

SIXTY-THIRD CONGRESS

MARCH 4, 1913, TO MARCH 3, 1915

FIRST SESSION—*April 7, 1913, to December 1, 1913*

SECOND SESSION—*December 1, 1913, to October 24, 1914*

THIRD SESSION—*December 7, 1914, to March 3, 1915*

SPECIAL SESSION OF THE SENATE—*March 4, 1913, to March 17, 1913*

VICE PRESIDENT OF THE UNITED STATES—THOMAS R. MARSHALL, of Indiana

PRESIDENT PRO TEMPORE OF THE SENATE—JAMES P. CLARKE,¹ of Arkansas

SECRETARY OF THE SENATE—CHARLES G. BENNETT, of New York; JAMES M. BAKER,² of South Carolina

SERGEANT AT ARMS OF THE SENATE—EDGAR LIVINGSTONE CORNELIUS, of Maryland; CHARLES P. HIGGINS,³ of Missouri

SPEAKER OF THE HOUSE OF REPRESENTATIVES—CHAMP CLARK,⁴ of Missouri

CLERK OF THE HOUSE—SOUTH TRIMBLE,⁵ of Kentucky

SERGEANT AT ARMS OF THE HOUSE—CHARLES F. RIDDELL, of Indiana; ROBERT B. GORDON,⁶ of Ohio

DOORKEEPER OF THE HOUSE—JOSEPH J. SINNOTT, of Virginia

POSTMASTER OF THE HOUSE—WILLIAM M. DUNBAR

ALABAMA

SENATORS

John H. Bankhead, *Jasper*
Joseph F. Johnston,⁷ *Birmingham*
Frank S. White,⁸ *Birmingham*

REPRESENTATIVES

George W. Taylor, *Demopolis*
S. Hubert Dent, Jr., *Montgomery*
Henry D. Clayton,⁹ *Eufaula*
William O. Mulkey,¹⁰ *Geneva*
Fred L. Blackmon, *Anniston*
J. Thomas Heflin, *Lafayette*
Richmond P. Hobson, *Greensboro*
John L. Burnett, *Gadsden*
William Richardson,¹¹ *Huntsville*
Christopher C. Harris,¹² *Decatur*
Oscar W. Underwood, *Birmingham*
At Large—John W. Abercrombie,
Tuscaloosa

ARIZONA

SENATORS

Henry F. Ashurst, *Prescott*

Marcus A. Smith, *Tucson*

REPRESENTATIVE AT LARGE

Carl Hayden, *Phoenix*

ARKANSAS

SENATORS

James P. Clarke, *Little Rock*
Joseph T. Robinson, *Little Rock*

REPRESENTATIVES

Thaddeus H. Caraway, *Jonesboro*
William A. Oldfield, *Batesville*
John C. Floyd, *Yellville*
Otis T. Wingo, *De Queen*
H. M. Jacoway, *Dardanelle*
Samuel M. Taylor, *Pine Bluff*
William S. Goodwin, *Warren*

CALIFORNIA

SENATORS

George C. Perkins, *Oakland*
John D. Works, *Los Angeles*

REPRESENTATIVES

William Kent, *Kentfield*

John E. Raker, *Alturas*

Charles F. Curry, *Sacramento*

Julius Kahn, *San Francisco*

John I. Nolan, *San Francisco*

Joseph R. Knowland, *Alameda*

Denver S. Church, *Fresno*

Everis A. Hayes, *San Jose*

Charles W. Bell, *Pasadena*

William D. Stephens, *Los Angeles*

William Kettner, *San Diego*

COLORADO

SENATORS

Charles S. Thomas, *Denver*

John F. Shafroth, *Denver*

REPRESENTATIVES

George J. Kindel, *Denver*

H. H. Seldomridge, *Colorado Springs*

At Large—Edward T. Taylor, *Glenwood Springs*

At Large—Edward Keating, *Pueblo*

¹ Elected March 13, 1913.

² Elected March 13, 1913.

³ Elected March 13, 1913.

⁴ Reelected April 7, 1913.

⁵ Reelected April 7, 1913.

⁶ Elected April 7, 1913.

⁷ Died August 8, 1913.

⁸ Elected to fill vacancy caused by death of Joseph F. Johnston, and took his seat May 22, 1914. Vacancy in this class from August 8, 1913, to May 11, 1914; Henry D. Clayton was appointed by governor August 12, 1913, to fill vacancy; credentials withdrawn October 21, 1913; Frank P. Glass was appointed by governor November 17, 1913, but by Senate resolution of February 4, 1914, was declared not entitled to a seat.

⁹ Resigned effective May 25, 1914.

¹⁰ Elected June 29, 1914, to fill vacancy caused by resignation of Henry D. Clayton, and became a member of the House on July 16, 1914.

