

FORTY-SEVENTH CONGRESS

MARCH 4, 1881, TO MARCH 3, 1883

FIRST SESSION—*December 5, 1881, to August 8, 1882*

SECOND SESSION—*December 4, 1882, to March 3, 1883*

SPECIAL SESSIONS OF THE SENATE—*March 4, 1881, to May 20, 1881; October 10, 1881, to October 29, 1881*

VICE PRESIDENT OF THE UNITED STATES—CHESTER A. ARTHUR,¹ of New York

PRESIDENT PRO TEMPORE OF THE SENATE—THOMAS F. BAYARD,² of Delaware; DAVID DAVIS,³ of Illinois; GEORGE F. EDMUNDS,⁴ of Vermont

SECRETARY OF THE SENATE—JOHN C. BURCH,⁵ of Tennessee; FRANCIS E. SHOBER (CHIEF CLERK),⁶ of North Carolina

SERGEANT AT ARMS OF THE SENATE—RICHARD J. BRIGHT, of Indiana

SPEAKER OF THE HOUSE OF REPRESENTATIVES—J. WARREN KEIFER,⁷ of Ohio

CLERK OF THE HOUSE—GEORGE M. ADAMS, of Kentucky; EDWARD MCPHERSON,⁸ of Pennsylvania

SERGEANT AT ARMS OF THE HOUSE—JOHN G. THOMPSON, of Ohio; GEORGE W. HOOKER,⁹ of Vermont

DOORKEEPER OF THE HOUSE—WALTER P. BROWNLOW, of Tennessee

POSTMASTER OF THE HOUSE—HENRY SHERWOOD

ALABAMA

SENATORS

John T. Morgan, *Selma*
James L. Pugh, *Eufaula*

REPRESENTATIVES

Thomas H. Herndon, *Mobile*
Hilary A. Herbert, *Montgomery*
William C. Oates, *Abbeville*
Charles M. Shelley,¹⁰ *Selma*
Thomas Williams, *Wetumpka*
Goldsmith W. Hewitt, *Birmingham*
William H. Forney, *Jacksonville*
Joseph Wheeler,¹¹ *Wheeler*
William M. Lowe,¹² *Huntsville*

ARKANSAS

SENATORS

Augustus H. Garland, *Little Rock*
James D. Walker, *Fayetteville*

REPRESENTATIVES

Poindexter Dunn, *Forest City*

James K. Jones, *Washington*
Jordan E. Cravens, *Clarksville*
Thomas M. Gunter, *Fayetteville*

CALIFORNIA

SENATORS

James T. Farley, *Jackson*
John F. Miller, *San Francisco*

REPRESENTATIVES

W. S. Rosecrans, *San Francisco*
Horace F. Page, *Placerville*
Campbell P. Berry, *Wheatland*
Romualdo Pacheco, *San Luis Obispo*

COLORADO

SENATORS

Henry M. Teller,¹³ *Denver*
George M. Chilcott,¹⁴ *Denver*
Horace A. W. Tabor,¹⁵ *Denver*

Nathaniel P. Hill, *Denver*

REPRESENTATIVE AT LARGE

James B. Belford, *Central City*

CONNECTICUT

SENATORS

Orville H. Platt, *West Meriden*
Joseph R. Hawley, *Hartford*

REPRESENTATIVES

John R. Buck, *Hartford*
James Phelps, *Essex*
John T. Wait, *Norwich*
Frederick Miles, *Chapinville*

DELAWARE

SENATORS

Thomas F. Bayard, *Wilmington*
Eli Saulsbury, *Dover*

REPRESENTATIVE AT LARGE

Edward L. Martin, *Seaford*

¹ Became President on the death of James A. Garfield, September 19, 1881; Vice Presidency remained vacant until March 4, 1885.

² Elected October 10, 1881 (special session of the Senate).

³ Elected October 13, 1881 (special session of the Senate); resigned March 3, 1883.

