisted in the National Guard in June 1917, and on July 25, 1917, was commissioned a second lieutenant of the Tennessee Field Artillery; afterwards the One Hundred and Fourteenth Field Artillery, Thirtsith Division; promoted to first lieutenant November 23, 1917, and to captain May 10, 1918, and commanded a battery during all its engagements in France; was discharged from the service in 1919 and resumed the practice of law in Huntington, Tenn.; unsuccessful candidate for election in 1920 to the Sixty-seventh Congress; elected as a Democrat to the Sixty-eighth and to the five succeeding Congresses (March 4, 1923-January 3, 1935); was not a candidate for renomination in 1934, but was an unsuccessful candidate for the Democratic nomination for United States Senator; one of the managers appointed by the House of Representatives in 1935 to conduct the impeachment proceedings against Harold L. Underwood, judge of the United States District Court for the Northern District of California; again resumed the practice of law; Governor of Tennessee 1935-1939; chancellor of the Eighth Tennessee Chancery Division 1942-1949; during World War II was appointed a captain in the United States Army on February 17, 1945, attended the School of Military Government at Charlottesville, Va.; advanced through the ranks to lieutenant colonel; served as deputy head of the Belgium-Luxembourg missions until January 1946, with the military government in Germany for one year, serving as civil-affairs adviser on the supreme commander's staff, in policy enforcement in Bavaria, and as director of the Bremen enclave; again Governor of Tennessee from January 1949 to January 1953; engaged in the practice of law and in the operation of a dairy farm before retirement; is a resident of Huntington, Tenn.

BERRY, George Leonard, a Senator from Tennessee; born in Lee Valley, Hawkins County, Tenn., September 12, 1882; attended the common schools; studied law; was admitted to the bar and commenced practice in Jasper, Tenn.; member of the State house of representatives 1833-1837, serving as speaker; member of the State senate 1843-1845, serving as presiding officer; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; delegate from Tennessee to the peace convention of 1851, held in Washington, D. C., in an effort to devise means to prevent the impending war; colonel in the Tennessee State Militia 1861; killed at Loussery Creek, near the present town of Whittall, Marion County, Tenn., November 8, 1861; just after having made a successful speech; interment on a farm seven miles southeast of Dunlap, Sequatchie County, Tenn.

BERRY, George Leonard, a Senator from Tennessee; born in Lee Valley, Hawkins County, Tenn., September 12, 1882; attended the common schools; studied law; was admitted to the bar and commenced practice in Jasper, Tenn.; member of the State house of representatives 1833-1837, serving as speaker; member of the State senate 1843-1845, serving as presiding officer; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; delegate from Tennessee to the peace convention of 1851, held in Washington, D. C., in an effort to devise means to prevent the impending war; colonel in the Tennessee State Militia 1861; killed at Loussery Creek, near the present town of Whittall, Marion County, Tenn., November 8, 1861; just after having made a successful speech; interment on a farm seven miles southeast of Dunlap, Sequatchie County, Tenn.

BERRY, George Leonard, a Senator from Tennessee; born in Lee Valley, Hawkins County, Tenn., September 12, 1882; attended the common schools; studied law; was admitted to the bar and commenced practice in Jasper, Tenn.; member of the State house of representatives 1833-1837, serving as speaker; member of the State senate 1843-1845, serving as presiding officer; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; delegate from Tennessee to the peace convention of 1851, held in Washington, D. C., in an effort to devise means to prevent the impending war; colonel in the Tennessee State Militia 1861; killed at Loussery Creek, near the present town of Whittall, Marion County, Tenn., November 8, 1861; just after having made a successful speech; interment on a farm seven miles southeast of Dunlap, Sequatchie County, Tenn.

ANDERSON, Josiah McNair, a Representative from Tennessee; born in Washington County, Tenn., in 1808; attended the public schools; was graduated from Washington College at Greeneville, Tenn.; enlisted in the War of 1812 at the age of eighteen under Gen. Andrew Jackson and fought in the Battle of New Orleans; studied law in Washington, D. C., and in 1816 was admitted to the bar in Dandridge, Tenn., where he began the practice of his profession; later moved to Knoxville; superintendent of the United States land office in Alabama in 1833; Government agent for removing the Indians from Alabama and Florida in 1838; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Nathan L. Bachman and served from November 8, 1937, to November 8, 1938, when successor was appointed as a Democrat to the United States Senate to fill the vacancy; resumed the presidency of the International Pressmen and Assistants' Union of North America, 1907-1948; also engaged in agricultural pursuits and banking; delegate to many national and international labor conventions in the United States and abroad; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of Nathaniel L. Bachman and served from May 8, 1937, to November 8, 1938, when a successor was elected; unsuccessful candidate for renomination in 1938 to fill the vacancy; resumed the International Pressmen and Assistants' Union of North America, and also his agricultural pursuits at Pressmen's Home, Tenn., until his death on December 4, 1948; interment in Pressmen's Home Cemetery.

BROWNING, Gordon, a Representative from Tennessee; born near Atwood, Carroll County, Tenn., November 22, 1869; attended the public schools; graduated from the high school at Milan, Tenn., in 1888, from Valparaiso University, Valparaiso, Ind., in 1913, and from Cumberland University Law School in 1915; was admitted to the bar and commenced practice in Huntington, Tenn., in 1915; during the First World War enlisted in the National Guard in June 1917, and on July 25, 1917, was commissioned a second lieutenant of the Tennessee Field Artillery; afterwards the One Hundred and Fourteenth Field Artillery, Thirtieth Division; promoted to first lieutenant November 23, 1917, and to captain May 10, 1918, and commanded a battery during all its engagements in France; was discharged from the service in 1919 and resumed the practice of law in Huntington, Tenn.; unsuccessful candidate for election in 1920 to the Sixty-seventh Congress; elected as a Democrat to the Sixty-eighth and to the five succeeding Congresses (March 4, 1923-January 3, 1935); was not a candidate for renomination in 1934, but was an unsuccessful candidate for the Democratic nomination for United States Senator; one of the managers appointed by the House of Representatives in 1935 to conduct the impeachment proceedings against Harold L. Underwood, judge of the United States District Court for the Northern District of California; again resumed the practice of law; Governor of Tennessee 1935-1939; chancellor of the Eighth Tennessee Chancery Division 1942-1949; during World War II was appointed a captain in the United States Army on February 17, 1945, attended the School of Military Government at Charlottesville, Va.; advanced through the ranks to lieutenant colonel; served as deputy head of the Belgium-Luxembourg missions until January 1946, with the military government in Germany for one year, serving as civil-affairs adviser on the supreme commander's staff, in policy enforcement in Bavaria, and as director of the Bremen enclave; again Governor of Tennessee from January 1949 to January 1953; engaged in the practice of law and in the operation of a dairy farm before retirement; is a resident of Huntington, Tenn.
Sumner County, Tenn., February 1, 1857; attended private schools; studied law in Abingdon and Winchester, Va.; was admitted to the bar in 1829 and commenced practice in Carthage, Smith County, Tenn.; also engaged in agricultural pursuits and banking; elected district attorney in 1831; member of the State house of representatives in 1833 and 1835; captain of a company in Trousdale's regiment of Tennessee Mounted Volunteers in the Florida War; mustered out January 14, 1837; elected as a Whig to the Twenty-fifth, Twenty-sixth, and Twenty-seventh Congresses (March 4, 1837-March 3, 1843); declined to be a candidate for re-election to the Twenty-eighth Congress; elected colonel of the First Tennessee Volunteers in the Mexican War June 3, 1846, and was mustered out May 25, 1847; unanimously elected judge of the fourth circuit of Tennessee after his return from Mexico and served from 1847 to 1850; served as Governor of Tennessee from 1851 to 1853; declined reappointment; elected judge of the circuit court in 1857; during the Civil War was appointed by President Lincoln brigadier general of Volunteers June 30, 1862; resigned January 26, 1863, on account of ill health; upon the readmission of the State of Tennessee to representation was elected as a Democrat to the Thirty-ninth Congress and served from July 24, 1866, to March 3, 1867; resumed banking and agricultural pursuits; died near Lebanon, Wilson County, Tenn., August 19, 1867; interment in Cedar Grove Cemetery.

CHANDLER, Walter (Clift), a Representative from Tennessee; born in Jackson, Madison County, Tenn., October 5, 1887; attended the public schools and was graduated from the law department of the University of Tennessee at Knoxville in 1909; admitted to the bar the same year and commenced practice in Memphis, Tenn.; assistant district attorney general in 1914; was appointed his own successor, as there had been no election of Tennessee as a State into the Union was elected to the United States Senate and served from March 4, 1857, until his resignation on January 2, 1940, having been elected to the State constitutional convention in 1796; upon the admission of Tennessee to the Union in 1803; professor of military science and tactics in the University of Tennessee at Knoxville 1809-1853; practiced law in Abingdon and Winchester, Va.; was graduated from the law department of the University of Tennessee at Knoxville in 1829; was admitted to the bar in 1831; served as Indian agent for the Chickasaw Nation in 1814; died in Columbus, Miss., on August 22, 1826; interment in that city under a tombstone erected by the State of Mississippi.