¹¹ Died March 31, 1914.

¹² Elected May 11, 1914, to fill vacancy caused by death of William Richardson, and became a member of the House on May 19, 1914.

CONNECTICUT

SENATORS

Frank B. Brandegee, *New London*
 George P. McLean, *Simsbury*
 REPRESENTATIVES
 Augustine Lonergan, *Hartford*
 Bryan F. Mahan, *New London*
 Thomas L. Reilly, *Meriden*
 Jeremiah Donovan, *South Norwalk*
 William Kennedy, *Naugatuck*

DELAWARE

SENATORS

Henry A. du Pont, *Winterthur*
 Willard Saulsbury, *Wilmington*
 REPRESENTATIVE AT LARGE
 Franklin Brockson, *Clayton*

FLORIDA

SENATORS

Duncan U. Fletcher, *Jacksonville*
 Nathan P. Bryan, *Jacksonville*
 REPRESENTATIVES
 Stephen M. Sparkman, *Tampa*
 Frank Clark, *Gainesville*
 Emmett Wilson, *Pensacola*
 At Large—Claude L'Engle, *Jacksonville*

GEORGIA

SENATORS

Augustus O. Bacon, ¹³ *Macon*
 William S. West, ¹⁴ *Valdosta*
 Thomas W. Hardwick, ¹⁵ *Sandersville*
 Hoke Smith, *Atlanta*

REPRESENTATIVES

Charles G. Edwards, *Savannah*
 Seaborn A. Roddenbery, ¹⁶ *Thomasville*
 Frank Park, ¹⁷ *Sylvester*
 Charles S. Crisp, *Americus*
 William C. Adamson, *Carrollton*
 William S. Howard, *Decatur*
 Charles L. Bartlett, *Macon*
 Gordon Lee, *Chickamauga*
 Samuel J. Tribble, *Athens*
 Thomas M. Bell, *Gainesville*
 Thomas W. Hardwick, ¹⁸ *Sandersville*
 Carl Vinson, ¹⁹ *Milledgeville*
 John R. Walker, *Valdosta*
 Dudley M. Hughes, *Danville*

IDAHO

SENATORS

William E. Borah, *Boise*
 James H. Brady, *Pocatello*
 REPRESENTATIVES AT LARGE
 Burton L. French, *Moscow*

Addison T. Smith, *Twin Falls*

ILLINOIS

SENATORS

James Hamilton Lewis, ²⁰ *Chicago*
 Lawrence Y. Sherman, ²¹ *Springfield*

REPRESENTATIVES

Martin B. Madden, *Chicago*
 James R. Mann, *Chicago*
 George E. Gorman, *Chicago*
 James T. McDermott, ²² *Chicago*
 Adolph J. Sabath, *Chicago*
 James McAndrews, *Chicago*
 Frank Buchanan, *Chicago*
 Thomas Gallagher, *Chicago*
 Fred A. Britten, *Chicago*
 Chas. M. Thomson, *Chicago*
 Ira C. Copley, *Aurora*
 Wm. H. Hinebaugh, *Ottawa*
 John C. McKenzie, *Elizabeth*
 Clyde H. Tavenner, *Cordova*
 Stephen A. Hoxworth, *Rapatee*
 Claudius U. Stone, *Peoria*
 Louis FitzHenry, *Bloomington*
 Frank T. O'Hair, *Paris*
 Charles M. Borchers, *Decatur*
 Henry T. Rainey, *Carrollton*
 James M. Graham, *Springfield*
 William N. Baltz, *Millstadt*
 Martin D. Foster, *Olney*
 H. Robert Fowler, *Elizabethtown*
 Robert P. Hill, *Marion*

At Large—Lawrence B. Stringer,
Lincoln

At Large—William E. Williams,
Pittsfield

INDIANA

SENATORS

Benjamin F. Shively, *South Bend*
 John W. Kern, *Indianapolis*

REPRESENTATIVES

Charles Lieb, *Rockport*
 William A. Cullop, *Vincennes*
 William E. Cox, *Jasper*
 Lincoln Dixon, *North Vernon*
 Ralph W. Moss, *Center Point*
 Finly H. Gray, *Connersville*
 Charles A. Korbly, *Indianapolis*
 John A. M. Adair, *Portland*
 Martin A. Morrison, *Frankfort*
 John B. Peterson, *Crown Point*
 George W. Rauch, *Marion*
 Cyrus Cline, *Angola*
 Henry A. Barnhart, *Rochester*

