

FIFTY-NINTH CONGRESS

MARCH 4, 1905, TO MARCH 3, 1907

FIRST SESSION—*December 4, 1905, to June 30, 1906*

SECOND SESSION—*December 3, 1906, to March 3, 1907*

SPECIAL SESSION OF THE SENATE—*March 4, 1905, to March 18, 1905*

VICE PRESIDENT OF THE UNITED STATES—CHARLES W. FAIRBANKS, of Indiana

PRESIDENT PRO TEMPORE OF THE SENATE—WILLIAM P. FRYE, of Maine

SECRETARY OF THE SENATE—CHARLES G. BENNETT, of New York

SERGEANT AT ARMS OF THE SENATE—DANIEL M. RANSELL, of Indiana

SPEAKER OF THE HOUSE OF REPRESENTATIVES—JOSEPH G. CANNON,¹ of Illinois

CLERK OF THE HOUSE—ALEXANDER McDOWELL,² of Pennsylvania

SERGEANT AT ARMS OF THE HOUSE—HENRY CASSON, of Wisconsin

DOORKEEPER OF THE HOUSE—FRANK B. LYON, of New York

POSTMASTER OF THE HOUSE—J. C. McELROY

ALABAMA

SENATORS

John T. Morgan, *Selma*
Edmund W. Pettus, *Selma*

REPRESENTATIVES

George W. Taylor, *Demopolis*
Ariosto A. Wiley, *Montgomery*
Henry D. Clayton, *Eufaula*
Sydney J. Bowie, *Anniston*
J. Thomas Heflin, *Lafayette*
John H. Bankhead, *Fayette*
John L. Burnett, *Gadsden*
William Richardson, *Huntsville*
O. W. Underwood, *Birmingham*

ARKANSAS

SENATORS

James H. Berry, *Bentonville*
James P. Clarke, *Little Rock*

REPRESENTATIVES

Robert B. Macon, *Helena*
S. Brundidge, Jr., *Searcy*
John C. Floyd, *Yellville*
John S. Little,³ *Greenwood*
Charles C. Reid, *Morrilton*

Joseph T. Robinson, *Lonoke*
R. Minor Wallace, *Magnolia*

CALIFORNIA

SENATORS

George C. Perkins, *Oakland*
Frank P. Flint, *Los Angeles*

REPRESENTATIVES

James N. Gillett,⁴ *Eureka*
W. F. Englebright,⁵ *Nevada City*
Duncan E. McKinlay, *Santa Rosa*
Joseph R. Knowland, *Alameda*
Julius Kahn, *San Francisco*
Everis A. Hayes, *San Jose*
James C. Needham, *Modesto*
James McLachlan, *Pasadena*
Silvester C. Smith, *Bakersfield*

COLORADO

SENATORS

Henry M. Teller, *Central City*
Thomas M. Patterson, *Denver*

REPRESENTATIVES

Robert W. Bonyng, *Denver*

Herschel M. Hogg, *Telluride*
At Large—Franklin E. Brooks,
Colorado Springs

CONNECTICUT

SENATORS

Orville H. Platt,⁶ *Meriden*
Frank B. Brandegee,⁷ *New London*
Morgan G. Bulkeley, *Hartford*

REPRESENTATIVES

E. Stevens Henry, *Rockville*
Nehemiah D. Sperry, *New Haven*
Frank B. Brandegee,⁸ *New London*
Edwin W. Higgins,⁹ *Norwich*
Ebenezer J. Hill, *Norwalk*
At Large—George L. Lilley, *Waterbury*

DELAWARE

SENATORS

J. Frank Allee, *Dover*
Henry A. du Pont,¹⁰ *Winterthur*

REPRESENTATIVE AT LARGE

Hiram R. Burton, *Lewes*

¹ Reelected December 4, 1905.

² Reelected December 4, 1905.

³ Resigned, to take effect January 14, 1907, having been elected governor of Arkansas.

⁴ Resigned November 4, 1906, having been elected governor of California.

⁵ Elected November 6, 1906, to fill vacancy caused by resignation of James N. Gillett, and became a member of the House on January 3, 1907.

⁶ Died April 21, 1905.

⁷ Elected to fill vacancy caused by death of Orville H. Platt, and took his seat December 5, 1905.

⁸ Resigned May 10, 1905, before Congress assembled, having been elected Senator.