COOPER, Jere, a Representative from Tennessee; born on a farm near Dyersburg, Dyer County, Tenn., July 20, 1863; attended the public schools; was graduated from the law department of Cumberland University, Lebanon, Tenn., in 1914; was admitted to the bar in 1915 and commenced practice in Dyersburg, Tenn.; enlisted in the Second Tennessee Infantry, National Guard, in May 1917, and on July 20, 1917, was commissioned a first lieutenant; on October 24, 1917, was transferred with his company to Company K, One Hundred and Nineteenth Infantry, Thirtieth Division, and served with this regiment throughout the First World War, participating in all its engagements in France and Belgium; on July 9, 1918, was promoted to captain and served as regimental adjutant until discharged from the Army on April 2, 1919; after the war resumed the practice of law in Dyersburg, Tenn.; member of city council and city attorney 1920-1928; elected State commander of the American Legion of Tennessee in 1921; elected as a Democrat to the Seventy-first and to the fourteen succeeding Congresses and served from March 4, 1929, until his death in the naval hospital, Bethesda, Md., December 18, 1957; interment in Fairview Cemetery, Dyersburg, Tenn.

TYSON, Lawrence Davis, a Senator from Tennessee; born on a farm near Greenville, Pitt County, N. C., July 4, 1861, attended the county schools and Greenville Academy, and was graduated from the United States Military Academy at West Point in 1883; professor of military science and tactics in the University of Tennessee at Knoxville 1891-1895, and was graduated in law from that university in 1894; was admitted to the bar in 1894 and commenced practice in Knoxville; served with the Ninth Regiment, United States Infantry, until 1896, when he resigned his commission; volunteered in 1898 for service during the Spanish-American War, and was appointed by President McKinley as colonel of the Sixth Regiment, United States Volunteer Infantry, which he recruited, trained, and took to Puerto Rico; was mustered out March 15, 1899; engaged in the practice of law at Knoxville and later in manufacturing, retiring from the practice of law; brigadier general and inspector general of the National Guard of Tennessee 1902-1908; member of the Tennessee State House of Representatives and served as speaker 1903-1905; delegate at large to the Democratic National Convention in 1908; was an unsuccessful candidate for election to the United States Senate in 1913; volunteered for service at the outbreak of the First World War and was commissioned brigadier general in command of all National Guard troops of Tennessee; later commissioned by President Woodrow Wilson as a brigadier general and assigned to the Fifty-ninth Brigade, Thirtieth Division; trained troops at Camp Devier, Greenville, S. C.; embarked for France May 10, 1918; in command of the Thirty-third Division, landing at Calais; participated in engagements at the Canal sector, Belgium, July 1 to August 30, 1918; Ypres-Lys offensive, Belgium, August 30 to September 2, 1918; Somme offensive, France, September 5 to October 20, 1918; was honorably discharged on April 16, 1919; awarded the Distinguished Service Medal for exceptionally meritorious and distinguished services; resumed newspaper pursuits; was an unsuccessful candidate for the Democratic nomination for Vice President in 1920;
elected as a Democrat to the United States Senate and served from March 4, 1925, until his death in a sanitarium at Strafford, Pa., on August 24, 1929; interment in Old Gray Cemetery, Knoxville, Tenn.
TEXAS

BRYAN, Guy Morrison, a Representative from Texas; born in Herkulesneum, Jefferson County, Mo., January 12, 1821; moved to the Mexican State of Texas in 1831 with his parents, who settled near San Felipe; attended private schools; joined the Texas Army at San Jacinto in 1836 and fought for the cause of the Republic; was graduated from Kenyon College, Gambier, Ohio, in 1842; studied law, but never practiced; engaged in planting; served as a private in the Brazoria company, under the command of Captain Ballowe, during the Mexican War with the Texas Volunteers on the eastern bank of the Rio Grande; member of the State house of representatives 1847-1853; served in the State senate 1853-1857; delegate to the Democratic National Convention at Cincinnati in 1856; chairman of the Texas delegation in the Democratic National Convention at Baltimore in 1860; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); was not a candidate for renomination in 1858; during the Civil War served as volunteer aide-de-camp on the staff of General Herbert; and afterwards as assistant adjutant general, with the rank of major, of the trans-Mississippi Department; established a cotton bureau in Houston, Tex., in order to escape the blockade along the Gulf; moved to Galveston, Tex., in 1872; again a member of the State house of representatives in 1873, 1879, and 1887-1891, and served as speaker in 1873; moved to Quintana, Tex., in 1890 and to Austin, Travis County, Tex., in 1898; elected president of the Texas Veterans Association in 1892 and served until his death in Austin, Tex., June 4, 1901; interment in the State Cemetery.

CLARE, William Thomas, a Representative from Texas; born in Norwalk, Conn., June 20, 1831; self-educated; taught school in Norwalk, Conn., in 1846; studied law in New York City; was admitted to the bar in 1855 and commenced practice in Davenport, Iowa, the same year; during the Civil War served in the Union Army; commissioned lieutenant and adjutant of the Thirteenth Iowa Infantry November 2, 1861; captain and adjutant general March 6, 1862; major and adjutant general November 24, 1862; lieutenant colonel and assistant adjutant general, assigned February 10, 1863, to April 22, 1865; brevetted brigadier general of volunteers July 22, 1864, "for gallant and distinguished services during the Battle of Atlanta, Ga.," and major general November 24, 1865, "for gallant and meritorious services during the war," mustered out February 1, 1866; engaged in banking in Galveston, Tex.; upon the readmission of the State of Texas to representation was elected as a Republican to the Forty-first Congress and served from March 3, 1871, to April 22, 1865; reelected to the Forty-second Congress and served from March 4, 1871, to May 13, 1872, when he was succeeded by De Witt C. Giddings; who contested his election; postmaster of Galveston from June 19, 1872, to May 7, 1874; employed in various offices of the Government at Washington from 1874 to April 12, 1880, when he became chief clerk of the Internal Revenue Department, serving until June 30, 1883; moved to Fargo (now in North Dakota) in 1883 and continued the practice of law; also served as assistant editor of the Fargo Daily Argus; moved to Denver, Colo., in 1890 and practiced law; went to Washington, D. C., in 1898 and was employed in the Internal Revenue Service as a special inspector and served until his death in a hospital in New York City, N. Y., October 12, 1905; interment in Arlington National Cemetery, Fort Myer, Va.

CULBERSON, David Browning (father of Charles Allen Culbertson), a Representative from Texas; born in Troup County, Ga., September 29, 1830; pursued preparatory studies in Brownwood College, La Grange, Ga.; studied law; was admitted to the bar in 1851 and commenced practice in Dadeville, Ala.; moved to Texas in 1856; settled in Jefferson, Marion County, in 1861 and continued the practice of law; member of the State house of representatives in 1859; during the Civil War entered the Confederate Army as a private; promoted to the rank of colonel of the Eighteenth Texas Infantry; assigned to duty in 1864 as adjutant general of the State of Texas with the rank of major; again a member of the State house of representatives in 1864; elected to the State senate in 1873 and served until his resignation, having been elected to Congress; elected as a Democrat to the Forty-fourth and to the ten succeeding Congresses (March 4, 1875-March 3, 1897); declined to be a candidate for renomination in 1896; appointed by President McKinley on June 21, 1901, as one of the commissioners to codify the laws of the United States and served in this capacity until his death in Jefferson, Tex., May 7, 1905; interment in Oaklawn Cemetery.

GENTRY, Brady Preston, a Representative from Texas; born in Colfax, Van Zandt County, Tex., March 25, 1866; attended the public schools and East Texas State College, Commerce, Tex.; graduated from Cumberland University, Lebanon, Tenn.; studied law; was admitted to the bar and began practice in Tyler, Tex.; during the First World War enlisted in the United States Army in 1918; served in Europe and rose to the rank of captain of Infantry; was gassed during combat; discharged in 1919; county attorney of Smith County 1921-1924; county judge of Smith County 1921-1924; county judge of Smith County 1921-1924; chairman of the Texas State Highway Commission 1924-1925; elected as a Democrat to the Eighty-third and Eighty-fourth Congresses (January 3, 1953-January 3, 1957); was not a candidate for renomination in 1956 to the Eighty-sixth Congress; resumed the practice of law; died in Houston, Tex., November 9, 1966; interment in Rose Hill Cemetery, Tyler, Tex.

HOUSTON, Andrew Jackson (son of Samuel Houston), a Senator from Texas; born in Independence, Washington County, Tex., June 21, 1854; attended the common schools, Baylor University, Waco, Tex., Bastrop (Tex.) Military Academy, Texas Military Institute at Austin, and Old Salado (Tex.) College; appointed to West Point (N. Y.) Military Academy in June 1871 and was honorably discharged due to physical disability in 1873; employed as a clerk in the State school department 1872-1873 and in the General Land Office, Washington, D. C., in 1875; one of the organizers of the Travis Rifles at Austin during the reconstruction period in 1874; studied law; was admitted to the bar on April 21, 1878, and practiced in Tyler, Tex., 1876-1878; clerk of the United States district court at Dallas, Tex., 1879-1889; served in the Texas National Guard
1881 to 1903 with the rank of colonel; practiced law in Dallas, Tex., 1889-1901 and in Beaumont, Tex., in 1901 and 1902; during the Spanish-American War formed a troop of Cavalry for the Rough Riders of Theodore Roosevelt but was not a member thereof; appointed United States marshal for the eastern district of Texas at Beaumont by President Theodore Roosevelt and served from 1902 to 1910; unsuccessful Prohibition Party candidate for Governor of Texas in 1910 and 1912; professor of military science and tactics at St. Mary's University in 1917 and 1918; retired from active business pursuits in 1918 and lived near La Porte, Tex., and was engaged as a writer and author; appointed by Governor Neff in 1924 as superintendent of the State park at the San Antonio battleground and was appointed to the Senate; appointed as a Democrat to the United States Senate to fill the vacancy in the term ending January 3, 1943, caused by the death of Morris Sheppard and served from April 21, 1941, until his death; died in a hospital in Baltimore, Md., June 26, 1941; interment in the Abbey Mausoleum, Arlington, Va.