IOWA

SENATORS

Albert B. Cummins, *Des Moines*

William S. Kenyon, *Fort Dodge*

REPRESENTATIVES

Charles A. Kennedy, *Montrose*
 I. S. Pepper, ²³ *Muscatine*
 Henry Vollmer, ²⁴ *Davenport*
 Maurice Connolly, *Dubuque*
 Gilbert N. Haugen, *Northwood*
 James W. Good, *Cedar Rapids*
 Sanford Kirkpatrick, *Ottumwa*
 S. F. Prouty, *Des Moines*
 Horace M. Towner, *Corning*
 William R. Green, *Audubon*
 Frank P. Woods, *Estherville*
 George C. Scott, *Sioux City*

KANSAS

SENATORS

Joseph L. Bristow, *Salina*
 William H. Thompson, *Garden City*

REPRESENTATIVES

Daniel R. Anthony, Jr., *Leavenworth*
 Joseph Taggart, *Kansas City*
 Philip P. Campbell, *Pittsburg*
 Dudley Doolittle, *Strong City*
 Guy T. Helvering, *Marysville*
 John R. Connelly, *Colby*
 George A. Neeley, *Hutchinson*
 Victor Murdock, *Wichita*

KENTUCKY

SENATORS

William O. Bradley, ²⁵ *Beechmont*
 Johnson N. Camden, ²⁶ *Versailles*
 Ollie M. James, *Marion*

REPRESENTATIVES

Alben W. Barkley, *Paducah*
 Augustus O. Stanley, *Henderson*
 Robert Y. Thomas, Jr., *Central City*
 Ben Johnson, *Bardstown*
 Swagar Sherley, *Louisville*
 Arthur B. Rouse, *Burlington*
 J. Campbell Cantrill, *Georgetown*
 Harvey Helm, *Stanford*
 W. J. Fields, *Olive Hill*
 John W. Langley, *Pikeville*
 Caleb Powers, *Barbourville*

LOUISIANA

SENATORS

John R. Thornton, *Alexandria*
 Joseph E. Ransdell, *Lake Providence*

REPRESENTATIVES

Albert Estopinal, *Estopinal*
 H. Garland Dupré, *New Orleans*
 Robert F. Broussard, *New Iberia*

¹³ Reappointed to fill vacancy in the term beginning March 4, 1913, to serve until the next meeting of the legislature; subsequently reelected; died February 14, 1914.

¹⁴ Appointed to fill vacancy caused by death of Augustus O. Bacon, and took his seat March 6, 1914.

¹⁵ Elected to fill vacancy caused by death of Augustus O. Bacon, and took his seat December 7, 1914.

¹⁶ Died September 25, 1913.

¹⁷ Elected November 4, 1913 to fill vacancy caused by death of Seaborn A. Roddenbery, and became a member of the House on November 20, 1913.

¹⁸ Resigned effective November 2, 1914; subsequently elected Senator.

¹⁹ Elected November 3, 1914, to fill vacancy caused by resignation of Thomas W. Hardwick, and became a member of the House on December 7, 1914.

²⁰ Elected to fill vacancy in the term beginning March 4, 1913, and took his seat April 17, 1913; vacancy in this class from March 4 to 25, 1913, because of recess of legislature.

²¹ Elected to fill vacancy in the term ending March 3, 1915, caused by action of Senate in preceding Congress, in declaring invalid the election of William Lorimer, and

took his seat April 7, 1913; vacancy in this class from July 14, 1912, to March 25, 1913.

²² Resigned July 21, 1914; vacancy throughout remainder of the Congress.

²³ Died December 22, 1913.

²⁴ Elected February 10, 1914, to fill vacancy caused by death of Irvin S. Pepper, and became a member of the House on February 25, 1914.

²⁵ Died May 23, 1914.

²⁶ Appointed to fill vacancy caused by death of William O. Bradley, and took his seat June 18, 1914; subsequently elected.

John T. Watkins, *Minden*
Walter Elder, *Monroe*
Lewis L. Morgan, *Covington*
Ladislav Lazaro, *Washington*
James B. Aswell, *Natchitoches*

MAINE

SENATORS

Charles F. Johnson, *Waterville*
Edwin C. Burleigh, *Augusta*

REPRESENTATIVES

Asher C. Hinds, *Portland*
Daniel J. McGillicuddy, *Lewiston*
Forrest Goodwin,²⁷ *Skowhegan*
John A. Peters,²⁸ *Ellsworth*
Frank E. Guernsey, *Dover*

MARYLAND

SENATORS

John Walter Smith, *Snow Hill*
William P. Jackson, *Salisbury*
Blair Lee,²⁹ *Silver Spring*

REPRESENTATIVES

J. Harry Covington,³⁰ *Easton*
Jesse D. Price,³¹ *Salisbury*
J. Fred. C. Talbott, *Lutherville*
George Konig,³² *Baltimore*
Charles P. Coady,³³ *Baltimore*
J. Charles Linthicum, *Baltimore*
Frank O. Smith, *Dunkirk*
David J. Lewis, *Cumberland*