⁹ Elected October 2, 1905, to fill vacancy caused by resignation of Frank B. Brandegee, and became a member of the House on December 4, 1905.

¹⁰ Elected to fill vacancy in the term beginning March 4, 1905, caused by failure of legislature to elect, and took his seat December 3, 1906; vacancy in this class from March 4, 1905, to June 12, 1906.

FLORIDA

SENATORS

Stephen R. Mallory, *Pensacola*
James P. Taliaferro,¹¹ *Jacksonville*

REPRESENTATIVES

Stephen M. Sparkman, *Tampa*
Frank Clark, *Lake City*
William B. Lamar, *Monticello*

GEORGIA

SENATORS

Augustus O. Bacon, *Macon*
Alexander S. Clay, *Marietta*

REPRESENTATIVES

Rufus E. Lester,¹² *Savannah*
James W. Overstreet,¹³ *Sylvania*
James M. Griggs, *Dawson*
Elijah B. Lewis, *Montezuma*
William C. Adamson, *Carrollton*
Leonidas F. Livingston, *Covington*
Charles L. Bartlett, *Macon*
Gordon Lee, *Chickamauga*
Wm. M. Howard, *Lexington*
Thomas M. Bell, *Gainesville*
Thos. W. Hardwick, *Sandersville*
Wm. G. Brantley, *Brunswick*

IDAHO

SENATORS

Fred T. Dubois, *Blackfoot*
Weldon B. Heyburn, *Wallace*
REPRESENTATIVE AT LARGE
Burton L. French, *Moscow*

ILLINOIS

SENATORS

Shelby M. Cullom, *Springfield*
Albert J. Hopkins, *Aurora*

REPRESENTATIVES

Martin B. Madden, *Chicago*
James R. Mann, *Chicago*
William W. Wilson, *Chicago*
Charles S. Wharton, *Chicago*
Anthony Michalek,¹⁴ *Chicago*
William Lorimer, *Chicago*
Philip Knopf, *Chicago*
Charles McGavin, *Chicago*
Henry S. Boutell, *Chicago*
George E. Foss, *Chicago*
Howard M. Snapp, *Joliet*
Charles E. Fuller, *Belvidere*
Robert R. Hitt,¹⁵ *Mount Morris*
Frank O. Lowden,¹⁶ *Oregon*
Benjamin F. Marsh,¹⁷ *Warsaw*
James McKinney,¹⁸ *Aledo*
George W. Prince, *Galesburg*

Joseph V. Graff, *Peoria*
John A. Sterling, *Bloomington*
Joseph G. Cannon, *Danville*
William B. McKinley, *Champaign*
Henry T. Rainey, *Carrollton*
Zeno J. Rives, *Litchfield*
William A. Rodenberg, *East St. Louis*
Frank S. Dickson, *Ramsey*
Pleasant T. Chapman, *Vienna*
George W. Smith, *Murphysboro*

INDIANA

SENATORS

Albert J. Beveridge, *Indianapolis*
James A. Hemenway,¹⁹ *Boonville*

REPRESENTATIVES

John H. Foster,²⁰ *Evansville*
John C. Chaney, *Sullivan*
William T. Zenor, *Corydon*
Lincoln Dixon, *North Vernon*
Elias S. Holliday, *Brazil*
James E. Watson, *Rushville*
Jesse Overstreet, *Indianapolis*
George W. Cromer, *Muncie*
Charles B. Landis, *Delphi*
Edgar D. Crumpacker, *Valparaiso*
Frederick Landis, *Logansport*
Newton W. Gilbert,²¹ *Fort Wayne*
Clarence C. Gilhams,²² *La Grange*
Abraham L. Brick, *South Bend*

IOWA

SENATORS

William B. Allison, *Dubuque*
Jonathan P. Dolliver, *Fort Dodge*
REPRESENTATIVES

Thomas Hedge, *Burlington*
Albert F. Dawson, *Preston*
Benjamin P. Birdsall, *Clarion*
Gilbert N. Haugen, *Northwood*
Robert G. Cousins, *Tipton*
John F. Lacey, *Oskaloosa*
John A. T. Hull, *Des Moines*
William P. Hepburn, *Clarinda*
Walter I. Smith, *Council Bluffs*
James P. Conner, *Denison*
Elbert H. Hubbard, *Sioux City*