JONES, John Martin, a Representative from Texas; born near Valley View, Cooke County, Tex., February 25, 1856; attended the common schools; John B. Denton College, A. B., 1902; Southwestern University, Georgetown, Tex., B. S., 1905; law department of the University of Texas at Austin, LL. B., 1907; was admitted to the bar the same year and commenced practice in Amarillo, Tex.; appointed a member of the board of legal examiners for the seventh supreme judicial district of Texas in 1913; member of the Democratic National Congressional Campaign Committee; served during the First World War as a private in Company A, Third Hundred and Eighth Battalion of the Tank Corps, in 1918; elected as a Democrat to the Sixty-fifth Congress and to the eleven succeeding Congresses and served from March 4, 1917, until his resignation on November 20, 1940, to become a judge of the United States Court of Claims, having been appointed to that office by President Franklin D. Roosevelt; on leave from the Court of Claims beginning January 15, 1943, served as adviser and assistant to the Director of Economic Stabilization until June 29, 1943, when he was appointed administrator of the United States War Food Administration and served until July 1, 1945, when he resumed his duties as judge of the United States Court of Claims, serving as chief judge from July 10, 1947, until his retirement July 14, 1964; special master, United States Supreme Court for Mississippi and Louisiana, 1968; a legal resident of Amarillo, Tex.

MAVERICK, Fontaine Maury (cousin of Abram P. Maury, nephew of James L. Blayden, and cousin of John W. Finburne), a Representative from Texas; born in San Antonio, Tex., October 24, 1856; attended the common schools of Texas, Virginia Military Institute at Lexington, and University of Texas at Austin; studied law; was admitted to the bar in 1916 and commenced practice in San Antonio, Tex.; during the First World War served as a first lieutenant in the One Hundred and Fifty-seventh Infantry, Forty-fourth Division, and was overseas with the Twenty-eighth Infantry, First Division; was wounded in action and discharged on February 7, 1919; was awarded the Silver Star and the Purple Heart Medal; engaged in the lumber, building-material, housing, and mortgage businesses 1925-1930; collector of taxes of Bexar County, Tex., 1929-1931; delegate to several Democratic State conventions and to the Democratic National Conventions in 1928 and 1940; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for renomination in 1938; mayor of San Antonio 1939-1941; divisional director and later vice chairman of the War Production Board and chairman of the Smaller War Plants Corporation, Washington, D. C., 1941-1946; resumed the practice of law; died in San Antonio, Tex., June 7, 1954; interment in San Jose Burial Park, San Antonio, Tex.

MILLS, Roger Quarrie, a Representative and a Senator from Texas; born in Todd County, Ky., March 30, 1832; attended the common schools; moved to Texas in 1849; studied law; was admitted to the bar in 1852 and commenced practice in Corsicana, Tex.; member of the State house of representatives in 1859 and 1860; enlisted in the Confederate Army, and served throughout the Civil War, attaining the rank of colonel of the Tenth Regiment, Texas Infantry; was wounded in the engagements at Missionary Ridge and Atlanta; elected as a Democrat to the Forty-third and to the nine succeeding Congresses and served from March 4, 1873, until his resignation on March 28, 1892, having been elected Senator; unsuccessful candidate for Speaker in the Fifty-second Congress; elected to the United States Senate to fill the vacancy caused by the resignation of John H. Reagan; reelected in 1893 and served from March 29, 1892, to March 3, 1899; was not a candidate for reelection; died in Corsicana, Tex., September 2, 1911; interment in Oakwood Cemetery.

 PILSBURY, Timothy, a Representative from Texas; born in Newburyport, Mass., April 12, 1789; attended the common schools; employed in a store for about two years; became a sailor and during the War of 1812 commanded the privateer Yankee; engaged in shipping; settled in Eastport, Maine; member of the Maine House of Representatives in 1825 and 1826; member of the executive council 1827-1836; unsuccessful candidate for election in 1836 to the Twenty-fifth Congress; moved to Ohio, thence to New Orleans, La., and later to Brazoria, Tex.; member of the house of representatives of the Republic of Texas in 1840 and 1841 and served in the senate of that Republic in 1842; chief justice of the county court; judge of probate for Brazoria County; again a member of the Texas Senate in 1845; upon the admission of Texas as a State into the Union was elected as a Calhoun Democrat to the Twenty-ninth and Thirty-first Congresses and served from March 30, 1845, to March 3, 1849; unsuccessful candidate for reelection in 1848 to the Thirty-first Congress; died in Henderson, Rusk County, Tex., November 23, 1888; interment in the City Cemetery.
GRANGER, Walter Keil, a Representative from Utah; born in Salt Lake City, Utah, September 29, 1887; attended the public schools, attended the University of Utah at Salt Lake City in 1896; graduated from the University of Utah at Salt Lake City in 1897; taught school in Salt Lake County, Utah, 1897-1899; attended the University of Utah at Salt Lake City in 1897; taught school in Salt Lake County, Utah, 1897-1899; attended the public schools; was graduated from a branch of the University of Utah at Cedar City in 1909 and later attended the Branch Agricultural College at Cedar City, Utah; engaged in agricultural pursuits and livestock raising; member of the board of trustees of Utah State Agricultural College; during the First World War served overseas as a sergeant in the Eleventh Regiment, United States Marines, in 1918 and 1919; mayor of Cedar City, Utah, 1923-1925 and 1925-1932, member of the State house of representatives 1932-1937, serving as speaker in 1935; member of the Public Service Commission of Utah 1937-1940; elected as a Democrat to the Seventy-seventh and to the five succeeding Congresses (January 3, 1941-January 3, 1953); was not a candidate for renomination in 1952 but was an unsuccessful candidate for election to the United States Senate; unsuccessful candidate for election in 1954 to the Eighty-fourth Congress; resumed his farming interests, member, Board of Appeals, United States Forest Service, Department of Agriculture 1957-1970; is a resident of Phoenix, Ariz.

MOSS, Frank Edward, a Senator from Utah; born in Holladay, Salt Lake County, Utah, September 23, 1911; attended the public schools and Granite High School; graduated from the University of Utah in 1933 and from George Washington University Law School, Washington, D. C., in 1937; was admitted to the bar in 1937; attorney for the Securities and Exchange Commission, Washington, D. C., 1937-1939; during World War II served as judge advocate to the European Theater with the Air Corps 1942-1945; elected as a Democrat to the Eighty-third Congress (January 3, 1953-January 3, 1955); renominated in 1954 but withdrew and served as judge advocate to the Eighty-fourth Congress; resumed his farming interests; member, Board of Appeals, United States Forest Service, Department of Agriculture 1957-1970; is a resident of Phoenix, Ariz.

THOMAS, Elbert Day, a Senator from Utah; born in Salt Lake City, Utah, June 17, 1883; attended the public schools; was graduated from the University of Utah at Salt Lake City in 1906; served as a missionary of Latter Day Saints Church in Japan 1907-1912; student traveler in Asia and Europe in 1912 and 1913; instructor of Latin and Greek at the University of Utah 1914-1916 and secretary of board of regents 1917-1922; served as major, inspector general's department, Utah National Guard, and United States Reserves, 1917-1920; professor of political science at the University of Utah 1924-1933; member of the Carnegie International Conference of American Professors in 1928; delegate to the Interparliamentary Union at Budapest in 1936 and at Paris in 1937; delegate to the International Labor Organization Conference at Philadelphia in 1941, at Paris in 1946, at Montreal in 1946, at Geneva in 1947, and at San Francisco in 1948; member of the Thomas Jefferson Memorial Commission since 1933, serving as chairman since 1944; member of the Utah State Senate from 1915 to 1917; member of the United States Senate from 1933 to 1959; is a resident of Ogden, Utah.
the Board of Columbia Institution for the Deaf 1936-1947; delegate to the Democratic National Convention at Philadelphia in 1948; author; elected as a Democrat to the United States Senate in 1932; reelected in 1938 and again in 1944 and served from March 4, 1933, to January 3, 1951; unsuccessful candidate for reelection in 1950; appointed high commissioner of United States trust territories of the Pacific and served from January 8, 1951, until his death in Honolulu, Hawaii, February 11, 1953; interment in City Cemetery, Salt Lake City, Utah.
BRADLEY, Stephen Raw (father of William Casar Bradley), a Senator from Vermont; born in Wallingford, Conn., February 20, 1754; was graduated from Yale College in 1775; studied law; was admitted to the bar in 1779 and commenced practice in Westminster, Vt.; captain of a volunteer company during the Revolutionary War and served as aide-de-camp to General Wooster; State's attorney for Cumberland County in 1780; register of probate for Westminster in 1782; appointed judge of Windham County in 1783; member of the House of representatives in 1785, serving as speaker; appointed associate judge of the superior court of Vermont in 1788; member of the city council of Westminster in 1789; upon the admission of Vermont as a State into the Union was elected as a Democrat to the United States Senate and served from October 17, 1791, to March 3, 1795; unsuccessful candidate for reelection in 1795; again elected to the United States Senate, in 1801, to fill the vacancy caused by the resignation of Elijah Paine; reelected in 1807, and served from October 15, 1801, to March 3, 1813; elected President pro tempore of the Senate December 14, 1802, February 25, 1803, March 2, 1805, and December 28, 1808; voluntarily retired from public life and returned to Westminster, moved to Walpole, N. H., in 1818 and died there December 9, 1830; interment in the Old Cemetery, Westminster, Vt.