MASSACHUSETTS

SENATORS

Henry Cabot Lodge, *Nahant*
John W. Weeks, *West Newton*

REPRESENTATIVES

Allen T. Treadway, *Stockbridge*
Frederick H. Gillett, *Springfield*
William H. Wilder,³⁴ *Gardner*
Calvin D. Paige,³⁵ *Southbridge*
Samuel E. Winslow, *Worcester*
John J. Rogers, *Lowell*
Augustus P. Gardner, *Hamilton*
M. F. Phelan, *Lynn*
Frederick S. Deitrick, *Cambridge*
Ernest W. Roberts, *Chelsea*
William F. Murray,³⁶ *Boston*
Andrew J. Peters,³⁷ *Boston*
James M. Curley,³⁸ *Boston*
James A. Gallivan,³⁹ *Boston*
John J. Mitchell,⁴⁰ *Marlboro*
Edward Gilmore, *Brockton*

William S. Greene, *Fall River*
Thomas C. Thacher, *Yarmouth*

MICHIGAN

SENATORS

William Alden Smith, *Grand Rapids*
Charles E. Townsend, *Jackson*

REPRESENTATIVES

Frank E. Doremus, *Detroit*
Samuel W. Beakes, *Ann Arbor*
J. M. C. Smith,⁴¹ *Charlotte*
Edward L. Hamilton, *Niles*
Carl E. Mapes, *Grand Rapids*
Samuel W. Smith, *Pontiac*
Louis C. Cramton, *Lapeer*
Joseph W. Fordney, *Saginaw*
James C. McLaughlin, *Muskegon*
Roy O. Woodruff, *Bay City*
Francis O. Lindquist, *Greenville*
H. Olin Young,⁴² *Ishpeming*
William J. MacDonald,⁴³ *Calumet*
At Large—Patrick H. Kelly, *Lansing*

MINNESOTA

SENATORS

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

REPRESENTATIVES

Sydney Anderson, *Lanesboro*
Winfield S. Hammond,⁴⁴ *St. James*
Charles R. Davis, *St. Peter*
Frederick C. Stevens, *St. Paul*
George R. Smith, *Minneapolis*
Charles A. Lindbergh, *Little Falls*
Andrew J. Volstead, *Granite Falls*
Clarence B. Miller, *Duluth*
Halvor Steenerson, *Crookston*
At Large—James Manahan,
Minneapolis

MISSISSIPPI

SENATORS

John Sharp Williams, *Yazoo City*
James K. Vardaman, *Jackson*

REPRESENTATIVES

Ezekiel S. Candler, Jr., *Corinth*
Hubert D. Stephens, *New Albany*
Benj. G. Humphreys, *Greenville*
Thomas U. Sisson, *Winona*
S. A. Witherspoon, *Meridian*
B. P. Harrison, *Gulfport*
Percy E. Quin, *McComb City*

James W. Collier, *Vicksburg*

MISSOURI

SENATORS

William J. Stone, *Jefferson City*
James A. Reed, *Kansas City*

REPRESENTATIVES

James T. Lloyd, *Shelbyville*
William W. Rucker, *Keytesville*
Joshua W. Alexander, *Gallatin*
Charles F. Booher, *Savannah*
William P. Borland, *Kansas City*
Clement C. Dickinson, *Clinton*
Courtney W. Hamlin, *Springfield*
Dorsey W. Shackelford, *Jefferson City*
Champ Clark, *Bowling Green*
Richard Bartholdt, *St. Louis*
William L. Igoe, *St. Louis*
L. C. Dyer,⁴⁵ *St. Louis*
Michael J. Gill,⁴⁶ *St. Louis*
Walter L. Hensley, *Farmington*
Joseph J. Russell, *Charleston*
Perl D. Decker, *Joplin*
Thomas L. Rubey, *Lebanon*

MONTANA

SENATORS

Henry L. Myers, *Hamilton*
Thomas J. Walsh, *Helena*

REPRESENTATIVES AT LARGE

John M. Evans, *Missoula*
Tom Stout, *Lewistown*

NEBRASKA

SENATORS

Gilbert M. Hitchcock, *Omaha*
George W. Norris, *McCook*

REPRESENTATIVES

John A. Maguire, *Lincoln*
C. O. Lobeck, *Omaha*
Dan V. Stephens, *Fremont*
Charles H. Sloan, *Geneva*
Silas R. Barton, *Grand Island*
Moses P. Kinkaid, *O'Neill*

NEVADA

SENATORS

Francis G. Newlands, *Reno*
Key Pittman, *Tonopah*

REPRESENTATIVE AT LARGE

E. E. Roberts, *Carson City*

²⁷ Died May 28, 1913.