KANSAS

SENATORS

Joseph R. Burton,²³ *Abilene*
Alfred W. Benson,²⁴ *Ottawa*
Charles Curtis,²⁵ *Topeka*
Chester I. Long, *Medicine Lodge*

REPRESENTATIVES

Charles Curtis,²⁶ *Topeka*
Justin D. Bowersock, *Lawrence*

Philip P. Campbell, *Pittsburg*
James M. Miller, *Council Grove*
William A. Calderhead, *Marysville*
William A. Reeder, *Logan*
Victor Murdock, *Wichita*
At Large—Charles F. Scott, *Iola*

KENTUCKY

SENATORS

Joseph C. S. Blackburn, *Versailles*
James B. McCreary, *Richmond*

REPRESENTATIVES

Ollie M. James, *Marion*
Augustus O. Stanley, *Henderson*
James M. Richardson, *Glasgow*
David H. Smith, *Hodgensville*
Swagar Sherley, *Louisville*
Joseph L. Rhinock, *Covington*
South Trimble, *Frankfort*
George G. Gilbert, *Shelbyville*
Joseph B. Bennett, *Greenup*
Frank A. Hopkins, *Prestonsburg*
Don C. Edwards, *London*

LOUISIANA

SENATORS

Samuel D. McEnery, *New Orleans*
Murphy J. Foster, *Franklin*

REPRESENTATIVES

Adolph Meyer, *New Orleans*
Robert C. Davey, *New Orleans*
Robert F. Broussard, *New Iberia*
John T. Watkins, *Minden*
Joseph E. Ransdell, *Lake Providence*
Samuel M. Robertson, *Baton Rouge*
Arsène P. Pujo, *Lake Charles*

MAINE

SENATORS

Eugene Hale, *Ellsworth*
William P. Frye, *Lewiston*

REPRESENTATIVES

Amos L. Allen, *Alfred*
Charles E. Littlefield, *Rockland*
Edwin C. Burleigh, *Augusta*
Llewellyn Powers, *Houlton*

MARYLAND

SENATORS

Arthur Pue Gorman,²⁷ *Laurel*
William Pinkney Whyte,²⁸ *Baltimore*
Isidor Rayner, *Baltimore*

REPRESENTATIVES

Thomas A. Smith, *Ridgely*

¹¹ Reappointed to fill vacancy in the term beginning March 4, 1905, to serve until the next meeting of the legislature; subsequently reelected.

¹² Died June 16, 1906.

¹³ Elected October 3, 1906, to fill vacancy caused by death of Rufus E. Lester, and became a member of the House on December 3, 1906.

¹⁴ Protests of certain citizens of Fifth District were filed against his being seated upon grounds he was not of legal age and an alien; committee reported resolution declaring him qualified and entitled to the seat, which was agreed to March 6, 1906.

¹⁵ Died September 19, 1906.

¹⁶ Elected November 6, 1906, to fill vacancy caused by death of Robert R. Hitt, and became a member of the House on December 3, 1906.

¹⁷ Died June 2, 1905, before Congress assembled.

¹⁸ Elected November 7, 1905, to fill vacancy caused by death of Benjamin F. Marsh, and became a member of the House on December 4, 1905.

¹⁹ Elected to fill vacancy caused by resignation of Charles W. Fairbanks in preceding Congress, and took his seat March 4, 1905.

²⁰ Elected May 16, 1905, to fill vacancy caused by resignation of Representative-elect James A. Hemenway in preceding Congress, and became a member of the House on December 4, 1905.

²¹ Resigned November 6, 1906, having been appointed judge in the Philippine Islands.

²² Elected November 6, 1906, to fill vacancy caused by resignation of Newton W. Gilbert, and became a member of the House on December 3, 1906.

²³ Resigned June 4, 1906.

²⁴ Appointed to fill vacancy caused by resignation of Joseph R. Burton, and took his seat June 14, 1906.

²⁵ Elected to fill vacancy caused by resignation of Joseph R. Burton, and took his seat January 29, 1907.

²⁶ Resigned January 28, 1907, before the commencement of the Sixtieth Congress, to which he had been reelected, having been elected Senator.

²⁷ Died June 4, 1906.

²⁸ Appointed to fill vacancy caused by death of Arthur Pue Gorman, and took his seat June 11, 1906; subsequently elected.