BUCK, Daniel Ams Ashley (son of Daniel Buck), a Representative from Vermont; born in Norwich, Vt., April 19, 1768; moved with his parents to Chelsea; was graduated from Middlebury College in 1807 and from the United States Military Academy at West Point in 1808; commissioned a lieutenant in the Engineer Corps of the United States Army in the latter year; resigned in 1811 and studied law; appointed a second lieutenant in the Third Artillery in 1811; raised a volunteer company of rangers in 1813 and served until 1815; appointed a captain of the Thirty-first Infantry in 1813; was honorably discharged June 15, 1815, at the close of the War of 1812; was admitted to the bar in 1814 and commenced the practice of law in Chelsea, Vt.; member of the House of representatives 1816-1826, 1829-1830, and 1833-1835 and served as speaker of the house 1820-1822, 1823, 1826, and 1829; State's attorney for Orange County 1819-1822 and 1830-1834; presidential elector on the Democratic ticket of Monroe and Tompkins in 1820; elected as a Democrat to the Eighteenth Congress (March 4, 1823-March 3, 1825); elected to the Twentieth Congress (March 4, 1827-March 3, 1829); unsuccessful candidate for renomination in 1828; was a clerk in the War Department 1825-1828; clerk in the Treasury Department in 1840; died in Washington, D. C., December 24, 1841; interment in the Congressional Cemetery.

CHIPMAN, Nathaniel (brother of Daniel Chipman and grandfather of John Logan Chipman), a Senator from Vermont; born in Salisbury, Conn., November 15, 1752; prepared for college under private teacher; entered Yale College in 1773 and received his degree in 1777 while in the Army; served for a time as a Lieutenant in the Revolutionary War; was at Valley Forge during the memorable winter of 1777-1778 and fought at Monmouth; studied law; was admitted to the bar in 1779 and commenced practice in Tinmouth, Vt.; member of the House of representatives in 1784 and 1785; elected as judge of the State supreme court in 1786 and chosen chief justice in 1789; appointed judge of the United States District Court in 1791 and served until 1794; again elected chief justice of the State supreme court in 1796; elected to the United States Senate to fill the vacancy caused by the resignation of Isaac Tichenor and served from October 17, 1797, until March 3, 1803; unsuccessful candidate for reelection; again a member of the State house of representatives 1806-1811; chief justice of Vermont 1813-1815; died in Tinmouth, Vt., January 15, 1843; interment in the Tinmouth Cemetery; the State of Vermont caused a monument to be erected to his memory and it was dedicated October 3, 1873.

CHITTENDEN, Martha, a Representative from Vermont; born in Salisbury, Conn., March 12, 1763; moved with his parents to Williston, Vt., in 1776; attended Masca School, and was graduated from Dartmouth College, Hanover, N. H., in 1789; engaged in agricultural and mercantile pursuits in Jericho, Vt.; appointed justice of the peace in October 1789; delegate to the State convention that ratified the Federal Constitution; aide-de-camp to Lieutenant Governor Olcott in 1790; clerk of the county court of Chittenden County 1790-1793; member of the State house of representatives 1790-1796; judge of the Chittenden County Court 1793-1795, and chief justice 1796-1813; captain of the First Militia in Jericho in 1793; lieutenant colonel commanding the First Regiment, Seventh Division, Vermont Militia, in 1794; brigadier general in 1796; major general 1799-1803; first collector of the census for Chittenden County; elected to the Eighth and to the four succeeding Congresses (March 4, 1803-March 3, 1813); Governor of Vermont in 1814 and 1815; judge of probate 1821-1823; died in Williston, Chittenden County, Vt., September 5, 1840; interment in the Old Cemetery.

DALE, Porter Hinsman, a Representative and a Senator from Vermont; born in Island Pond, Essex County, Vt., March 1, 1867; attended the public schools and Eastman Business College; studied in Philadelphia and Boston and spent two years in study with the Shakespearean scholar and actor, James E. Murdoch; taught school in Green Mountain Seminary, Waterbury, Vt., and States College, Lewiston, Maine; studied law; was admitted to the bar in 1896 and commenced practice at Island Pond with his father; was admitted to practice before the United States courts in 1900; chief deputy collector of customs at Island Pond from 1897 to 1910, when he resigned; chairman of the Republican State conventions in 1896 and 1919; appointed judge of the Brighton municipal court by Governor Mead in 1910; member of the State senate 1910-1914; served in the State militia and as colonel on the staff of Governor Grout; before election to Congress was interested in the lumber, electric, and banking businesses; elected as a Republican to the Sixty-fourth and to the four succeeding Congresses and served from March 4, 1915, until August 11, 1923, when he resigned to become a candidate for the United States Senate; elected as a Republican to the United States Senate on November 6, 1923, to fill the vacancy caused by the death of William P. Dillingham during the term ending March 5,
Elliott, James, a Representative from Vermont; born in Gloucester, Mass., August 18, 1775; during his early years worked on a farm and clerked in a store; educated by his mother, by his employer, and by reading and travel; moved to Guilford, Vt., in 1790; served as a sergeant in the Indian war of 1793 in Ohio; published several works of poems and essays in 1795; clerk of the State house of representatives 1801-1803; studied law; was admitted to the bar in 1803 and commenced practice in Brattleboro, Vt.; elected a Federalist to the Eighth, Ninth, and Tenth Congresses (March 4, 1803-March 3, 1809); published a newspaper in Philadelphia, Pa., on his retirement from Congress; served in the War of 1812 for a short time as captain; resumed the practice of law in Brattleboro, Vt.; clerk of the Windham County Court 1817-1833; member of the State house of representatives in 1818 and 1819; moved to Newfane, Vt.; register of the probate court 1822-1836; again served in the State house of representatives in 1837 and 1838; State's attorney of Windham County 1837-1839; died in Newfane, Vt., November 20, 1839; interment in Prospect Hill Cemetery, Brattleboro, Vt.

Gibson, Ernest Willard (father of Ernest William Gibson) a Representative and a Senator from Vermont; born in London-derry, Windham County, Vt., December 29, 1872; attended the common schools and Black River Academy, Ludlow, Vt.; was graduated from Norwich University, Northfield, Vt., in 1894; principal of Chester (Vt.) High School 1894-1898; attended the law department of the University of Michigan at Ann Arbor in 1899; was admitted to the bar the same year and commenced practice in Brattleboro, Vt.; register of probate and deputy clerk of the United States district court; served in the State house of representatives in 1906; member of the State senate, serving as president pro tempore in 1908; delegate to the Republican State conventions in 1910 and 1914, serving as chairman in 1914; elected as a Republican to the Sixty-second Congress and served from July 30, 1912, until March 3, 1923; during World War II entered the armed services as a captain in May 1941 and served in the South Pacific as G-2, Forty-third Infantry Division, being discharged as a colonel in December 1945; received the Silver Star, Legion of Merit, Purple Heart, and the War Department citation; elected Governor of Vermont in 1946 and again in 1948 and served until his resignation January 15, 1950, having been appointed a United States district judge for the district of Vermont, in which capacity he served until his death in Brattleboro, Vt., November 4, 1960; interment in Mounts Cemetery.

Gibson, Ernest Willard (son of Ernest Willard Gibson), a Representative and a Senator from Vermont; born in St. Albans, Franklin County, Vt., February 10, 1870; moved to Cleveland, Ohio, with his parents in 1873, and to St. Albans, Vt., in 1878; attended the public schools; graduated from Norwich University, Northfield, Vt., in 1894; graduated from George Washington University Law School, Washington, D. C.; was admitted to the bar in 1920 and commenced practice in Brattleboro, Vt., in 1922; State's attorney of Windham County, Vt., 1922-1933; assistant secretary of the Vermont State Senate 1931-1933 and secretary 1933-1940; member of Vermont Railroad Tax Commission from April 1929 to June 1940; appointed as a Republican to the United States Senate to fill the vacancy caused by the death of his father. Ernest W. Gibson, and served from June 24, 1940, to January 3, 1941; was not a candidate for election to fill the vacancy: during World War II served as a captain in World War II entered the armed services as a captain in May 1941 and served in the South Pacific as G-2, Forty-third Infantry Division, being discharged as a colonel in December 1945; received the Silver Star, Legion of Merit, Purple Heart, and the War Department citation; elected Governor of Vermont in 1946 and again in 1948 and served until his resignation January 15, 1950, having been appointed a United States district judge for the district of Vermont, in which capacity he served until his death in Brattleboro, Vt., November 4, 1960; interment in Mounts Cemetery.
HASKINS, Kittredge, a Representative from Vermont; born in Dover, Vt., April 2, 1836; attended the public schools and received instruction from a private tutor; studied law; was admitted to the bar in 1858 and commenced practice in Wilmington, Vt.; moved to Williamsville in 1861 and continued the practice of law; during the Civil War enlisted as a private in Company I, Sixteenth Regiment, Vermont Volunteers, August 22, 1862; was commissioned first lieutenant September 20, 1862, and served until March 19, 1863, when he resigned and was honorably discharged on account of disabilities; returned to Vermont and settled in Brattleboro; entered the Government service as a civil employee in the office of the assistant quartermaster of Volunteers and served in that capacity until the close of the war, resumed the practice of law; appointed colonel and chief of staff to Gov. Peter T. Washburn in 1869; member of the Republican State committee 1869-1872; State's attorney 1870-1872; member of the State house of representatives 1872-1874 and 1896-1900; speaker of the house 1896-1900; United States attorney for the district of Vermont from October 13, 1880, to July 3, 1887; served in the State senate 1892-1894; chairman of the Vermont board of commissioners to establish the boundary line between that State and Massachusetts 1892-1900; elected as a Republican to the Fifty-seventh and to the three succeeding Congresses (March 4, 1901-March 3, 1909); unsuccessful candidate for renomination in 1908; judge of the municipal court in Brattleboro, Vt., from 1910; postmaster of Brattleboro 1912-1915; died in Brattleboro, Windham County, Vt., August 7, 1916; interment in Prospect Hill Cemetery.