²⁸ Elected September 9, 1913, to fill vacancy caused by death of Forrest Goodwin, and became a member of the House on September 22, 1913.

²⁹ Elected on November 4, 1913, to fill vacancy caused by death of Isidor Rayner (in preceding Congress); credentials were presented on December 5, 1913, and referred to the Committee on Privileges and Elections, and pending report he did not attempt to qualify; on January 19, 1914, a resolution was reported to the effect that he had been legally elected and was entitled to the seat; on January 28, 1914, the Senate adopted the resolution and he took his seat the same day. This was the first election by popular vote held pursuant to the Seventeenth Amendment to the Constitution.

³⁰ Resigned September 30, 1914.

³¹ Elected November 3, 1914, to fill vacancy caused by resignation of J. Harry Covington, and became a member of the House on December 7, 1914.

³² Died May 31, 1913.

³³ Elected November 4, 1913, to fill vacancy caused by death of George Konig, and became a member of the House on November 26, 1913.

³⁴ Died September 11, 1913.

³⁵ Elected November 4, 1913, to fill vacancy caused by death of William H. Wilder, and became a member of the House on November 29, 1913.

³⁶ Resigned September 28, 1914; vacancy throughout remainder of the Congress.

³⁷ Resigned, effective August 15, 1914, having been appointed Assistant Secretary of the Treasury; vacancy throughout remainder of the Congress.

³⁸ Resigned effective February 4, 1914.

³⁹ Elected April 7, 1914, to fill vacancy caused by resignation of James M. Curley, and became a member of the House on April 18, 1914.

⁴⁰ Elected April 15, 1913, to fill vacancy caused by resignation of Representative-elect John W. Weeks in pre-

ceding Congress, and became a member of the House on April 26, 1913.

⁴¹ Election unsuccessfully contested by Claude S. Carney.

⁴² Resigned effective May 16, 1913; subsequently succeeded by William J. MacDonald who contested his election.

⁴³ Successfully contested the election of H. Olin Young (who had resigned effective May 16, 1913), and took his seat August 26, 1913.

⁴⁴ Resigned January 6, 1915, having been elected governor of Minnesota.

⁴⁵ Served until June 19, 1914; succeeded by Michael J. Gill who contested his election.

⁴⁶ Successfully contested the election of L. C. Dyer, and took his seat June 19, 1914.

NEW HAMPSHIRE

SENATORS

Jacob H. Gallinger, *Concord*
 Henry F. Hollis,⁴⁷ *Concord*
 REPRESENTATIVES
 Eugene E. Reed, *Manchester*
 Raymond B. Stevens, *Landaff*

NEW JERSEY

SENATORS

James E. Marinte, *Plainfield*
 William Hughes, *Paterson*
 REPRESENTATIVES
 William J. Browning, *Camden*
 J. Thompson Baker, *Wildwood*
 Thomas J. Scully, *South Amboy*
 Allan B. Walsh, *Trenton*
 Wm. E. Tuttle, Jr., *Westfield*
 Lewis J. Martin,⁴⁸ *Newton*
 Archibald C. Hart,⁴⁹ *Hackensack*
 Robert G. Bremner,⁵⁰ *Passaic*
 Dow H. Drukker,⁵¹ *Passaic*
 Eugene F. Kinkead,⁵² *Jersey City*
 Walter I. McCoy,⁵³ *East Orange*
 Richard Wayne Parker,⁵⁴ *Newark*
 Edward W. Townsend, *Montclair*
 John J. Eagan, *Weehawken*
 James A. Hamill, *Jersey City*

NEW MEXICO

SENATORS

Thomas B. Catron, *Santa Fe*
 Albert B. Fall, *Three Rivers*
 REPRESENTATIVE AT LARGE
 H. B. Fergusson, *Albuquerque*

NEW YORK

SENATORS

Elihu Root, *New York City*
 James A. O'Gorman, *New York City*
 REPRESENTATIVES
 Lathrop Brown, *St. James*
 Denis O'Leary,⁵⁵ *Douglaston*
 Frank E. Wilson, *Brooklyn*
 Harry H. Dale, *Brooklyn*
 James P. Maher, *Brooklyn*
 William M. Calder, *Brooklyn*
 John J. Fitzgerald, *Brooklyn*
 Daniel J. Griffin, *Brooklyn*
 James H. O'Brien, *Brooklyn*
 Herman A. Metz, *Brooklyn*
 Daniel J. Riordan, *New York City*
 Henry M. Goldfogle, *New York City*
 T. D. Sullivan,⁵⁶ *New York City*
 George W. Loft,⁵⁷ *New York City*
 Jefferson M. Levy, *New York City*

