

FIFTY-FIRST CONGRESS

MARCH 4, 1889, TO MARCH 3, 1891

FIRST SESSION—*December 2, 1889, to October 1, 1890*

SECOND SESSION—*December 1, 1890, to March 2, 1891*

SPECIAL SESSION OF THE SENATE—*March 4, 1889, to April 2, 1889*

VICE PRESIDENT OF THE UNITED STATES—LEVI P. MORTON, of New York

PRESIDENT PRO TEMPORE OF THE SENATE—JOHN J. INGALLS,¹ of Kansas; CHARLES F. MANDERSON,² of Nebraska

SECRETARY OF THE SENATE—ANSON G. MCCOOK, of New York

SERGEANT AT ARMS OF THE SENATE—WILLIAM P. CANADAY, of North Carolina; EDWARD K. VALENTINE,³ of Nebraska

SPEAKER OF THE HOUSE OF REPRESENTATIVES—THOMAS B. REED,⁴ of Maine

CLERK OF THE HOUSE—JOHN B. CLARK, JR., of Missouri; EDWARD MCPHERSON,⁵ of Pennsylvania

SERGEANT AT ARMS OF THE HOUSE—JOHN P. LEEDOM, of Ohio; ADONIRAM J. HOLMES,⁶ of Iowa

DOORKEEPER OF THE HOUSE—CHARLES E. ADAMS, of Maryland

POSTMASTER OF THE HOUSE—JAMES L. WHEAT

ALABAMA

SENATORS

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

REPRESENTATIVES

Richard H. Clarke,⁷ *Mobile*
Hilary A. Herbert, *Montgomery*
William C. Oates, *Abbeville*
Louis W. Turpin,⁸ *Newbern*
John V. McDuffie,⁹ *Hayneville*
James E. Cobb, *Tuskegee*
John H. Bankhead, *Fayette*
William H. Forney, *Jacksonville*
Joseph Wheeler, *Wheeler*

ARKANSAS

SENATORS

James K. Jones, *Washington*
James H. Berry, *Bentonville*

REPRESENTATIVES

W. H. Cate,¹⁰ *Jonesboro*
Lewis P. Featherston,¹¹ *Forest City*
Clifton R. Breckinridge,¹² *Pine Bluff*
Thomas C. McRae, *Prescott*

John H. Rogers, *Fort Smith*
Samuel W. Peel, *Bentonville*

CALIFORNIA

SENATORS

Leland Stanford, *San Francisco*
George Hearst,¹³ *San Francisco*

REPRESENTATIVES

John J. De Haven,¹⁴ *Eureka*
Thomas J. Geary,¹⁵ *Santa Rosa*
Marion Biggs, *Gridley*
Joseph McKenna, *Suisun*
W. W. Morrow, *San Francisco*
Thomas J. Clunie, *San Francisco*
William Vandever, *San Buenaventura*

COLORADO

SENATORS

Henry M. Teller, *Central City*
Edward O. Wolcott, *Denver*

REPRESENTATIVE AT LARGE

Hosea Townsend, *Silver Cliff*

CONNECTICUT

SENATORS

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

REPRESENTATIVES

William Edgar Simonds, *Canton*
W. F. Willcox, *Chester*
Charles A. Russell, *Killingly*
Frederick Miles, *Chapinville*

DELAWARE

SENATORS

George Gray, *New Castle*
Anthony Higgins, *Wilmington*

REPRESENTATIVE AT LARGE

John B. Penington, *Dover*

FLORIDA

SENATORS

Wilkinson Call, *Jacksonville*
Samuel Pasco, *Monticello*

REPRESENTATIVES

R. H. M. Davidson, *Quincy*

¹ Elected March 7, 1889, and April 2, 1889 (special session of the Senate); February 28, 1890, and April 3, 1890; resigned as President pro tempore, effective March 2, 1891.

² Elected March 2, 1891.

³ Elected June 30, 1890.

⁴ Elected December 2, 1889.

⁵ Elected December 2, 1889.

⁶ Elected December 2, 1889.

⁷ Election unsuccessfully contested by Frank H. Threet.

⁸ Served until June 4, 1890; succeeded by John V. McDuffie who contested his election.