JOYCE, Charles Herbert, a Representative from Vermont; born near Andover, England, January 30, 1830; immigrated to the United States in 1836 with his parents, who settled in Waitsfield, Vt.; attended Northfield Academy and Newbury Seminary; studied law; was admitted to the bar in 1852 and commenced practice in Northfield, Vt.; State librarian for two years; district attorney for Washington County in 1857 and 1858; during the Civil War served in the Union Army as major and lieutenant colonel of the Second Vermont Volunteers; resumed the practice of law in Rutland, Vt.; member of the State house of representatives 1869-1871 and served as speaker in 1870 and 1871; elected as a Republican to the Forty-fourth and to the three succeeding Congresses (March 4, 1875-March 3, 1883); was not a candidate for renomination in 1882; resumed the practice of his profession in Rutland, Vt.; later retired and resided in Pittsfield, Vt., until his death, November 22, 1916; interment in Greenwood Cemetery, Rutland, Vt.
CARRINGTON, Edward, a Delegate from Virginia; born in Goochland County, Va., February 11, 1748; member of the county committee in 1775 and 1776; served in the Revolutionary Army; commissioned lieutenant colonel of Artillery November 30, 1776; served as quartermaster general on the staff of General Greene; commanded the Artillery at the Battle of Brunkirk Hill, April 24, 1781, and at Yorktown; Member of the Continental Congress in 1785 and 1786; appointed by President Washington marshal of Virginia in 1789; foreman of the jury during the trial and to the four succeeding Congresses (March 4, 1835-March 3, 1845); was not a candidate for renomination in 1844; resumed his profession; justice of the peace in 1815; member of the State house of delegates in 1814 and 1815; elected as a Democrat to the Fifteenth and to the five succeeding Congresses (March 4, 1827-March 3, 1829); was not a candidate for renomination in 1828; Governor of Virginia 1830-1834; received the electoral vote of North Carolina for President in 1832; died near Sweetsprings, Monroe County, Va. (now West Virginia), August 17, 1857; interment in an unmarked grave in the cemetery at Sweetsprings.

COLES, Walter (son of Isaac Coles), a Representative from Virginia; born at Coles Ferry, Halifax County, Va., December 8, 1790; moved with his parents to Pennsylvania County, Va., in 1795; attended the Hampden-Sidney College, Prince Edward County, Va., and the old Washington College (now Washington and Lee University), Lexington, Va.; served as a second lieutenant in the Second Regiment of Light Dragoons in the War of 1812; promoted to the rank of captain of riflemen on the northern frontier; was honorably discharged in 1815 and returned to Virginia, where he engaged in agricultural pursuits; justice of the peace; member of the State house of delegates 1817, 1818, 1820, and 1823; elected as a Democrat to the Twenty-fourth and to the four succeeding Congresses (March 4, 1835-March 3, 1841); was not a candidate for renomination in 1844; resumed agricultural pursuits; died at his home, "Coles Hill," near Chatham, Va., on November 9, 1847; interment in the family burying ground at "Coles Hill."

DARDEN, Colgate Whitehead, Jr., a Representative from Virginia; born on a farm near Franklin, Southampton County, Va., February 11, 1897; attended the public schools; graduated from the University of Virginia at Charlottesville in 1922 and from Columbia University, New York City, N. Y., in 1923; awarded a Carnegie Fellowship to Oxford University, England, in 1924; served with the French Army in 1916 and 1917; during the First World War served as a lieutenant in the United States Marine Corps Air Service; studied law; was admitted to the bar in 1922 and commenced practice in Norfolk, Va.; member of the State house of delegates 1930-1933; elected as a Democrat to the Seventy-third and Seventy-fourth Congresses (March 4, 1933-January 3, 1937); unsuccessful candidate for renomination in 1936; again elected to the Seventy-sixth and Seventy-seventh Congresses and served from January 3, 1939, until his resignation in March 1, 1941, to become a candidate for Governor; Governor of Virginia from January 21, 1942, to January 16, 1946; president of the University of Virginia at Charlottesville from June 23, 1947, to September 1, 1950; United States delegate to the Tenth General Assembly of the United Nations, 1955; a resident of Norfolk, Va.

FLOYD, John, a Representative from Virginia; born at Floyds Station, near the present city of Louisa, Jefferson County, Ky. (then a part of Virginia), April 24, 1781; pursued an academic course; attended Dickinson College, Carlisle, Pa., and was graduated from the medical department of the University of Pennsylvania at Philadelphia in 1806; settled in Lexington, Va., the same year, and soon thereafter moved to Christiansburg, Montgomery County, Va., where he practiced his profession; justice of the peace in 1807; major of Virginia State Militia 1807-1811; served as surgeon with rank of major in the War of 1812; subsequently became brigadier general of militia; member of the State house of delegates in 1814 and 1815; elected as a Democrat to the Fifteenth and to the five succeeding Congresses (March 4, 1827-March 3, 1829); was not a candidate for renomination in 1828; Governor of Virginia 1830-1834; received the electoral vote of North Carolina for President in 1832; died near Sweetsprings, Monroe County, Va. (now West Virginia), August 17, 1857; interment in an unmarked grave in the cemetery at Sweetsprings.

HUNTON, Epps, a Representative and a Senator from Virginia; born near Warren, Pasquotank County, Va., September 24, 1822; his early schooling was limited; taught school three years; studied law; was admitted to the bar in 1843 and commenced practice in Brentsville, Va.; served as colonel of the Prince William Regiment, and later promoted to the rank of general; Commonwealth attorney for the county of Prince William from 1849 until 1861, when he resigned; member of the Virginia convention at Richmond in February 1861; served through its first session and then entered the Confederate Army as colonel of the Eighth Regiment, Virginia Infantry; promoted after the Battle of Gettysburg and served through the remainder of the Civil War as brigadier general, succeeding Brigadier General Garret; captured at Sailor's Creek April 6, 1865, and released from Fort Warren in July 1865; resumed the practice of law; elected as a Democrat to the Forty-third and to the three succeeding Congresses (March 4, 1873-March 3, 1881); was not a candidate for renomination in 1880; appointed a member of the so-called Florida Electoral Commission created by act of Congress approved January 29, 1877, to decide the contests in various States in the presidential election of 1876; resumed the practice of law; appointed and subsequently elected to the United States Senate to fill the vacancy caused by the death of John B. Barbour and served from May 28, 1892, to March 3, 1895; was not a candidate for renomination in 1894; resumed the practice of law in Warren, Va.; died in Richmond, Va., October 11, 1908; interment in Hollywood Cemetery.

JOHNSON, Joseph Eggleston (brother of Charles Clement Johnston and uncle of John Warfield Johnston), a Representative from Virginia; born in Longwood, Prince Edward County, Va., February 3, 1807; moved with his parents to Panicooie, near Abingdon, Va., in 1811; attended the Abingdon Academy; was graduated from the United States Military Academy, West Point, N. Y., in 1829 in the class with Robert E. Lee; was assigned to the Fourth United States Artillery as second lieutenant and was garrisoned in New York and Fort Monroe, Va., 1829-1832; first Lieutenant July 31, 1836; resigned May 31, 1837; commissioned first lieutenant of topographical engineers July 7, 1837; captain September 21, 1846; lieutenant colonel of volunteers April 9, 1847, to August 28, 1848; lieutenant colonel First Cavalry March
3, 1855; brigadier general and quartermaster general June 25, 1861; aide-de-camp to Governor Barbour and brigadier general in command of the Second Virginia Brigade, projector and first president of the Chesapeake & Ohio Canal Co. 1826–1833; delegate to the State constitutional convention in 1829, elected as a Democrat to the Fifteenth and to the eleven succeeding Congresses and served from March 4, 1817, to December 26, 1839, when he resigned; was one of the originators of the plan for establishing the Free State of Liberia; vice president of the Virginia Colonization Society in 1836; vice president of the National Society of Agriculture in 1842; retired from public service and spent the remainder of his life in travel and study; died in Howard, near Alexandria, Va., May 4, 1858; interred in Union Cemetery, Leesburg, Loudoun County, Va.

MERCER, John Francis (brother of James Mercer), a Delegate from Virginia and a Representative from Maryland; born at "Marlborough," Stafford County, Va., on May 17, 1759; after receiving his education at home from private teachers was graduated from William and Mary College, Williamsburg, Va., in 1775; studied law; was admitted to the bar and commenced practice in Williamsburg, Va., in 1781; during the Revolutionary War served as lieutenant in the Third Virginia Regiment; wounded at the Battle of Brandywine; promoted to captain in 1782; aide-de-camp to Gen. Charles Lee in 1778 and 1779; lieutenant colonel of Virginia Cavalry; Delegate from Virginia to the Continental Congress 1782–1783; moved to West River, Anne Arundel County, Md.; delegate from Maryland to the Federal convention which met at Annapolis in 1787 to consider the needs of the Nation; delegate to the State convention which ratified the Federal Constitution in 1788; member of the State house of delegates in 1788, 1789, 1790, and 1792; elected as a Democrat to the Second Congress to fill the vacancy caused by the resignation of William Pinkney; reelected to the Third Congress and served from February 5, 1792, until his resignation April 13, 1794; again a member of the State house of delegates in 1800 and 1803–1806; Governor of Maryland 1801–1803; retired to his estate "Cedar Park," West River, Md.; died in Philadelphia, Pa., August 30, 1821; remains deposited in a vault at St. Peter's Church, Philadelphia, Pa.; subsequently interred in a private cemetery at "Cedar Park," West River, Anne Arundel County, Md.