MARYLAND—Continued

REPRESENTATIVES—Continued

J. Fred'k. C. Talbott, *Towson*
 Frank C. Wachter, *Baltimore*
 John Gill, Jr., *Baltimore*
 Sydney E. Mudd, *La Plata*
 George A. Pearre, *Cumberland*

MASSACHUSETTS

SENATORS

Henry Cabot Lodge, *Nahant*
 W. Murray Crane, *Dalton*

REPRESENTATIVES

George P. Lawrence, *North Adams*
 Frederick H. Gillett, *Springfield*
 Rockwood Hoar, ²⁹ *Worcester*
 Charles G. Washburn, ³⁰ *Worcester*
 Charles Q. Tirrell, *Natick*
 Butler Ames, *Lowell*
 Augustus P. Gardner, *Hamilton*
 Ernest W. Roberts, *Chelsea*
 Samuel W. McCall, *Winchester*
 John A. Keliher, *Boston*
 William S. McNary, *Boston*
 John A. Sullivan, *Boston*
 John W. Weeks, *Newton*
 William S. Greene, *Fall River*
 Wm. C. Lovering, *Taunton*

MICHIGAN

SENATORS

Julius C. Burrows, *Kalamazoo*
 Russell A. Alger, ³¹ *Detroit*
 William Alden Smith, ³² *Grand Rapids*

REPRESENTATIVES

Edwin Denby, *Detroit*
 Charles E. Townsend, *Jackson*
 Washington Gardner, *Albion*
 Edward L. Hamilton, *Niles*
 William Alden Smith, ³³ *Grand Rapids*
 Samuel W. Smith, *Pontiac*
 Henry McMorrin, *Port Huron*
 Joseph W. Fordney, *Saginaw*
 Roswell P. Bishop, *Ludington*
 George A. Loud, *Au Sable*
 Arch. B. Darragh, *St. Louis*
 H. Olin Young, *Ishpeming*

MINNESOTA

SENATORS

Knute Nelson, *Alexandria*
 Moses E. Clapp, *St. Paul*

REPRESENTATIVES

James A. Tawney, *Winona*
 James T. McCleary, *Mankato*
 Charles R. David, *St. Peter*
 Fred'k. C. Stevens, *St. Paul*

Loren Fletcher, *Minneapolis*
 Clarence B. Buckman, *Little Falls*
 Andrew J. Volstead, *Granite Falls*
 J. Adam Bede, *Pine City*
 Halvor Steenerson, *Crookston*

MISSISSIPPI

SENATORS

Hernando D. Money, *Carrollton*
 Anselm J. McLaurin, *Brandon*

REPRESENTATIVES

Ezekiel S. Candler, Jr., *Corinth*
 Thomas Spight, *Ripley*
 Benj. G. Humphreys, *Greenville*
 Wilson S. Hill, *Winona*
 Adam M. Byrd, *Philadelphia*
 Eaton J. Bowers, *Bay St. Louis*
 Frank A. McLain, *Gloster*
 John S. Williams, *Yazoo City*

MISSOURI

SENATORS

William J. Stone, *Jefferson City*
 William Warner, *Kansas City*

REPRESENTATIVES

James T. Lloyd, *Shelbyville*
 William W. Rucker, *Keytesville*
 Frank B. Klepper, *Kingston*
 Frank B. Fulkerson, *St. Joseph*
 Edgar C. Ellis, *Kansas City*
 David A. De Armond, *Butler*
 John Welborn, *Lexington*
 Dorsey W. Shackelford, *Jefferson City*
 Champ Clark, *Bowling Green*
 Richard Bartholdt, *St. Louis*
 John T. Hunt, *St. Louis*
 Ernest E. Wood, ³⁴ *St. Louis*
 Harry M. Coudrey, ³⁵ *St. Louis*
 Marion E. Rhodes, *Potosi*
 William T. Tyndall, *Sparta*
 Cassius M. Shartel, *Neosho*
 Arthur P. Murphy, *Rolla*

MONTANA

SENATORS

William A. Clark, *Butte*
 Thomas H. Carter, *Helena*
 REPRESENTATIVE AT LARGE
 Joseph M. Dixon, *Missoula*

NEBRASKA

SENATORS

Joseph H. Millard, *Omaha*
 Elmer J. Burkett, *Lincoln*
 REPRESENTATIVES
 Ernest M. Pollard, ³⁶ *Nehawka*
 John L. Kennedy, *Omaha*
 John J. McCarthy, *Ponca*