⁹ Successfully contested the election of Louis W. Turpin, and took his seat June 4, 1890.

¹⁰ Served until March 5, 1890; succeeded by Lewis P. Featherston who contested his election.

¹¹ Successfully contested the election of W. H. Cate, and took his seat March 5, 1890.

¹² Election contested by John M. Clayton, who died January 29, 1889 (before the beginning of the congressional

term), while case was pending; served until September 5, 1890, when Clayton was declared to have been elected and the seat vacant; subsequently elected to fill vacancy caused by death of John M. Clayton, and took his seat December 1, 1890.

¹³ Died February 28, 1891.

¹⁴ Resigned October 1, 1890.

¹⁵ Elected to fill vacancy caused by resignation of John J. De Haven, and took his seat December 9, 1890.

Robert Bullock, *Ocala*

GEORGIA

SENATORS

Joseph E. Brown, *Atlanta*
Alfred H. Colquitt, *Atlanta*

REPRESENTATIVES

Rufus E. Lester, *Savannah*
Henry G. Turner, *Quitman*
Charles F. Crisp, *Americus*
Thomas W. Grimes, *Columbus*
John D. Stewart, *Griffin*
James H. Blount, *Macon*
J. C. Clements, *Rome*
H. H. Carlton, *Athens*
A. D. Candler, *Gainesville*
George T. Barnes, *Augusta*

IDAHO

16
SENATORS¹⁷

George L. Shoup, ¹⁸ *Salmon City*
William J. McConnell, ¹⁹ *Moscow*

REPRESENTATIVE AT LARGE

Willis Sweet, ²⁰ *Moscow*

ILLINOIS

SENATORS

Shelby M. Cullom, *Springfield*
Charles B. Farwell, *Chicago*

REPRESENTATIVES

Abner Taylor, *Chicago*
Frank Lawler, *Chicago*
W. E. Mason, *Chicago*
George E. Adams, *Chicago*
A. J. Hopkins, *Aurora*
Robert R. Hitt, *Mount Morris*
Thomas J. Henderson, *Princeton*
Charles Augustus Hill, *Joliet*
Lewis E. Payson, *Pontiac*
Philip Sidney Post, *Galesburg*
W. H. Gest, *Rock Island*
Scott Wike, *Pittsfield*
William M. Springer, *Springfield*
Jonathan H. Rowell, *Bloomington*
Joseph G. Cannon, *Danville*
George W. Fithian, *Newton*
Edward Lane, *Hillsboro*
W. S. Forman, *Nashville*
Richard W. Townshend,²¹
Shawneetown
James R. Williams,²² *Carmi*
George W. Smith, *Murphysboro*

INDIANA

SENATORS

Daniel W. Voorhees, *Terre Haute*

David Turpie, *Indianapolis*

REPRESENTATIVES

William F. Parrett,²³ *Evansville*
John H. O'Neill, *Washington*
Jason B. Brown, *Seymour*
William S. Holman, *Aurora*
George W. Cooper, *Columbus*
Thomas M. Browne, *Winchester*
William D. Bynum, *Indianapolis*
Elijah V. Brookshire, *Crawfordsville*
Joseph B. Cheadle, *Frankfort*
William D. Owen, *Logansport*
Augustus N. Martin, *Bluffton*
C. A. O. McClellan, *Auburn*
Benjamin F. Shively, *South Bend*

IOWA

SENATORS

William B. Allison, *Dubuque*
James F. Wilson, *Fairfield*

REPRESENTATIVES

John H. Gear, *Burlington*
W. I. Hayes, *Clinton*
D. B. Henderson, *Dubuque*
Joseph H. Sweney, *Osage*
Daniel Kerr, *Grundy Center*
John F. Lacey, *Oskaloosa*
E. H. Conger,²⁴ *Des Moines*
Edward R. Hays,²⁵ *Knoxville*
James P. Flick, *Bedford*
Joseph R. Reed, *Council Bluffs*
J. P. Dolliver, *Fort Dodge*
Isaac S. Struble, *Le Mars*