MOORE, Andrew (father of Samuel McDowell Moore), a Representative and a Senator from Virginia; born at "Cannicello," near Fairfield, Rockbridge (formerly Augusta) County, Va., in 1752; attended Augusta Academy (now Washington and Lee University), Lexington, Va.; attended law; was admitted to the bar in 1774 and practiced; served in the Revolutionary War; lieutenant under General Gates at the Battle of Saratoga and was present at the surrender of Burgoyne; resigned in 1779 with the rank of captain and was commissioned brigadier general of Virginia Militia; major general in 1806; member of the State house of delegates 1780–1783 and 1785–1788; delegate to the Virginia convention that ratified the Federal Constitution in 1788; elected to the First and to the three succeeding Congresses (March 4, 1789–March 3, 1797); served in the State senate in 1800 and 1801; successfully contested the election of Thomas Lewis to the Eighth Congress and served from March 5 to August 11, 1804, when he was appointed to the United States Senate to fill the vacancy in the term beginning March 4, 1799, caused by the resignation of William C. Nicholas; while holding the office of Senator-delegate he was elected on December 4, 1804, to fill the vacancy in the term beginning March 4, 1803, caused by the resignation of Abraham B. Van Buren and served successively in the two classes from August 11, 1804, until March 3, 1809; resumed the practice of law; again a member of
the State house of delegates in 1799 and 1800; died in Lexington, Va., April 14, 1821; interment in Lexington Cemetery.

PLATT, James Henry, Jr., a Representative from Virginia; born in St. John's, Canada, July 13, 1837; moved to Burlington, Vt.; attended the common schools; completed preparatory studies and was graduated from the medical department of the University of Vermont at Burlington in 1859; during the Civil War entered the Union Army as first sergeant of the Third Regiment, Vermont Volunteer Infantry; served as captain and lieutenant colonel; declined assignment to duty as chief quartermaster of the Sixth Corps; settled in Peterstown, Va., April 6, 1865; member of the State constitutional convention in 1867; member of the city council in 1867 and 1868; moved to Norfolk, Va.; upon the readmission of the State of Virginia to representation was elected as a Republican to the Forty-first, Forty-second, and Forty-third Congresses and served from January 20, 1870, to March 3, 1875; unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; moved to New York in 1876 and engaged in the manufacture of oil products; moved to Colorado in 1887 and settled in Denver; engaged in the insurance business, paper manufacturing, and in mining; was drowned in Green Lake, near Georgetown, Colo., August 13, 1894; interment in Fairmont Cemetery, Denver, Colo.

PRIDEMORE, Auburn Lorenzo, a Representative from Virginia; born in Scott County, Va., June 27, 1837; received a limited education; completed preparatory studies; during the Civil War raised a company of volunteer infantry for the Confederate Army and served as its captain until June 1862; promoted to major, lieutenant colonel of Infantry, and to colonel of Cavalry; commanded the Sixty-fourth Virginia Cavalry until the close of the war; was elected a member of the State house of delegates in 1865 but the war prevented him from taking his seat; studied law; was admitted to the bar in 1867 and commenced practice in Jonesville; member of the State senate 1871-'87; elected as a Democrat to the Forty-fifth Congress (March 4, 1877-March 3, 1879); continued the practice of law in Jonesville, Lee County, Va., until his death there on May 17, 1900; interment in Hill Cemetery.

SATTERFIELD, Dave Edward, Jr. (father of David E. Satterfield III), a Representative from Virginia; born in Richmond, Va., September 11, 1894; attended the public schools; was graduated from the law department of the University of Richmond, Richmond, Va., in 1916; was admitted to the bar the same year and commenced practice in Richmond, Va., during the First World War enlisted in the United States Navy in 1917; was transferred to the Naval Flying Corps and commissioned as a first lieutenant; lieutenant commander, United States Naval Reserve Force, 1917-1919; Commonwealth's attorney for Richmond, Va., 1922-1933; resigned to return to the private practice of law; elected as a Democrat to the Seventy-sixth Congress to fill the vacancy caused by the death of Andrew J. Montague; reelected to the Seventy-seventh and to the three succeeding Congresses and served from November 2, 1937, until his resignation on February 15, 1945, to become general counsel and executive director of the Life Insurance Association of America at New York, N. Y.; died in Richmond, Va., December 27, 1946; interment in Hollywood Cemetery.
ANDERSON, James Patton. a Delegate from the Territory of Washington; born near Winchester, Franklin County, Tenn., February 16, 1822; was graduated from Jefferson College, Canonsburg, Pa., in 1842; moved to Kentucky; studied law at Monrovia Law School, Frankfort, Ky.; was admitted to the bar and practiced in Henderson, Mass., from 1842 to 1850; raised a company of volunteers for the Mexican War; elected lieutenant colonel of the Second Battalion, Mississippi Rifles, and served in that capacity until the close of the war; member of the State House of Representatives in 1855; appointed United States marshal for the Territory of Washington in 1853 and settled in Tacoma, Pierce County, Wash., in 1911; moved to his plantation, "Casablanca," near Monticello, Fla., the same year; served in the Provisional Congress of the Confederate States; during the Civil War entered the Confederate Army as colonel of the 2nd Regiment, Florida Infantry; appointed brigadier general February 10, 1862; promoted to major general February 17, 1864, and assigned to the command of the district of Florida; after the close of the war settled in Memphis, Tenn., and conducted a publication devoted to agriculture; collector of delinquent State taxes for Shelby County; died in Memphis, Tenn., September 20, 1872; interment in Elmwood Cemetery.

CAIN, Harry Pulliam. a Senator from Washington; born in Nashville, Davidson County Tenn., January 10, 1906; moved with his parents to Tacoma, Pierce County, Wash., in 1911; attended the public schools and Hill Military Academy at Portland, Oreg.; University of the South, Sewanee, Tenn., B. A., 1929; graduate study in England and Germany; engaged in newspaper work in Portland, Oreg., in 1924 and 1925 and in the banking business at Tacoma, Wash., 1929-1930; elected mayor of Tacoma, Wash., in 1940, and again in 1942 for a four-year term; took leave of absence in May 1942 to enter the United States Army as a major; served overseas and was honorably discharged as a colonel on December 31, 1945; promoted on Ardennes battlefield to colonel; awarded five battle stars, Bronze Star with two clusters, Purple Heart, Legion of Merit, and Belgian and French Croix de Guerre with Palm; reassumed his duties as mayor of Tacoma until June 15, 1946; elected as a Republican to the United States Senate on November 5, 1946, for the term commencing January 3, 1947, and ending January 3, 1953; subsequently appointed on December 26, 1946, to fill the vacancy in the term ending January 3, 1947, caused by the resignation of Hugh J. Mitchell, who had been appointed to fill the unexpired term of Mob C. Wallgren, and served from December 26, 1946, to January 3, 1953; unsuccessful candidate for reelection in 1952; member of the Subversive Activities Control Board, Washington, D. C., from April 1953 to September 1956; moved to Florida in 1957 to become associated with the First Federal Savings & Loan Association of Miami as a vice president and has continued to serve in that capacity, is a resident of Big Cypress Court, Miami Lakes, Fla.

GRAMMER, Elijah Sherman. a Senator from Washington; born in Quincy, Hickory County, Mo., April 2, 1868; attended the common schools and Bentonville (Ark.) College; moved to the State of Washington in 1887, where he was engaged in manual labor and as general manager in logging camps near Tacoma; returned to Bentonville (Ark.) College in 1892; went to Alaska in 1897 as general manager of logging camps and was in charge of the construction of the tramway at Chilliwack Pass; returned to the State of Washington in 1901 and located in Seattle; engaged as owner-logger in many companies; served as president of the Employers' Association of Washington in 1916 and 1917; during the First World War was appointed a major in the United States Army, assigned to the spruce-production division at Grays and Willapa Harbors, and served from 1918 to 1919; appointed as a Republican to the United States Senate to fill the vacancy caused by the death of Wesley L. Jones and served from November 22, 1932, to March 3, 1933; was not a candidate for election to the full term; resumed his interests in the logging business; also served as president and manager of an investment company and vice president and treasurer of a railway company; died in Seattle, Wash., on November 19, 1936; interment in Lakeview Cemetery.

JOHNSON, Albert. a Representative from Washington; born in Springfield, Sangamon County, Ill., March 5, 1869; attended the public and high schools at Athens and Hinsdale, Ill.; reporter on the St. Joseph (Mo.) Herald and the St. Louis (Mo.) Globe-Democrat, 1888-1901; managing editor of the New Haven Register in 1896 and 1897; news editor of the Washington (D. C.) Post in 1898; moved to Tacoma, Wash., in 1899; editor of the Tacoma News 1899-1906; became editor and publisher of Grays Harbor Washingtonian (Hoquiam, Wash.) in 1907; elected as a Republican to the Sixty-third and to the nine succeeding Congresses (March 4, 1913-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; while a Member of Congress was commissioned a captain in the Chemical Warfare Service, during the First World War, receiving an honorable discharge on November 29, 1918; retired from the newspaper business in 1934; died in a veterans hospital at American Lake, Wash., January 17, 1937; interment in Sunset Memorial Park, Hoquiam, Wash.