⁴ Elected March 3, 1883.

⁵ Died July 28, 1881.

⁶ Appointed Acting Secretary by resolution of October 24, 1881, to fill vacancy caused by death of John C. Burch; served throughout the Congress.

⁷ Elected December 5, 1881.

⁸ Elected December 5, 1881.

⁹ Elected December 5, 1881.

¹⁰ Election contested by James Q. Smith; report of the committee favorable to Smith, but he died and seat was declared vacant July 20, 1882; Charles M. Shelley subsequently elected to fill vacancy, and took his seat December 4, 1882; this election was unsuccessfully contested by John W. Jones.

¹¹ Served until June 3, 1882; succeeded by William M. Lowe who contested his election; subsequently elected to

fill vacancy caused by the death of Mr. Lowe, and took his seat January 15, 1883.

¹² Successfully contested the election of Joseph Wheeler, and took his seat June 3, 1882; died August 12, 1882.

¹³ Resigned April 17, 1882, having been appointed Secretary of the Interior.

¹⁴ Appointed to fill vacancy caused by resignation of Henry M. Teller, and took his seat April 17, 1882.

¹⁵ Elected to fill vacancy caused by resignation of Henry M. Teller, and took his seat February 2, 1883.

FLORIDA

SENATORS

Charles W. Jones, *Pensacola*
 Wilkinson Call, *Jacksonville*

REPRESENTATIVES

Robert H. M. Davidson, *Quincy*
 Jesse J. Finley,¹⁶ *Jacksonville*
 Horatio Bisbee, Jr.,¹⁷ *Jacksonville*

GEORGIA

SENATORS

Benjamin H. Hill,¹⁸ *Atlanta*
 M. Pope Barrow,¹⁹ *Athens*
 Joseph E. Brown, *Atlanta*

REPRESENTATIVES

George R. Black, *Sylvania*
 Henry G. Turner, *Quitman*
 Philip Cook, *Americus*
 Hugh Buchanan, *Newnan*
 Nathaniel J. Hammond, *Atlanta*
 James H. Blount, *Macon*
 Judson C. Clements, *La Fayette*
 Alexander H. Stephens,²⁰
Crawfordville
 Seaborn Reese,²¹ *Sparta*
 Emory Speer, *Athens*

ILLINOIS

SENATORS

David Davis, *Bloomington*
 John A. Logan, *Chicago*

REPRESENTATIVES

William Aldrich, *Chicago*
 George R. Davis, *Chicago*
 Charles B. Farwell, *Chicago*
 John C. Sherwin, *Aurora*
 Robert M. A. Hawk,²² *Mount Carroll*
 Robert R. Hitt,²³ *Mount Morris*
 Thomas J. Henderson, *Princeton*
 William Cullen, *Ottawa*
 Lewis E. Payson, *Pontiac*
 John H. Lewis, *Knoxville*
 Benjamin F. Marsh, *Warsaw*
 James W. Singleton, *Quincy*
 William M. Springer, *Springfield*
 Dietrich C. Smith, *Pekin*
 Joseph G. Cannon, *Danville*
 Samuel W. Moulton, *Shelbyville*
 William A. J. Sparks, *Carlyle*
 William R. Morrison, *Waterloo*
 John R. Thomas, *Metropolis*
 Richard W. Townshend, *Shawneetown*

INDIANA

SENATORS

Daniel W. Voorhees, *Terre Haute*

Benjamin Harrison, *Indianapolis*
 REPRESENTATIVES

William Heilman, *Evansville*
 Thomas R. Cobb, *Vincennes*
 Strother M. Stockslager, *Corydon*
 William S. Holman, *Aurora*
 Courtland C. Matson, *Greencastle*
 Thomas M. Browne, *Winchester*
 Stanton J. Peelle, *Indianapolis*
 Robert B. F. Peirce, *Crawfordsville*
 Godlove S. Orth,²⁴ *La Fayette*
 Charles T. Doxey,²⁵ *Anderson*
 Mark L. DeMotte, *Valparaiso*
 George W. Steele, *Marion*
 Walpole G. Colerick, *Fort Wayne*
 William H. Calkins, *Laporte*