Edmund H. Hinshaw, *Fairbury*
 George W. Norris, *McCook*
 Moses P. Kinkaid, *O'Neill*

NEVADA

SENATORS

Francis G. Newlands, *Reno*
 George S. Nixon, *Winnemucca*
 REPRESENTATIVE AT LARGE
 Clarence D. Van Duzer, *Tonopah*

NEW HAMPSHIRE

SENATORS

Jacob H. Gallinger, *Concord*
 Henry E. Burnham, *Manchester*

REPRESENTATIVES

Cyrus A. Sulloway, *Manchester*
 Frank D. Currier, *Canaan*

NEW JERSEY

SENATORS

John Kean, *Elizabeth*
 John F. Dryden, *Newark*

REPRESENTATIVES

Henry C. Loudenslager, *Paulsboro*
 John J. Gardner, *Atlantic City*
 Benjamin F. Howell, *New Brunswick*
 Ira W. Wood, *Trenton*
 Charles N. Fowler, *Elizabeth*
 Henry C. Allen, *Little Falls*
 R. Wayne Parker, *Newark*
 William H. Wiley, *East Orange*
 Marshall Van Winkle, *Jersey City*
 Allan L. McDermott, *Jersey City*

NEW YORK

SENATORS

Thomas C. Platt, *Owego*
 Chauncey M. Depew, *Peekskill*

REPRESENTATIVES

William W. Cocks, *Westbury*
 George H. Lindsay, *Brooklyn*
 Charles T. Dunwell, *Brooklyn*
 Charles B. Law, *Brooklyn*
 George Waldo, *Brooklyn*
 William M. Calder, *Brooklyn*
 John J. Fitzgerald, *Brooklyn*
 Timothy D. Sullivan, ³⁷ *New York City*
 Daniel J. Riordan, ³⁸ *New York City*
 Henry M. Goldfogle, *New York City*
 William Sulzer, *New York City*
 William R. Hearst, *New York City*
 W. Bourke Cockran, *New York City*
 Herbert Parsons, *New York City*
 Charles A. Towne, *New York City*
 J. Van Vechten Olcott, *New York City*
 Jacob Ruppert, Jr., *New York City*
 William S. Bennet, *New York City*

²⁹ Died November 1, 1906.

³⁰ Elected December 18, 1906, to fill vacancy caused by death of Rockwood Hoar, and became a member of the House on January 3, 1907.

³¹ Died January 24, 1907.

³² Elected to fill vacancy caused by death of Russell A. Alger, and took his seat February 11, 1907.

³³ Resigned effective February 9, 1907, before the commencement of the Sixtieth Congress, to which he had been reelected, having been elected Senator.

³⁴ Served until June 23, 1906; succeeded by Harry M. Coudrey who contested his election.

³⁵ Successfully contested the election of Ernest E. Wood, and took his seat June 23, 1906.

³⁶ Elected July 18, 1905, to fill vacancy caused by resignation of Representative-elect Elmer J. Burkett in preceding Congress, and became a member of the House on December 4, 1905.

³⁷ Resigned July 27, 1906.

³⁸ Elected November 6, 1906, to fill vacancy caused by resignation of Timothy D. Sullivan, and became a member of the House on December 3, 1906.

Joseph A. Goulden, *Fordham*
 John E. Andrus, *Yonkers*
 Thomas W. Bradley, *Walden*
 John H. Ketcham, ³⁹ *Dover Plains*
 William H. Draper, *Troy*
 George N. Southwick, *Albany*
 Frank J. Le Fevre, *New Paltz*
 Lucius N. Littauer, *Gloversville*
 William H. Flack, ⁴⁰ *Malone*
 James S. Sherman, *Utica*
 Charles L. Knapp, *Lowville*
 Michael E. Driscoll, *Syracuse*
 John W. Dwight, *Dryden*
 Sereno E. Payne, *Auburn*
 James B. Perkins, *Rochester*
 J. Sloat Fassett, *Elmira*
 James W. Wadsworth, *Geneseo*
 William H. Ryan, *Buffalo*
 De Alva S. Alexander, *Buffalo*
 Edward B. Vreeland, *Salamanca*