JONES, Homer Raymond. a Representative from Washington; born in Martinburg, Audrain County, Mo., September 3, 1893; moved to Bremerton, Wash., in 1901; attended the public schools and studied business administration at Seattle Business College; during the First World War served as an enlisted man in the United States Navy 1917-1919; engaged as a sheet-metal worker, Navy Yard, Bremerton, Wash., 1919-1921; city councilman of Charleston, Wash., 1922-1924 and mayor 1924-1927; treasurer of Kitsap County, Wash., 1920-1929; assistant State treasurer of Washington 1920-1933; treasurer of Bremerton, Wash., 1933-1937; mayor of Bremerton, Wash., 1939-1941; during World War II served as an officer in the United States Naval Reserve from 1941 until his discharge as a captain in 1946; awarded Bronze Star Medal; elected as a Republican to

TURNER. George, a Senator from Washington; born in Edina, Knox County, Mo., February 25, 1850; attended the common schools; served as United States military telegraph operator with the Union forces during the Civil War 1861-1865; studied law; was admitted to the bar in 1869 and commenced practice in Mobile, Ala.; United States marshal for the southern and middle districts of Alabama 1876-1880; delegate to the Republican National Conventions in 1876, 1880, and 1884; appointed associate justice of the supreme court for the Territory of Washington and served from July 4, 1884, to February 15, 1888; resumed the practice of law in Spokane, Wash., in 1888; also interested in mining; member of the Territorial convention in 1889 that framed the constitution of the new State of Washington; unsuccessful candidate for election as a Republican to the United States Senate in 1889 and 1893; elected as a Fusionist to the United States Senate and served from March 4, 1897, to March 3, 1903; was not a candidate for reelection to the Senate; resumed the practice of law in Spokane, Wash.; member of the Alaska Boundary Tribunal in 1903; unsuccessful Democratic candidate for Governor in 1904; counsel for the United States at The Hague in the northeastern fisheries arbitration with Great Britain in 1910; appointed by President Taft as a member of the International Joint Commission, created to prevent disputes regarding the use of boundary waters between the United States and Canada, and served from December 18, 1911, to February 28, 1914; counsel for the United States before the International Joint Commission 1915-1924; died in Spokane, Wash., January 26, 1932; interment in Greenwood Cemetery.
DOYENER, Blackburn Barrett, a Representative from West Virginia; born in Tays Valley, Cabell County, Va. (now West Virginia), April 20, 1842; attended the common schools; taught school 1858-1861; at the age of nineteen raised a company of loyal Virginians and served as captain of Company A, Fifteenth Regiment, West Virginia Volunteer Infantry, during the Civil War; became captain of an Ohio River steamboat in 1867; studied law; was admitted to the bar in 1873 and commenced practice in Wheeling, W. Va.; member of the State house of delegates in 1883 and 1884; unsuccessful Republican candidate for election to the Fifty-second Congress; elected as a Republican to the Fifty-fourth and to the five succeeding Congresses (March 4, 1885-March 3, 1907); unsuccessful candidate for renomination; resumed the practice of law in Wheeling; moved to Maryland, and lived in retirement with his son at Glen Echo, Md., until his death on May 9, 1914; interment in Arlington National Cemetery, Fort Myer, Va.

DUVAL, Isaac Harding, a Representative from West Virginia; born in Wellsburg, Brooke County, Va. (now West Virginia), September 1, 1824; attended the common schools; as a youth he went to Fort Smith, Ark., and joined an elder brother, who was conducting a trading post; became a scout on the Western Plains; crossed the Plains in 1849 for the gold fields of California; was a member of the historic Lopes expedition to Cuba in an attempt to aid the Cubans in gaining national independence; returned to Virginia in 1853 and engaged in mercantile pursuits at Wellsburg; during the Civil War was commissioned major of the First Regiment, West Virginia Volunteer Infantry, Virginia, June 1, 1861; promoted to the colonelcy of the Ninth Regiment, West Virginia Volunteer Infantry, September 6, 1862; promoted to brigadier general October 20, 1864, and subsequently brevetted major general; member of the State senate 1867-1869; adjutant general of West Virginia 1867-1869; elected as a Republican to the Forty-first Congress (March 4, 1869-March 3, 1871); declined to be candidate for renomination in 1870; elected as collector of internal revenue for the first district of West Virginia 1872-1884; member of the State house of delegates 1887-1891; died in Wellsburg, Brooke County, W. Va., July 10, 1902; interment in Brooke Cemetery.

EDMISTON, Andrew, a Representative from West Virginia; born in Weston, Lewis County, W. Va., November 13, 1822; attended the Friends' Select School, Washington, D. C., Kentucky Military Institute at Lyndon, and the University of Virginia at Morgantown; engaged in agricultural pursuits 1858-1861; and in the manufacture of glass at Weston, W. Va., since 1858; during the First World War served overseas as a second lieutenant with the Thirty-ninth Infantry, Fourth Division, 1917-1919; awarded the Distinguished Service Cross, the Purple Heart with Oak Leaf Cluster, and the Distinguished Service Medal of West Virginia; editor of the Weston (W. Va.) Democrat 1920-1935; mayor of Weston, W. Va., 1924-1926; delegate to the Democratic National Conventions in 1928 and 1932; State chairman of the Democratic executive committee 1928-1932; elected as a Democrat to the Seventy-third Congress to fill the vacancy caused by the death of Lynn S. Hornet, re-elected to the Seventy-fourth and to the three succeeding Congresses and served from November 28, 1933, to January 3, 1943; unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; re-elected as a Democrat to the Eighty-first and to the two succeeding Congresses (March 4, 1949-March 3, 1957); unsuccessful candidate for renomination; served as adjutant of the Thirteenth Infantry Brigade, Seventh Division, in France: honorably discharged December 27, 1918; elected as a Representative from West Virginia to the Eighty-second Congress and served from March 4, 1933, to March 3, 1935; was not a candidate for renomination in 1944; moved to New York City and resumed the practice of law; appointed Secretary of War December 17, 1941, and served until the close of the administration of President Harrison; moved to Elkins, W. Va., and
resumed the practice of law; elected to the United States Senate in February 1895, reelected in 1901 and 1907 and served from March 4, 1895, until his death in Washington, D. C., January 4, 1911; interment in Maplewood Cemetery, Elkins, W. Va.

HUBBARD, William Pallister (son of Chester Dorman Hubbard), a Representative from West Virginia; born in Wheeling, Va. (later West Virginia), December 24, 1843; attended the public schools and Linsly Institute of Wheeling; was graduated from Wesleyan University, Middletown, Conn., in 1863; studied law; was admitted to the bar in 1884; enlisted in the Union Army as a private in 1865 in the Third West Virginia Cavalry, being a first lieutenant when honorably discharged; returned to Wheeling and commenced the practice of law in 1866; clerk of the West Virginia House of Delegates 1866-1870; member of the house of delegates in 1881 and 1882; delegate to the Republican National Convention at Chicago in 1888; unsuccessful Republican candidate for attorney general of West Virginia in 1888; unsuccessful Republican candidate for election in 1890 to the Fifty-second Congress; chairman of the commission to revise the tax laws of West Virginia 1901-1903; elected as a Republican to the Sixtieth and Sixty-first Congresses (March 4, 1907-March 3, 1911); declined to be a candidate for renomination in 1910; resumed the practice of law in Wheeling, W. Va.; delegate to the Republican National Convention at Chicago in 1912; died in Wheeling, W. Va., December 6, 1921; interment in Greenwood Cemetery.
BOILEAU. Gerald John, a Representative from Wisconsin; born in Woodruff, Oneida County, Wis., January 15, 1900; moved to Minocqua, Oneida County, Wis., in 1909; attended the public and high schools; during the First World War enlisted in the United States Army on February 25, 1918, as a private in the Eleventh Field Artillery, Battery D, and was honorably discharged as a corporal on July 16, 1919, having served twelve months overseas; was graduated from the law department of Marquette University, Milwaukee, Wis., LL. B., 1923; was admitted to the bar the same year and commenced practice in Wausau, Marathon County, Wis.; served as district attorney of Marathon County, Wis., 1926-1931; delegate to the Republican National Convention at Kansas City, Mo., in 1928; elected as a Republican to the Seventy-second and Seventy-third Congresses and as a Progressive to the Seventy-fourth and Seventy-fifth Congresses (March 4, 1931-March 3, 1939); was not a candidate for renomination in 1938; resumed the practice of law; elected circuit judge of the sixteenth judicial circuit of Wisconsin in 1942; reelected in 1945, 1951, 1957, and again in 1963 for a six-year term; retired in 1970; appointed to serve as temporary circuit judge in Milwaukee County in 1970, for an unexpired term ending in 1974; is a resident of Wausau, Wis.

BOUCK. Gabriel (nephew of Joseph Bouck), a Representative from Wisconsin; born in Fultonham, Schoharie County, N. Y., December 16, 1828; was graduated from Union College, Schenectady, N. Y., in 1847; studied law; moved to Oshkosh, Winnebago County, Wis., in 1848; was admitted to the bar the same year and commenced practice in Oshkosh; attorney general of the State in 1858 and 1859; member of the State assembly in 1860 and 1874, serving the last year as speaker; during the Civil War served in the Union Army as captain of Company E, Seventh Regiment, Wisconsin Volunteer Infantry; moved to Lancaster in 1864; district attorney of Grant County in 1864; mayor of Lancaster, Wis., in 1875; United States district attorney for the western district of Wisconsin 1886-1890; moved to Madison, Wis., in 1891; elected as a Democrat to the Fifty-second Congress (March 4, 1891-March 3, 1893); was not a candidate for renomination in 1892; resumed the practice of law in Madison, Wis., and died there March 29, 1909; interment in Hillside Cemetery, Lancaster, Wis.