KANSAS

SENATORS

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

REPRESENTATIVES

Edmund N. Morrill, *Hiawatha*
E. H. Funston, *Iola*
Bishop W. Perkins, *Oswego*
Thomas Ryan,²⁶ *Topeka*
Harrison Kelley,²⁷ *Burlington*
John A. Anderson, *Manhattan*
Erastus J. Turner, *Hoxie*
Samuel Ritter Peters, *Newton*

KENTUCKY

SENATORS

James B. Beck,²⁸ *Lexington*
John G. Carlisle,²⁹ *Covington*
Joseph C. S. Blackburn, *Versailles*

REPRESENTATIVES

William J. Stone, *Kuttawa*

William T. Ellis, *Owensboro*

I. H. Goodnight, *Franklin*
A. B. Montgomery, *Elizabethtown*
Asher Graham Caruth, *Louisville*
John Griffin Carlisle,³⁰ *Covington*
Worth W. Dickerson,³¹ *Williamstown*
William C. P. Breckinridge, *Lexington*
J. B. McCreary, *Richmond*
Thomas H. Paynter, *Greenup*
John H. Wilson, *Barboursville*
H. F. Finley, *Williamsburg*

LOUISIANA

SENATORS

Randall L. Gibson, *New Orleans*
James B. Eustis, *New Orleans*

REPRESENTATIVES

Theodore S. Wilkinson, *Plaquemines Parish*
H. Dudley Coleman, *New Orleans*
Edward J. Gay,³² *Plaquemine*
Andrew Price,³³ *Thibodaux*
Newton C. Blanchard, *Shreveport*
Charles J. Boatner, *Monroe*
S. M. Robertson, *Baton Rouge*

MAINE

SENATORS

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

REPRESENTATIVES

Thomas B. Reed, *Portland*
Nelson Dingley, Jr., *Lewiston*
Seth L. Milliken, *Belfast*
Charles A. Boutelle, *Bangor*

MARYLAND

SENATORS

Arthur Pue Gorman, *Laurel*
Ephraim K. Wilson,³⁴ *Snow Hill*

REPRESENTATIVES

Charles H. Gibson, *Easton*
Herman Stump, *Bel Air*
Harry Wells Rusk, *Baltimore*
Henry Stockbridge, Jr., *Baltimore*
Barnes Compton,³⁵ *Laurel*
Sydney E. Mudd,³⁶ *Bryantown*
Louis E. McComas, *Hagerstown*

MASSACHUSETTS

SENATORS

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

REPRESENTATIVES

Charles S. Randall, *New Bedford*

¹⁶ Admitted as a State into the Union July 3, 1890.

¹⁷ In addition to the Senators named, the credentials of Fred T. Dubois, who had been elected "for the term of six years from March 4, 1891," were presented December 30, 1890, but the Senate refused to consider them prior to the beginning of the Fifty-second Congress when they were to become effective.

¹⁸ Took his seat December 29, 1890; term to expire, as determined by lot, March 3, 1895.

¹⁹ Took his seat January 5, 1891; term to expire, as determined by lot, March 3, 1891.

²⁰ Took his seat December 1, 1890.

²¹ Died March 9, 1889, before Congress assembled.

²² Elected to fill vacancy caused by death of Richard W. Townshend, and took his seat December 2, 1889.

²³ Election unsuccessfully contested by Francis B. Posey.

²⁴ Resigned October 3, 1890.

²⁵ Elected to fill vacancy caused by resignation of Edwin H. Conger, and took his seat December 1, 1890.

²⁶ Resigned April 4, 1889, before Congress assembled.

²⁷ Elected to fill vacancy caused by resignation of Thomas Ryan, and took his seat December 2, 1889.

²⁸ Died May 3, 1890.

²⁹ Elected to fill vacancy caused by death of James B. Beck, and took his seat May 26, 1890.

³⁰ Resigned May 26, 1890, having been elected Senator.

³¹ Elected to fill vacancy caused by resignation of John G. Carlisle, and took his seat June 30, 1890.

³² Died May 30, 1889, before Congress assembled.

³³ Elected to fill vacancy caused by death of Edward J. Gay, and took his seat December 2, 1889.

³⁴ Died February 24, 1891; had been reelected for the term beginning March 4, 1891.

³⁵ Served until March 20, 1890; succeeded by Sydney E. Mudd who contested his election.

³⁶ Successfully contested the election of Barnes Compton, and took his seat March 20, 1890.