Michael F. Conry, *New York City*
 Peter J. Dooling, *New York City*
 John F. Carew, *New York City*
 Thomas G. Patten, *New York City*
 Walter M. Chandler, *New York City*
 Francis B. Harrison,⁵⁸ *New York City*
 Jacob A. Cantor,⁵⁹ *New York City*
 Henry George, Jr., *New York City*
 Henry Bruckner, *New York City*
 Joseph A. Goulden, *Fordham*
 Woodson R. Oglesby, *Yonkers*
 Benjamin I. Taylor, *Harrison*
 Edmund Platt, *Poughkeepsie*
 George McClellan, *Chatham*
 Peter G. Ten Eyck, *Albany*
 James S. Parker, *Salem*
 Samuel Wallin, *Amsterdam*
 E. A. Merritt, Jr.,⁶⁰ *Potsdam*
 Luther W. Mott, *Oswego*
 Charles A. Talcott, *Utica*
 George W. Fairchild, *Oneonta*
 John R. Clancy, *Syracuse*
 Sereno E. Payne,⁶¹ *Auburn*
 Edwin S. Underhill, *Bath*
 Thomas B. Dunn, *Rochester*
 Henry G. Danforth, *Rochester*
 Robert H. Gittins, *Niagara Falls*
 Charles B. Smith, *Buffalo*
 Daniel A. Driscoll, *Buffalo*
 Charles M. Hamilton, *Ripley*

NORTH CAROLINA

SENATORS

Furnifold M. Simmons, *New Bern*
 Lee S. Overman, *Salisbury*
 REPRESENTATIVES

John H. Small, *Washington*
 Claude Kitchin, *Scotland Neck*
 John M. Faison, *Faison*
 Edward W. Pou, *Smithfield*
 Charles M. Stedman, *Greensboro*
 Hannibal L. Godwin, *Dunn*
 Robert N. Page, *Biscoe*
 Robert L. Doughton, *Laurel Springs*
 Edwin Y. Webb, *Shelby*
 James M. Gudger, Jr., *Asheville*

NORTH DAKOTA

SENATORS

Porter J. McCumber, *Wahpeton*
 Asle J. Gronna, *Lakota*
 REPRESENTATIVES
 Henry T. Helgesen, *Milton*
 George M. Young, *Valley City*
 Patrick D. Norton, *Hettinger*

OHIO

SENATORS

Theodore E. Burton, *Cleveland*

Atlee Pomerene, *Canton*

REPRESENTATIVES

Stanley E. Bowdle, *Cincinnati*
 Alfred G. Allen, *Cincinnati*
 Warren Gard, *Hamilton*
 J. H. Goeke, *Wapakoneta*
 Timothy T. Ansberry,⁶² *Defiance*
 Simeon D. Fess, *Yellow Springs*
 J. D. Post, *Washington Courthouse*
 Frank B. Willis,⁶³ *Ada*
 Isaac R. Sherwood, *Toledo*
 Robert M. Switzer, *Gallipolis*
 Horatio C. Claypool, *Chillicothe*
 Clement L. Brumbaugh, *Columbus*
 John A. Key, *Marion*
 William G. Sharp,⁶⁴ *Elyria*
 George White, *Marietta*
 W. B. Francis, *Martins Ferry*
 William A. Ashbrook, *Johnstown*
 John J. Whitacre, *Canton*
 E. R. Bathrick, *Akron*
 William Gordon, *Cleveland*
 Robert J. Bulkley, *Cleveland*
 At Large—Robert Crosser, *Cleveland*

OKLAHOMA

SENATORS

Thomas P. Gore, *Lawton*
 Robert L. Owen, *Muskogee*
 REPRESENTATIVES

Bird McGuire, *Paunee*
 Dick T. Morgan, *Woodward*
 James S. Davenport, *Vinita*
 Charles D. Carter, *Ardmore*
 Scott Ferris, *Lawton*
 At Large—William H. Murray,
Tishomingo
 At Large—Joseph B. Thompson, *Pauls*
Valley
 At Large—Claude Weaver, *Oklahoma*
City

OREGON

SENATORS

George E. Chamberlain, *Portland*
 Harry Lane, *Portland*
 REPRESENTATIVES

Willis C. Hawley, *Salem*
 Nicholas J. Sinnott, *The Dalles*
 A. W. Lafferty, *Portland*

PENNSYLVANIA

SENATORS

Boies Penrose, *Philadelphia*
 George T. Oliver, *Pittsburgh*
 REPRESENTATIVES
 William S. Vare, *Philadelphia*

⁴⁷ Elected March 13, 1913, for the term beginning March 4, 1913, and took his seat March 15, 1913.

⁴⁸ Died May 5, 1913.

⁴⁹ Elected July 22, 1913, to fill vacancy caused by death of Lewis J. Martin, and became a member of the House on August 12, 1913.

⁵⁰ Died February 5, 1914.