IOWA

SENATORS

William B. Allison, *Dubuque*
 Samuel J. Kirkwood,²⁶ *Iowa City*
 James W. McDill,²⁷ *Afton*

REPRESENTATIVES

Moses A. McCoid, *Fairfield*
 Sewall S. Farwell, *Monticello*
 Thomas Updegraff, *McGregor*
 Nathaniel C. Deering, *Osage*
 William G. Thompson, *Marion*
 M. E. Cutts,²⁸ *Oskaloosa*
 John C. Cook,²⁹ *Newton*
 John A. Kasson, *Des Moines*
 W. P. Hepburn, *Clarinda*
 Cyrus C. Carpenter, *Fort Dodge*

KANSAS

SENATORS

John J. Ingalls, *Atchison*
 Preston B. Plumb, *Emporia*

REPRESENTATIVES

John A. Anderson, *Manhattan*
 Dudley C. Haskell, *Lawrence*
 Thomas Ryan, *Topeka*

KENTUCKY

SENATORS

James B. Beck, *Lexington*
 John S. Williams, *Mount Sterling*

REPRESENTATIVES

Oscar Turner, *Oscar*
 James A. McKenzie, *Long View*
 John W. Caldwell, *Russellville*
 J. Proctor Knott, *Lebanon*
 Albert S. Willis, *Louisville*
 John G. Carlisle, *Covington*
 Joseph C. S. Blackburn, *Versailles*

Philip B. Thompson, Jr., *Harrodsburg*
 John D. White, *Manchester*
 Elijah C. Phister, *Maysville*

LOUISIANA

SENATORS

William Pitt Kellogg, *New Orleans*
 Benjamin F. Jonas, *New Orleans*

REPRESENTATIVES

Randall L. Gibson, *New Orleans*
 E. J. Ellis, *New Orleans*
 C. B. Darrall, *Morgan City*
 Newton C. Blanchard, *Shreveport*
 J. Floyd King, *Vidalia*
 E. W. Robertson, *Baton Rouge*

MAINE

SENATORS

James G. Blaine,³⁰ *Augusta*
 William P. Frye,³¹ *Lewiston*
 Eugene Hale, *Ellsworth*

REPRESENTATIVES

Thomas B. Reed,³² *Portland*
 William P. Frye,³³ *Lewiston*
 Nelson Dingley, Jr.,³⁴ *Lewiston*
 Stephen D. Lindsey, *Norridgewock*
 George W. Ladd, *Bangor*
 Thompson H. Murch, *Rockland*

MARYLAND

SENATORS

James B. Groome, *Elkton*
 Arthur Pue Gorman, *Laurel*

REPRESENTATIVES

George W. Covington, *Snow Hill*
 J. Frederick C. Talbott, *Towsontown*
 Fetter S. Hoblitzell, *Baltimore*
 Robert M. McLane, *Baltimore*
 Andrew G. Chapman, *La Plata*
 Milton G. Urner, *Frederick*

MASSACHUSETTS

SENATORS

Henry L. Dawes, *Pittsfield*
 George F. Hoar, *Worcester*

REPRESENTATIVES

William W. Crapo, *New Bedford*
 Benjamin W. Harris, *East Bridgewater*
 Ambrose A. Ranney, *Boston*
 Leopold Morse, *Boston*
 Selwyn Z. Bowman, *Somerville*
 Eben F. Stone, *Newburyport*
 William A. Russell, *Lawrence*
 John W. Candler, *Brookline*
 William W. Rice, *Worcester*

¹⁶ Served until June 1, 1882; succeeded by Horatio Bisbee, Jr., who contested his election.

¹⁷ Successfully contested the election of Jesse J. Finley, and took his seat June 1, 1882.