NORTH CAROLINA

SENATORS

Furnifold M. Simmons, *Raleigh*
 Lee S. Overman, *Salisbury*

REPRESENTATIVES

John H. Small, *Washington*
 Claude Kitchin, *Scotland Neck*
 Charles R. Thomas, *New Bern*
 Edward W. Pou, *Smithfield*
 William W. Kitchin, *Roxboro*
 G. B. Patterson, *Maxton*
 Robert N. Page, *Biscoe*
 E. Spencer Blackburn, *Wilkesboro*
 Edwin Y. Webb, *Shelby*
 James M. Gudger, Jr., *Asheville*

NORTH DAKOTA

SENATORS

Henry C. Hansbrough, *Devils Lake*
 Porter J. McCumber, *Wahpeton*

REPRESENTATIVES AT LARGE

Thomas F. Marshall, *Oakes*
 Asle J. Gronna, *Lakota*

OHIO

SENATORS

Joseph B. Foraker, *Cincinnati*
 Charles W. F. Dick, *Akron*

REPRESENTATIVES

Nicholas Longworth, *Cincinnati*
 Herman P. Goebel, *Cincinnati*
 Robert M. Nevin, *Dayton*
 Harvey C. Garber, *Greenville*
 William W. Campbell, *Napoleon*
 Thomas E. Scroggy, *Xenia*
 J. Warren Keifer, *Springfield*

Ralph D. Cole, *Findlay*
 James H. Southard, *Toledo*
 Henry T. Bannon, *Portsmouth*
 Charles H. Grosvenor, *Athens*
 Edward L. Taylor, Jr., *Columbus*
 Grant E. Mouser, *Marion*
 Amos R. Webber, *Elyria*
 Beman G. Dawes, *Marietta*
 Capell L. Weems, *St. Clairsville*
 Martin L. Smyser, *Wooster*
 James Kennedy, *Youngstown*
 W. Aubrey Thomas, *Niles*
 Jacob A. Beidler, *Willoughby*
 Theodore E. Burton, *Cleveland*

OREGON

SENATORS

John H. Mitchell, ⁴¹ *Portland*
 John M. Gearin, ⁴² *Portland*
 Frederick W. Mulkey, ⁴³ *Portland*
 Charles W. Fulton, *Astoria*

REPRESENTATIVES

Binger Hermann, *Roseburg*
 John N. Williamson, ⁴⁴ *Prineville*

PENNSYLVANIA

SENATORS

Boies Penrose, *Philadelphia*
 Philander C. Knox, *Pittsburgh*

REPRESENTATIVES

Henry H. Bingham, *Philadelphia*
 Robert Adams, ⁴⁵ *Philadelphia*
 John E. Reyburn, ⁴⁶ *Philadelphia*
 George A. Castor, ⁴⁷ *Philadelphia*
 J. Hampton Moore, ⁴⁸ *Philadelphia*
 Reuben O. Moon, *Philadelphia*
 Edward Morrell, *Torresdale*
 George D. McCreary, *Philadelphia*
 Thomas S. Butler, *West Chester*
 Irving P. Wanger, *Norristown*
 H. Burd Cassel, *Marietta*
 Thomas H. Dale, *Scranton*
 Henry W. Palmer, *Wilkes-Barre*
 George R. Patterson, ⁴⁹ *Ashland*
 Charles N. Brumm, ⁵⁰ *Minersville*
 Marcus C. L. Kline, *Allentown*
 Mial E. Lilley, *Towanda*
 Elias Deemer, *Williamsport*
 Edmund W. Samuel, *Mount Carmel*
 Thaddeus M. Mahon, *Chambersburg*
 Marlin E. Olmsted, *Harrisburg*
 John M. Reynolds, *Bedford*
 Daniel F. Lafean, *York*
 Solomon R. Dresser, *Bradford*
 George F. Huff, *Greensburg*
 Allen F. Cooper, *Uniontown*
 Ernest F. Acheson, *Washington*

Arthur L. Bates, *Meadville*
 Gustav A. Schneebeli, *Nazareth*
 William O. Smith, *Punxsutawney*
 Joseph C. Sibley, *Franklin*
 William H. Graham, *Allegheny*
 John Dalzell, *Pittsburgh*
 James F. Burke, *Pittsburgh*
 Andrew J. Barchfeld, *Pittsburgh*