⁵¹ Elected April 7, 1914, to fill vacancy caused by death of Robert G. Bremner, and became a member of the House on April 22, 1914.

⁵² Resigned February 4, 1915.

⁵³ Resigned October 3, 1914.

⁵⁴ Elected December 1, 1914, to fill vacancy caused by resignation of Walter I. McCoy, and became a member of the House on December 7, 1914.

⁵⁵ Resigned December 31, 1914.

⁵⁶ Died August 31, 1913.

⁵⁷ Elected November 4, 1913, to fill vacancy caused by death of T. D. Sullivan, and became a member of the House on November 29, 1913.

⁵⁸ Resigned, effective September 1, 1913, having been appointed Governor General of the Philippine Islands.

⁵⁹ Elected November 4, 1913, to fill vacancy caused by resignation of Francis B. Harrison, and became a member of the House on November 29, 1913.

⁶⁰ Died December 4, 1914, before the commencement of the Sixty-fourth Congress, to which he had been reelected.

⁶¹ Died December 10, 1914, before the commencement of the Sixty-fourth Congress, to which he had been reelected.

⁶² Resigned January 9, 1915.

⁶³ Resigned, effective January 9, 1915, having been elected governor of Ohio.

⁶⁴ Resigned, effective July 23, 1914.

George S. Graham, *Philadelphia*
 J. Hampton Moore, *Philadelphia*
 George W. Edmonds, *Philadelphia*
 Michael Donohoe, *Philadelphia*
 J. Washington Logue, *Philadelphia*
 Thomas S. Butler, *West Chester*
 Robt. E. Difenderfer, *Jenkintown*
 William W. Griest, *Lancaster*
 John R. Farr, *Scranton*
 John J. Casey, *Wilkes-Barre*
 Robert E. Lee, *Pottsville*
 John H. Rothermel, *Reading*
 W. D. B. Ainey, *Montrose*
 Edgar R. Kiess, *Williamsport*
 John V. Leshner, *Sunbury*
 Frank L. Dershem, *Lewisburg*
 Aaron S. Kreider, *Annville*
 Warren W. Bailey, *Johnstown*
 Andrew R. Brodbeck, *Hanover*
 Charles E. Patton, *Curwensville*
 Abraham L. Keister, *Scottdale*
 Wooda N. Carr, *Uniontown*
 Henry W. Temple, *Washington*
 Milton W. Shreve, *Erie*
 A. Mitchell Palmer, *Stroudsburg*
 Jonathan N. Langham, *Indiana*
 Willis J. Hulings, *Oil City*
 Stephen G. Porter, *Pittsburgh*
 Melville C. Kelly, *Braddock*
 James Francis Burke, *Pittsburgh*
 Andrew J. Barchfeld, *Pittsburgh*
 At Large—Fred E. Lewis, *Allentown*
 At Large—John M. Morin, *Pittsburgh*
 At Large—Arthur R. Rupley, *Carlisle*
 At Large—Anderson H. Walters,
Johnstown

RHODE ISLAND

SENATORS

Henry F. Lippitt, *Providence*
 LeBaron B. Colt, *Bristol*

REPRESENTATIVES

Geo. F. O'Shaunessy, *Providence*
 Peter G. Gerry, *Providence*
 Ambrose Kennedy, *Woonsocket*

SOUTH CAROLINA

SENATORS

Benjamin R. Tillman, *Trenton*
 Ellison D. Smith, *Florence*

REPRESENTATIVES

Richard S. Whaley,⁶⁵ *Charleston*
 James F. Byrnes, *Aiken*
 Wyatt Aiken, *Abbeville*
 Joseph T. Johnson, *Spartanburg*
 David E. Finley, *Yorkville*
 J. Willard Ragsdale, *Florence*
 Asbury F. Lever, *Lexington*

SOUTH DAKOTA

SENATORS

Coe I. Crawford, *Huron*

Thomas Sterling, *Vermilion*

REPRESENTATIVES

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

TENNESSEE

SENATORS

Luke Lea, *Nashville*
 John K. Shields, *Knoxville*

REPRESENTATIVES

Sam R. Sells, *Johnson City*
 Richard W. Austin, *Knoxville*
 John A. Moon, *Chattanooga*
 Cordell Hull, *Carthage*
 William C. Houston, *Woodbury*
 Joseph W. Byrns, *Nashville*
 Lemuel P. Padgett, *Columbia*
 Thetus W. Sims, *Linden*
 Finis J. Garrett, *Dresden*
 Kenneth D. McKellar, *Memphis*