¹⁸ Died August 16, 1882.

¹⁹ Elected to fill vacancy caused by death of Benjamin H. Hill, and took his seat December 5, 1882.

²⁰ Resigned November 4, 1882, having been elected governor of Georgia.

²¹ Elected to fill vacancy caused by resignation of Alexander H. Stephens, and took his seat December 4, 1882.

²² Died June 29, 1882.

²³ Elected to fill vacancy caused by death of Robert M. A. Hawk, and took his seat December 4, 1882.

²⁴ Died December 16, 1882.

²⁵ Elected to fill vacancy caused by death of Godlove S. Orth, and took his seat January 17, 1883.

²⁶ Resigned March 7, 1881, to become Secretary of the Interior.

²⁷ Appointed to fill vacancy caused by resignation of Samuel J. Kirkwood, and took his seat March 14, 1881 (special session of the Senate); subsequently elected.

²⁸ Served until March 3, 1883; succeeded by John C. Cook who contested his election.

²⁹ Successfully contested election of Marsena E. Cutts, and took his seat March 3, 1883—closing day of the Congress.

³⁰ Resigned March 5, 1881, having been appointed Secretary of State.

³¹ Elected to fill vacancy caused by resignation of James G. Blaine, and took his seat March 18, 1881.

³² Election unsuccessfully contested by Samuel J. Anderson.

³³ Resigned March 17, 1881, having been elected Senator.

³⁴ Elected to fill vacancy caused by resignation of William P. Frye, and took his seat December 5, 1881.

Amasa Norcross, *Fitchburg*
George D. Robinson, *Chicopee*

MICHIGAN

SENATORS

Thomas W. Ferry, *Grand Haven*
Omar D. Conger, *Port Huron*

REPRESENTATIVES

Henry W. Lord, *Detroit*
Edwin Willits, *Monroe*
Edward S. Lacey, *Charlotte*
Julius C. Burrows, *Kalamazoo*
George W. Webber, *Ionia*
Oliver L. Spaulding, *St. Johns*
John T. Rich,³⁵ *Elba*
Roswell G. Horr, *East Saginaw*
Jay A. Hubbell, *Houghton*

MINNESOTA

SENATORS

Samuel J. R. McMillan, *St. Paul*
William Windom,³⁶ *Winona*
Alonzo J. Edgerton,³⁷ *Kasson*
William Windom,³⁸ *Winona*

REPRESENTATIVES

Mark H. Dunnell, *Owatonna*
Horace B. Strait, *Shakopee*
William D. Washburn, *Minneapolis*

MISSISSIPPI

SENATORS

Lucius Q. C. Lamar, *Oxford*
James Z. George, *Jackson*

REPRESENTATIVES

H. L. Muldrow, *Starkville*
Van H. Manning,³⁹ *Holly Springs*
H. D. Money, *Winona*
O. R. Singleton, *Canton*
Charles E. Hooker, *Jackson*
James R. Chalmers,⁴⁰ *Vicksburg*
John R. Lynch,⁴¹ *Natchez*

MISSOURI

SENATORS

Francis M. Cockrell, *Warrensburg*
George G. Vest, *Kansas City*

REPRESENTATIVES

Martin L. Clardy, *Farmington*
Thomas Allen,⁴² *St. Louis*
James H. McLean,⁴³ *St. Louis*
R. Graham Frost,⁴⁴ *St. Louis*
Gustavus Sessinghaus,⁴⁵ *St. Louis*
Lowndes H. Davis, *Jackson*

Richard P. Bland, *Lebanon*
Ira S. Hazeltine, *Springfield*
Theron M. Rice, *Booneville*
Robert T. Van Horn, *Kansas City*
Nicholas Ford, *Rochester*
Joseph H. Burrows, *Cainsville*
John B. Clark, Jr., *Fayette*
William H. Hatch, *Hannibal*
Aylett H. Buckner, *Mexico*