BUSHNELL. Allen Ralph, a Representative from Wisconsin; born in Hartford, Trumbull County, Ohio, July 18, 1833; attended the public schools and the academies of Oberlin and Hiram, Ohio; moved to Wisconsin in 1854 and settled in Platteville; studied law; was admitted to the bar in 1857 and commenced practice in Platteville; elected district attorney of Grant County in 1860; resigned to enter the Union Army during the Civil War; in August 1861, served as 1st lieutenant and afterwards as captain of Company C, Seventh Regiment, Wisconsin Volunteer Infantry; member of the Iron Brigade; moved to Lancaster in 1864; district attorney of Grant County in 1864; member of the State assembly in 1872; elected first
CARTER, Vincent Michael, a Representative from Wyoming; born in St. Clair, Schuylkill County, Pa., November 6, 1891; moved with his parents to Pottsville, Pa., in 1893; attended the public and high schools, the United States Naval Academy Preparatory School, Annapolis, Md., and Fordham University, New York City, N. Y.; was graduated from the law department of Catholic University, Washington, D. C., in 1915; was admitted to the bar in 1919 and commenced practice in Casper, Wyo., the same year; moved to Kemmerer, Wyo., in 1920 and continued the practice of law; during the First World War served in the Marine Corps as a lieutenant in the Eighteenth Regiment, Third Brigade; captain in the State militia 1919-1921; deputy attorney general of Wyoming 1919-1923; State auditor 1924-1929; elected as a Republican to the Seventy-first, Seventy-second, and Seventy-third Congresses (March 4, 1929-January 3, 1935); was not a candidate for renomination in 1934, but was an unsuccessful candidate for election to the United States Senate; resumed the practice of law in Cheyenne, Wyo., retiring in 1935; delegate to the Republican National Conventions in 1936 and 1940; is a resident of Albuquerque, N. Mex.

DOWNEY, Stephen Wheeler (father of Sheridan Downey); a Delegate from the Territory of Wyoming; born in Western Port, Allegany County, Md., July 25, 1839; pursued an academic course during the Civil War enlisted as a private in Company C, Third Regiment, Potomac Home Brigade, Maryland Infantry, October 31, 1861; promoted to first lieutenant January 1, 1862; lieutenant colonel March 1, 1862; colonel September 8, 1862, and October 31, 1861; promoted to first lieutenant January 1, 1862; lieutenant colonel March 1, 1862; colonel September 8, 1862, and was honorably discharged November 6, 1862, on tender of resignation; studied law; was admitted to the bar in Washington, D. C., in 1863; moved to the Territory of Wyoming in 1869 and practiced law in Laramie; prosecuting attorney of Albany County in 1869 and 1870; elected a member of the Territorial council in 1871, 1875, and 1877; treasurer of the Territory 1872-1875; auditor of the Territory 1877-1870; elected as a Republican to the Forty-sixth Congress (March 4, 1879-March 3, 1881); declined to be a candidate for renomination in 1880; was a member of the Territorial house of representatives in 1898 and 1899; was a member of the University of Wyoming at Laramie 1891-1897 and served as its president; member of the State house of representatives in 1893 and 1895 and served as speaker in the latter year; member of the State constitutional convention in 1889; again prosecuting attorney of Albany County from 1889 until his death in Denver, Colorado, August 6, 1903; interment in Green Hill Cemetery, Laramie, Albany County, Wyo.

GREETING, Paul Rasau, a Representative from Wyoming; born in Lansing, Leavenworth County, Kan., September 28, 1881; attended public and high schools and was graduated from the law department of the University of Kansas at Lawrence in 1917; during the First World War served as a first lieutenant in the Three Hundred and Fourteenth Trench Mortar Battery, Eighty-ninth Division, from April 1917 to March 1918; was admitted to the bar in 1917 and commenced practice in Pine Bluffs, Wyo., and in Cody, Park County, Wyo., in 1921; served as mayor of Cody 1930-1932; trustee of the University of Wyoming 1933-1934; also engaged in banking; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; resumed the practice of law; accidentally shot himself while cleaning a shotgun and died in Cody, Wyo., on February 16, 1943; interment in Riverside Cemetery.

HICKEY, John Joseph, a Senator from Wyoming; born in Rawlins, Carbon County, Wyo., August 22, 1911; graduated from Rawlins High School in 1929, from University of Wyoming in 1934 and 1939; started law practice in Rawlins in 1934; was treasurer of Rawlins, 1933-1940; Carbon County attorney, 1939-1942 and 1946-1949; in 1942 enlisted in Army of United States and served for forty-four months, with thirty-five months in the European Theater of Operations; was relieved from active duty as a captain in 1946; appointed United States district attorney for Wyoming by President Truman in 1949; State Democratic chairman in 1954; elected Governor of Wyoming in 1958 and served until his resignation January 2, 1961; appointed as a Democrat to the United States Senate January 3, 1961, to fill the vacancy caused by the death of Senator-elect Keith Thomson, and served until November 6, 1962; unsuccessful candidate in 1962 for election to the vacancy; resumed the practice of law; was appointed a judge on the United States Tenth Circuit Court of Appeals in 1966 and served until his death in Cheyenne, Wyo., September 22, 1970; interment in Rawlins Cemetery, Rawlins, Wyo.

HORTON, Frank Ogilvie, a Representative from Wyoming; born in Muscatine, Muscatine County, Iowa, October 18, 1882; attended the public schools; was graduated from Morgan Park (III) Military Academy in 1899 and from the University of Chicago, Chicago, Ill., in 1903; during the Spanish-American War served as a private in Company C, Fifty-sixth Iowa Regiment, in 1898; moved to Saddlespring, Wyo., in 1903 and engaged in livestock raising; member of the State house of representatives 1917-1919; served in the State senate 1923-1931, being president in 1931; delegate to the Republican National Conventions in 1928 and 1936; Republican National committeeeman 1937-1948; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; resumed his former pursuits in Saddlespring, Wyo.; died in Sheridan, Wyo., August 17, 1948; interment in Willowgrove Cemetery, Buffalo, Wyo.

JONES, William Theophilus, a Delegate from the Territory of Wyoming; born in Corydon, Harrison County, Ind., February 20, 1842; received a liberal schooling; studied law; was admitted to the bar in 1865 and commenced practice in Corydon, Ind.; during the Civil War served in the Union Army as major of the Seventeenth Regiment, Indiana Volunteer Infantry; presidential elector on the Republican ticket of Grant and Colfax in 1868; appointed associate justice of the supreme court of the Territory of Wyoming in 1889; settled in Cheyenne, Wyo., in 1869; elected as a Republican a Delegate to the Forty-second Congress (March 4, 1871-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; resumed the practice of law in Corydon, Ind., where
ROBERTSON, Edward Vivian, a Senator from Wyoming; born in Cardiff, Wales, May 27, 1881; attended the grammar and high schools in Wales; served in the Third Battalion of the Welsh Regiment during the Boer War 1899-1902; engaged in mechanical and electric power engineering 1902-1912; immigrated to the United States in 1912 and settled in Park County, Wyo.; engaged in the raising of livestock and the mercantile business at Cody, Wyo., 1912-1942; vice chairman of Wyoming Republican State Central Committee in 1934 and 1935; Republican National committeeman from Wyoming 1935-1937; life trustee of Cody General Hospital; elected as a Republican to the United States Senate in 1942 for the term commencing January 3, 1943, and ending January 3, 1949; unsuccessful candidate for reelection in 1948; retired from political and public life; was a resident of Cody, Wyo., until 1958 when he moved to Pendleton, Oreg., where he died April 15, 1963; interment in Mount Hope Cemetery, Baker, Oreg.

SIMPSON, Milward Lee, a Senator from Wyoming; born in Jackson, Teton County, Wyo., November 12, 1897; attended the public schools of Wood River, Meeteetse, and Cody; graduated from the University of Wyoming at Laramie in 1921; attended Harvard University Law School, Cambridge, Mass., B.S., 1921-1925; during the First World War served as a second lieutenant in the Infantry, United States Army; admitted to the bar in 1926 and practiced law in Cody, Wyo., until 1955; member of the State house of representatives in 1926 and 1927; Governor of Wyoming, 1935-1939; resumed law practice in 1959; appointed member of the board of trustees of University of Wyoming in 1939 and served as president, 1943-1954; member of the National Association of Governing Boards of State Universities and Allied Institutions in 1950 and served as president in 1952 and 1953; delegate, Republican National Conventions in Cleveland and Chicago, also many State conventions; elected as a Republican to the United States Senate November 6, 1962, to fill the vacancy caused by the death of Senator-elect Keith Thomson in the term ending January 3, 1967; was not a candidate for reelection in 1966; retired; is a resident of Cody, Wyo.

THOMSON, Edwin Keith, a Representative from Wyoming; born in New Castle, Weston County, Wyo., February 8, 1919; attended the public schools in Basin, Wyo., and Spearfish, S. Dak.; was graduated from the University of Wyoming Law School in 1941; during World War II was called to active duty on March 24, 1941; commanded Second Battalion, Three Hundred and Sixty-second Infantry Regiment, Ninety-first Division; released from active duty as a lieutenant colonel on January 24, 1946; awarded Combat Infantryman's Badge, Purple Heart, Legion of Merit, Bronze Star Medal, and the Italian Cross of Valor; was admitted to the bar in 1941 and commenced the practice of law in Cheyenne, Wyo., in February 1946; delegate to the Republican National Convention in 1952; member of the State house of representatives 1952-1954; elected as a Republican to the Eighty-fourth, Eighty-fifth, and Eighty-sixth Congresses and served from January 3, 1955, until his death; did not seek renomination to the Eighty-seventh Congress but was elected to the United States Senate on November 8, 1960, for the term commencing January 3, 1961; died in Cody, Wyo., December 9, 1960; interment in Arlington National Cemetery, Fort Myer, Va.