TEXAS

SENATORS

Charles A. Culberson, *Dallas*
 Morris Sheppard, *Texarkana*

REPRESENTATIVES

Horace W. Vaughan, *Texarkana*
 Martin Dies, *Beaumont*
 James Young, *Kaufman*
 Sam Rayburn, *Bonham*
 Jack Beall, *Waxahachie*
 Rufus Hardy, *Corsicana*
 A. W. Gregg, *Palestine*
 Joe H. Eagle, *Houston*
 George F. Burgess, *Gonzales*
 Albert S. Burleson,⁶⁶ *Austin*
 James P. Buchanan,⁶⁷ *Brenham*
 Robert L. Henry, *Waco*
 Oscar Callaway, *Comanche*
 John H. Stephens, *Vernon*
 James L. Slayden, *San Antonio*
 John N. Garner, *Uvalde*
 William R. Smith, *Colorado*
 At Large—Daniel E. Garrett, *Houston*
 At Large—Hatton W. Sumners, *Dallas*

UTAH

SENATORS

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

REPRESENTATIVES AT LARGE

Joseph Howell, *Logan*
 Jacob Johnson, *Spring City*

VERMONT

SENATORS

William P. Dillingham, *Montpelier*
 Carroll S. Page, *Hyde Park*

REPRESENTATIVES

Frank L. Greene, *St. Albans*

Frank Plumley, *Northfield*

VIRGINIA

SENATORS

Thomas S. Martin, *Charlottesville*
 Claude A. Swanson, *Chatham*

REPRESENTATIVES

William A. Jones, *Warsaw*
 E. E. Holland, *Suffolk*
 Andrew J. Montague, *Richmond*
 Walter A. Watson, *Jennings Ordinary*
 Edward W. Saunders, *Rockymount*
 Carter Glass, *Lynchburg*
 James Hay, *Madison*
 Charles C. Carlin, *Alexandria*
 C. Bascom Slep, *Big Stone Gap*
 Henry D. Flood, *Appomattox*

WASHINGTON

SENATORS

Wesley L. Jones, *North Yakima*
 Miles Poindexter, *Spokane*

REPRESENTATIVES

William E. Humphrey, *Seattle*
 Albert Johnson, *Hoquiam*
 William L. La Follette, *Pullman*
 At Large—James W. Bryan, *Seattle*
 At Large—J. A. Falconer, *Everett*

WEST VIRGINIA

SENATORS

William E. Chilton, *Charleston*
 Nathan Goff,⁶⁸ *Clarksburg*

REPRESENTATIVES

John W. Davis,⁶⁹ *Clarksburg*
 M. M. Neely,⁷⁰ *Fairmont*
 William G. Brown, Jr., *Kingwood*
 Samuel B. Avis, *Charleston*
 Hunter H. Moss, Jr., *Parkersburg*
 James A. Hughes, *Huntington*
 At Large—Howard Sutherland, *Elkins*

WISCONSIN

SENATORS

Robert M. La Follette, *Madison*
 Isaac Stephenson, *Marinette*

REPRESENTATIVES

Henry A. Cooper, *Racine*
 Michael E. Burke, *Beaver Dam*
 John M. Nelson, *Madison*
 William J. Cary, *Milwaukee*
 William H. Stafford, *Milwaukee*
 Michael K. Reilly, *Fond du Lac*
 John J. Esch, *La Crosse*
 Edward E. Browne, *Waupaca*
 Thomas F. Konop, *Kewaunee*
 James A. Frear, *Hudson*
 Irvine L. Lenroot, *Superior*

WYOMING

SENATORS

Clarence D. Clark, *Evanston*

⁶⁵ Elected April 29, 1913, to fill vacancy caused by death of Representative-elect George S. Legare in preceding Congress, and became a member of the House on May 9, 1913; election unsuccessfully contested by John P. Grace.

⁶⁶ Resigned March 6, 1913, having been appointed Postmaster General.

⁶⁷ Elected April 15, 1913, to fill vacancy caused by resignation of Albert S. Burleson, and took his seat April 17, 1913.

⁶⁸ Elected February 21, 1913, for the term beginning March 4, 1913, but did not qualify until April 7, 1913, preferring to retain the judgeship.

⁶⁹ Resigned August 29, 1913, having been appointed Solicitor General of the United States.

⁷⁰ Elected October 14, 1913, to fill vacancy caused by resignation of John W. Davis, and became a member of the House on November 1, 1913.

WYOMING—Continued

SENATORS—Continued

Francis E. Warren, *Cheyenne*

REPRESENTATIVE AT LARGE

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

DELEGATE

James Wickersham, *Fairbanks***TERRITORY OF HAWAII**

DELEGATE

J. Kuhio Kalanianaʻole, *Waikiki***PHILIPPINE ISLANDS**

RESIDENT COMMISSIONERS

Manuel L. Quezon, *Tayabas*
Manuel Earnshaw, *Manila***PORTO RICO**

RESIDENT COMMISSIONER

Luis Muñoz Rivera, *San Juan*