NEBRASKA

SENATORS

Alvin Saunders, *Omaha*
Charles H. Van Wyck, *Nebraska City*

REPRESENTATIVE AT LARGE⁴⁶

Edward K. Valentine, *West Point*

NEVADA

SENATORS

John P. Jones, *Gold Hill*
James G. Fair, *Virginia City*

REPRESENTATIVE AT LARGE

George W. Cassidy, *Eureka*

NEW HAMPSHIRE

SENATORS

Edward H. Rollins, *Concord*
Henry W. Blair, *Plymouth*

REPRESENTATIVES

Joshua G. Hall, *Dover*
James F. Briggs, *Manchester*
Ossian Ray,⁴⁷ *Lancaster*

NEW JERSEY

SENATORS

John R. McPherson, *Jersey City*
William J. Sewell, *Camden*

REPRESENTATIVES

George M. Robeson, *Camden*
John Hart Brewer, *Trenton*
Miles Ross, *New Brunswick*
Henry S. Harris, *Belvidere*
John Hill, *Boonton*
Phineas Jones, *Newark*
Augustus A. Hardenbergh, *Jersey City*

NEW YORK

SENATORS

Roscoe Conkling,⁴⁸ *Utica*
Elbridge G. Lapham,⁴⁹ *Canandaigua*
Thomas C. Platt,⁵⁰ *Owego*
Warner Miller,⁵¹ *Herkimer*

REPRESENTATIVES

Perry Belmont, *Babylon*

William E. Robinson, *Brooklyn*
J. Hyatt Smith, *Brooklyn*
Archibald M. Bliss, *Brooklyn*
Benjamin Wood, *New York City*
Samuel S. Cox, *New York City*
Philip H. Dugro, *New York City*
Anson G. McCook, *New York City*
John Hardy,⁵² *New York City*
Abram S. Hewitt, *New York City*
Levi P. Morton,⁵³ *New York City*
Roswell P. Flower,⁵⁴ *New York City*
Waldo Hutchins, *Kingsbridge*
John H. Ketcham, *Dover Plains*
Lewis Beach, *Conwall*
Thomas Cornell, *Rondout*
Michael N. Nolan, *Albany*
Walter A. Wood, *Hoosick Falls*
John Hammond, *Crown Point*
Abram X. Parker, *Potsdam*
George West, *Ballston Spa*
Ferris Jacobs, Jr., *Delhi*
Warner Miller,⁵⁵ *Herkimer*
Charles R. Skinner,⁵⁶ *Watertown*
Cyrus D. Prescott, *Rome*
Joseph Mason, *Hamilton*
Frank Hiscock, *Syracuse*
John H. Camp, *Lyons*
Elbridge G. Lapham,⁵⁷ *Canandaigua*
James W. Wadsworth,⁵⁸ *Livingstone*
Jeremiah W. Dwight, *Dryden*
David P. Richardson, *Angelica*
John Van Voorhis, *Rochester*
Richard Crowley, *Lockport*
Jonathan Scoville, *Buffalo*
Henry Van Aernam, *Franklinville*

NORTH CAROLINA

SENATORS

Matt W. Ransom, *Weldon*
Zebulon B. Vance, *Charlotte*

REPRESENTATIVES

Louis C. Latham, *Greenville*
Orlando Hubbs, *New Bern*
John W. Shackelford,⁵⁹ *Jacksonville*
William R. Cox, *Raleigh*
Alfred M. Scales, *Greensboro*
Clement Dowd, *Charlotte*
Robert F. Armfield, *Statesville*
Robert B. Vance, *Asheville*

OHIO

SENATORS

George H. Pendleton, *Cincinnati*
John Sherman,⁶⁰ *Mansfield*

REPRESENTATIVES

Benjamin Butterworth, *Cincinnati*

³⁵ Elected to fill vacancy caused by resignation of Representative-elect Omar D. Conger in preceding Congress, and took his seat December 5, 1881.