RHODE ISLAND

SENATORS

Nelson W. Aldrich, *Providence*
 George P. Wetmore, *Newport*

REPRESENTATIVES

Daniel L. D. Granger, *Providence*
 Adin B. Capron, *Stillwater*

SOUTH CAROLINA

SENATORS

Benjamin R. Tillman, *Trenton*
 Asbury C. Latimer, *Belton*

REPRESENTATIVES

George S. Legare, ⁵¹ *Charleston*
 James O. Patterson, ⁵² *Barnwell*
 Wyatt Aiken, *Abbeville*
 Joseph T. Johnson, *Spartanburg*
 David E. Finley, *Yorkville*
 J. Edwin Ellerbe, *Marion*
 Asbury F. Lever, ⁵³ *Lexington*

SOUTH DAKOTA

SENATORS

Robert J. Gamble, *Yankton*
 Alfred B. Kittredge, *Sioux Falls*

REPRESENTATIVES AT LARGE

Eben W. Martin, *Deadwood*
 Charles H. Burke, *Pierre*

TENNESSEE

SENATORS

William B. Bate, ⁵⁴ *Nashville*
 James B. Frazier, ⁵⁵ *Chattanooga*
 Edward W. Carmack, *Memphis*

REPRESENTATIVES

Walter P. Brownlow, *Jonesboro*
 Nathan W. Hale, *Knoxville*
 John A. Moon, *Chattanooga*
 Mounce G. Butler, *Gainesboro*
 William C. Houston, *Woodbury*
 John W. Gaines, *Nashville*
 Lemuel P. Padgett, *Columbia*
 Thetus W. Sims, *Linden*
 Finis J. Garrett, *Dresden*
 Malcolm R. Patterson, ⁵⁶ *Memphis*

TEXAS

SENATORS

Charles A. Culberson, *Dallas*

³⁹ Died November 4, 1906.

⁴⁰ Died February 2, 1907.

⁴¹ Died December 8, 1905.

⁴² Appointed to fill vacancy caused by death of John H. Mitchell, and took his seat December 21, 1905.

⁴³ Elected to fill vacancy caused by death of John H. Mitchell, and took his seat January 30, 1907.

⁴⁴ Never qualified.

⁴⁵ Died June 1, 1906.

⁴⁶ Elected November 6, 1906, to fill vacancy caused by death of Robert Adams, Jr., and became a member of the House on December 3, 1906.

⁴⁷ Died February 19, 1906.

⁴⁸ Elected November 6, 1906, to fill vacancy caused by death of George A. Castor, and became a member of the House on December 3, 1906.

⁴⁹ Died March 21, 1906.

⁵⁰ Elected November 6, 1906, to fill vacancy caused by death of George R. Patterson, and became a member of the House on December 3, 1906.

⁵¹ Election unsuccessfully contested by Aaron P. Prioleau and John A. Noland.

⁵² Election unsuccessfully contested by Isaac Myers.

⁵³ Election unsuccessfully contested by Charles C. Jacobs.

⁵⁴ Died March 9, 1905.

⁵⁵ Elected to fill vacancy caused by death of William B. Bate, and took his seat December 4, 1905.

⁵⁶ Resigned November 5, 1906, having been elected governor of Tennessee.

TEXAS—Continued

SENATORS—Continued

Joseph W. Bailey, *Gainesville*

REPRESENTATIVES

Morris Sheppard, *Texarkana*Moses L. Brooks,⁵⁷ *San Augustine*Gordon Russell, *Tyler*Choice B. Randell, *Sherman*Jack Beall, *Waxahachie*Scott Field, *Calvert*A. W. Gregg, *Palestine*John M. Pinckney,⁵⁸ *Hempstead*John M. Moore,⁵⁹ *Richmond*George F. Burgess, *Gonzales*Albert S. Burlison, *Austin*Robert L. Henry, *Waco*Oscar W. Gillespie, *Fort Worth*John H. Stephens, *Vernon*James L. Slayden, *San Antonio*John N. Garner, *Uvalde*William R. Smith, *Colorado***UTAH**