³⁶ Resigned March 4, 1881, to become Secretary of the Treasury.

³⁷ Appointed to fill vacancy caused by resignation of William Windom, and took his seat March 17, 1881.

³⁸ Elected to fill vacancy caused by his own resignation, and took his seat December 5, 1881.

³⁹ Election unsuccessfully contested by George M. Buchanan.

⁴⁰ Served until April 29, 1882; succeeded by John R. Lynch who contested his election.

⁴¹ Successfully contested the election of James R. Chalmers, and took his seat April 29, 1882.

⁴² Died April 8, 1882.

⁴³ Elected to fill vacancy caused by death of Thomas Allen, and took his seat December 15, 1882.

⁴⁴ Served until March 2, 1883; succeeded by Gustavus Sessinghaus who contested his election.

⁴⁵ Successfully contested the election of R. Graham Frost, and took his seat March 2, 1883.

⁴⁶ Thomas J. Majors presented credentials as a contingent (or additional) Representative, but was not permitted to take a seat.

⁴⁷ Elected to fill vacancy caused by death of Representative-elect Everts W. Farr in preceding Congress.

⁴⁸ Resigned May 16, 1881.

⁴⁹ Elected to fill vacancy caused by resignation of Roscoe Conkling, and took his seat October 11, 1881.

⁵⁰ Resigned May 16, 1881.

⁵¹ Elected to fill vacancy caused by resignation of Thomas C. Platt, and took his seat October 11, 1881.

⁵² Elected to fill vacancy caused by death of Representative-elect Fernando Wood in the preceding Congress, and took his seat December 5, 1881.

⁵³ Resigned, effective March 21, 1881, before Congress assembled, having been appointed minister to France.

⁵⁴ Elected to fill vacancy caused by the resignation of Levi P. Morton, and took his seat December 5, 1881.

⁵⁵ Resigned July 26, 1881, having been elected Senator.

⁵⁶ Elected to fill vacancy caused by resignation of Warner Miller, and took his seat December 5, 1881.

⁵⁷ Resigned July 29, 1881, having been elected Senator.

⁵⁸ Elected to fill vacancy caused by resignation of Elbridge G. Lapham, and took his seat December 5, 1881.

⁵⁹ Died January 18, 1883.

⁶⁰ Elected for the term beginning March 4, 1881. James A. Garfield was elected but declined December 23, 1880, having been elected President of the United States.

OHIO—Continued

REPRESENTATIVES—Continued

Thomas L. Young, *Cincinnati*
 Henry L. Morey, *Hamilton*
 Emanuel Shultz, *Dayton*
 Benjamin Le Fevre, *Sidney*
 James M. Ritchie, *Toledo*
 John P. Leedom, *West Union*
 J. Warren Keifer, *Springfield*
 James S. Robinson, *Kenton*
 John B. Rice, *Fremont*
 Henry S. Neal, *Ironton*
 George L. Converse, *Columbus*
 Gibson Atherton, *Newark*
 George W. Geddes, *Mansfield*
 Rufus R. Dawes, *Marietta*
 Jonathan T. Updegraff,⁶¹ *Mount Pleasant*
 Joseph D. Taylor,⁶² *Cambridge*
 William McKinley, Jr., *Canton*
 Addison S. McClure, *Wooster*
 Ezra B. Taylor, *Warren*
 Amos Townsend, *Cleveland*

OREGON

SENATORS

La Fayette Grover, *Salem*
 James H. Slater, *La Grande*

REPRESENTATIVE AT LARGE

M. C. George, *Portland*

PENNSYLVANIA

SENATORS

J. Donald Cameron, *Harrisburg*
 John I. Mitchell, *Wellsboro*

REPRESENTATIVES

Henry H. Bingham, *Philadelphia*
 Charles O'Neill, *Philadelphia*
 Samuel J. Randall, *Philadelphia*
 William D. Kelley, *Philadelphia*
 Alfred C. Harmer, *Philadelphia*
 William Ward, *Chester*
 William Godshalk, *New Britain*
 Daniel Ermentrout, *Reading*
 A. Herr Smith, *Lancaster*
 William Mutchler, *Easton*
 Robert Klotz, *Mauch Chunk*
 Joseph A. Scranton, *Scranton*
 Charles N. Brumm, *Minersville*
 Samuel F. Barr, *Harrisburg*
 Cornelius C. Jadwin, *Honesdale*
 Robert J. C. Walker, *Williamsport*
 Jacob M. Campbell, *Johnstown*
 Horatio G. Fisher, *Huntingdon*
 Frank E. Beltzhoover, *Carlisle*
 Andrew G. Curtin, *Bellefonte*

Morgan R. Wise, *Waynesburg*
 Russell Errett, *Pittsburgh*
 Thomas M. Bayne, *Allegheny*
 William S. Shallenberger, *Rochester*
 James Mosgrove, *Kittanning*
 Samuel H. Miller, *Mercer*
 Lewis F. Watson, *Warren*

RHODE ISLAND

SENATORS

Henry B. Anthony, *Providence*
 Ambrose E. Burnside,⁶³ *Providence*
 Nelson W. Aldrich,⁶⁴ *Providence*

REPRESENTATIVES

Nelson W. Aldrich,⁶⁵ *Providence*
 Henry J. Spooner,⁶⁶ *Providence*
 Jonathan Chace, *Providence*

SOUTH CAROLINA

SENATORS

Matthew C. Butler, *Edgefield*
 Wade Hampton, *Columbia*

REPRESENTATIVES

John S. Richardson, *Sumter*
 Michael P. O'Connor,⁶⁷ *Charleston*
 Samuel Dibble,⁶⁸ *Orangeburg*
 Edmund W. M. Mackey,⁶⁹ *Charleston*
 D. Wyatt Aiken, *Cokesbury*
 John H. Evins, *Spartansburg*
 George D. Tillman,⁷⁰ *Edgefield*
 Robert Smalls,⁷¹ *Beaufort*

TENNESSEE

SENATORS

Isham G. Harris, *Memphis*
 Howell E. Jackson, *Jackson*

REPRESENTATIVES

A. H. Pettibone, *Greeneville*
 L. C. Houk, *Knoxville*
 George G. Dibrell, *Sparta*
 Benton McMillin, *Carthage*
 Richard Warner, *Lewisburg*
 John F. House, *Clarksville*
 W. C. Whitthorne, *Columbia*
 J. D. C. Atkins, *Paris*
 C. B. Simonton, *Covington*
 William R. Moore, *Memphis*

TEXAS

SENATORS

Samuel B. Maxey, *Paris*
 Richard Coke, *Waco*

REPRESENTATIVES

John H. Reagan, *Palestine*
 D. B. Culberson, *Jefferson*
 Olin Wellborn, *Dallas*

Roger Q. Mills, *Corsicana*
 G. W. Jones, *Bastrop*
 Columbus Upson, *San Antonio*

VERMONT

SENATORS

George F. Edmunds, *Burlington*
 Justin S. Morrill, *Strafford*

REPRESENTATIVES

Charles H. Joyce, *Rutland*
 James M. Tyler, *Brattleboro*
 William W. Grout, *Barton*

VIRGINIA

SENATORS

John W. Johnston, *Abingdon*
 William Mahone, *Petersburg*

REPRESENTATIVES

George T. Garrison, *Accomac*
 John F. Dezendorf, *Norfolk*
 George D. Wise, *Richmond*
 Joseph Jorgensen, *Petersburg*
 George C. Cabell,⁷² *Danville*
 John Randolph Tucker, *Lexington*
 John Paul, *Harrisonburg*
 John S. Barbour,⁷³ *Alexandria*
 Abram Fulkerson, *Bristol*