SENATORS

Reed Smoot, *Provo*George Sutherland, *Salt Lake City*

REPRESENTATIVE AT LARGE

Joseph Howell, *Logan***VERMONT**

SENATORS

Redfield Proctor, *Proctor*William P. Dillingham, *Waterbury*

REPRESENTATIVES

David J. Foster, *Burlington*Kittredge Haskins, *Brattleboro***VIRGINIA**

SENATORS

John W. Daniel, *Lynchburg*Thomas S. Martin, *Charlottesville*

REPRESENTATIVES

William A. Jones, *Warsaw*Harry L. Maynard, *Portsmouth*John Lamb, *Richmond*Robert G. Southall, *Amelia*Claude A. Swanson,⁶⁰ *Chatham*Edward W. Saunders,⁶¹ *Rockymount*Carter Glass, *Lynchburg*James Hay, *Madison*John F. Rixey,⁶² *Brandy*Campbell Slemph, *Big Stone Gap*Henry D. Flood, *Appomattox***WASHINGTON**

SENATORS

Levi Ankeny, *Walla Walla*Samuel H. Piles, *Seattle*

REPRESENTATIVES AT LARGE

Wesley L. Jones, *North Yakima*Francis W. Cushman, *Tacoma*William E. Humphrey, *Seattle***WEST VIRGINIA**

SENATORS

Stephen B. Elkins, *Elkins*Nathan B. Scott, *Wheeling*

REPRESENTATIVES

Blackburn B. Dovener, *Wheeling*Alston G. Dayton,⁶³ *Philippi*Thomas B. Davis,⁶⁴ *Keyser*Joseph Holt Gaines, *Charleston*Harry C. Woodyard, *Spencer*James A. Hughes, *Huntington***WISCONSIN**

SENATORS

John C. Spooner, *Madison*Robert M. La Follette,⁶⁵ *Madison*

REPRESENTATIVES

Henry A. Cooper, *Racine*Henry C. Adams,⁶⁶ *Madison*John M. Nelson,⁶⁷ *Madison*Joseph W. Babcock, *Necedah*Theobald Otjen, *Milwaukee*William H. Stafford, *Milwaukee*Charles H. Weiss, *Sheboygan Falls*John J. Esch, *La Crosse*James H. Davidson, *Oshkosh*Edward S. Minor, *Sturgeon Bay*Webster E. Brown, *Rhineland*John J. Jenkins, *Chippewa Falls***WYOMING**

SENATORS

Clarence D. Clark, *Evanston*Francis E. Warren, *Cheyenne*

REPRESENTATIVE AT LARGE

Frank W. Mondell, *Newcastle***TERRITORY OF ALASKA**⁶⁸

DELEGATE

Frank H. Waskey,⁶⁹ *Nome***TERRITORY OF ARIZONA**

DELEGATE

Marcus A. Smith, *Tucson***TERRITORY OF HAWAII**

DELEGATE

Jonah K. Kalaniana'ole,⁷⁰ *Waikiki***TERRITORY OF NEW MEXICO**

DELEGATE

William H. Andrews, *Albuquerque***TERRITORY OF OKLAHOMA**

DELEGATE

Bird S. McGuire, *Pawnee***PORTO RICO**

RESIDENT COMMISSIONER

Tulio Larrinaga, *San Juan*⁵⁷ Election unsuccessfully contested by A. J. Houston.⁵⁸ Died April 24, 1905, before Congress assembled.⁵⁹ Elected June 6, 1905, to fill vacancy caused by death of John M. Pinckney, and became a member of the House on December 4, 1905.⁶⁰ Resigned to take effect January 30, 1906, having been elected governor of Virginia.⁶¹ Elected November 6, 1906, to fill vacancy caused by resignation of Claude A. Swanson, and took his seat December 3, 1906.⁶² Died February 8, 1907, before the commencement of the Sixtieth Congress, to which he had been reelected.⁶³ Resigned March 16, 1905, having been appointed United States district judge.⁶⁴ Elected June 6, 1905, to fill vacancy caused by resignation of Alston G. Dayton, and became a member of the House on December 4, 1905.⁶⁵ Elected January 25, 1905, for the term beginning March 4, 1905, but did not qualify until January 4, 1906, preferring to retain the governorship.⁶⁶ Died July 9, 1906.⁶⁷ Elected September 4, 1905, to fill vacancy caused by death of Henry C. Adams, and became a member of the House on December 3, 1906.⁶⁸ Formed from territory ceded to the United States by Russia by treaty of March 30, 1867; granted a civil government without representation in Congress, by act of May 17, 1884; granted a Delegate in Congress by act of May 8, 1906.⁶⁹ Took his seat December 3, 1906.⁷⁰ Election unsuccessfully contested by Curtis P. Iaokea.