WEST VIRGINIA

SENATORS

Henry G. Davis, *Piedmont*
 Johnson N. Camden, *Parkersburg*

REPRESENTATIVES

Benjamin Wilson, *Clarksburg*
 John Blair Hoge, *Martinsburg*
 John E. Kenna,⁷⁴ *Kanawha*

WISCONSIN

SENATORS

Angus Cameron,⁷⁵ *La Crosse*
 Philetus Sawyer, *Oshkosh*

REPRESENTATIVES

Charles G. Williams, *Janesville*
 Lucien B. Caswell, *Fort Atkinson*
 George C. Hazelton, *Boscobel*
 Peter V. Deuster, *Milwaukee*
 Edward S. Bragg, *Fond du Lac*
 Richard Guenther, *Oshkosh*
 Herman L. Humphrey, *Hudson*
 Thaddeus C. Pound, *Chippewa Falls*

TERRITORY OF ARIZONA

DELEGATE

Granville H. Oury, *Florence*

TERRITORY OF DAKOTA

DELEGATE

Richard F. Pettigrew, *Sioux Falls*

⁶¹ Died November 30, 1882, before the commencement of the Forty-eighth Congress, to which he had been re-elected.

⁶² Elected to fill vacancy caused by the death of Jonathan T. Updegraff, and took his seat January 16, 1883.

⁶³ Died September 13, 1881.

⁶⁴ Elected to fill vacancy caused by death of Ambrose E. Burnside, and took his seat October 11, 1881.

⁶⁵ Resigned October 4, 1881, having been elected Senator.

⁶⁶ Elected to fill vacancy caused by resignation of Nelson W. Aldrich, and took his seat December 5, 1881.

⁶⁷ Died April 26, 1881, while a challenge to his election by Edmund W. M. Mackey was pending.

⁶⁸ Elected to fill vacancy caused by death of Michael P. O'Connor, took his seat December 5, 1881, and served until May 31, 1882; succeeded by Edmund W. M. Mackey who had previously contested the election of Mr. O'Connor and continued the contest against Mr. Dibble.

⁶⁹ Successfully contested the election of Samuel Dibble, and took his seat May 31, 1882.

⁷⁰ Served until July 19, 1882; succeeded by Robert Smalls who contested his election.

⁷¹ Successfully contested the election of George D. Tillman, and took his seat July 19, 1882.

⁷² Election unsuccessfully contested by John T. Stovell.

⁷³ Election unsuccessfully contested by S. P. Bayley.

⁷⁴ Re-elected to the Forty-eighth Congress, but resigned effective March 4, 1883, having been elected Senator.

⁷⁵ Elected to fill vacancy caused by death of Matthew H. Carpenter in preceding Congress, and took his seat March 14, 1881.

TERRITORY OF IDAHO

DELEGATE

George Ainslie, *Idaho City*

TERRITORY OF MONTANA

DELEGATE

Martin Maginnis, *Helena*

TERRITORY OF NEW MEXICO

DELEGATE

Tranquilino Luna, *Los Lunas*

TERRITORY OF UTAH

DELEGATE

John T. Caine,⁷⁶ *Salt Lake City*

TERRITORY OF WASHINGTON

DELEGATE

Thomas H. Brents, *Walla Walla*

TERRITORY OF WYOMING

DELEGATE

M. E. Post, *Cheyenne*

⁷⁶Allen G. Campbell and George Q. Cannon were contestants for this seat; by resolution of April 20, 1882, it was declared that neither was entitled to qualify and seat was declared vacant; on December 4, 1882, Mr. Caine

submitted a petition stating that on November 7, 1882, at the election for Delegate to the Forty-eighth Congress, he received 15,490 votes to fill the vacancy in the Forty-seventh Congress, no nomination having been made; the

petition was referred to the Committee on Elections, and on January 17, 1883, a resolution was reported and adopted to the effect that he was entitled to the seat; took his seat the same day.