MASSACHUSETTS—Continued

REPRESENTATIVES—Continued

Elijah A. Morse, *Canton*
 John F. Andrew, *Boston*
 Joseph H. O'Neil, *Boston*
 N. P. Banks, *Waltham*
 Henry Cabot Lodge, *Nahant*
 William Cogswell, *Salem*
 F. T. Greenhalge, *Lowell*
 John W. Candler, *Brookline*
 Joseph H. Walker, *Worcester*
 Rodney Wallace, *Fitchburg*
 F. W. Rockwell, *Pittsfield*

MICHIGAN

SENATORS

Francis B. Stockbridge, *Kalamazoo*
 James McMillan, *Detroit*

REPRESENTATIVES

J. Logan Chipman, *Detroit*
 Edward P. Allen, *Ypsilanti*
 James O'Donnell, *Jackson*
 Julius C. Burrows, *Kalamazoo*
 Charles E. Belknap, *Grand Rapids*
 Mark S. Brewer, *Pontiac*
 Justin R. Whiting, *St. Clair*
 Aaron T. Bliss, *Saginaw*
 Byron M. Cutcheon, *Manistee*
 F. W. Wheeler, *West Bay City*
 Samuel M. Stephenson, *Menominee*

MINNESOTA

SENATORS

Cushman K. Davis, *St. Paul*
 William D. Washburn, *Minneapolis*

REPRESENTATIVES

Mark H. Dunnell, *Owatonna*
 John Lind, *New Ulm*
 Darwin S. Hall, *Stewart*
 S. P. Snider, *Minneapolis*
 Sol. G. Comstock, *Moorhead*

MISSISSIPPI

SENATORS

James Z. George, *Carrollton*
 Edward C. Walthall, *Grenada*

REPRESENTATIVES

John M. Allen, *Tupelo*
 James Bright Morgan, ³⁷ *Hernando*
 Thomas C. Catchings, *Vicksburg*
 Clarke Lewis, *Cliftonville*
 C. L. Anderson, *Kosciusko*
 T. R. Stockdale, *Summit*
 C. E. Hooker, *Jackson*

MISSOURI

SENATORS

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

REPRESENTATIVES

W. H. Hatch, *Hannibal*
 C. H. Mansur, *Chillicothe*
 Alexander M. Dockery, *Gallatin*
 Robert P. C. Wilson, ³⁸ *Platte City*
 John C. Tarsney, *Kansas City*
 John T. Heard, *Sedalia*
 Richard H. Norton, *Troy*
 F. G. Niedringhaus, *St. Louis*
 Nathan Frank, *St. Louis*
 William M. Kinsey, *St. Louis*
 R. P. Bland, *Lebanon*
 W. J. Stone, *Nevada*
 W. H. Wade, *Springfield*
 J. P. Walker, ³⁹ *Dexter*
 Robert H. Whitelaw, ⁴⁰ *Cape Girardeau*

MONTANA⁴¹SENATORS⁴²

Thomas C. Power, ⁴³ *Helena*
 Wilbur F. Sanders, ⁴⁴ *Helena*

REPRESENTATIVE AT LARGE

Thomas H. Carter, ⁴⁵ *Helena*

NEBRASKA

SENATORS

Charles F. Manderson, *Omaha*
 Algernon S. Paddock, *Beatrice*

REPRESENTATIVES

William J. Connell, *Omaha*
 James Laird, ⁴⁶ *Hastings*
 Gilbert L. Laws, ⁴⁷ *McCook*
 George W. E. Dorsey, *Fremont*

NEVADA

SENATORS

John P. Jones, *Gold Hill*
 William M. Stewart, *Carson City*

REPRESENTATIVE AT LARGE

Horace F. Bartine, *Carson City*

NEW HAMPSHIRE

SENATORS

Henry W. Blair, *Manchester*
 Gilman Marston, ⁴⁸ *Exeter*
 William E. Chandler, ⁴⁹ *Concord*

REPRESENTATIVES

Alonzo Nute, *Farmington*
 Orren C. Moore, *Nashua*

NEW JERSEY

SENATORS

John R. McPherson, *Jersey City*
 Rufus Blodgett, *Long Branch*

REPRESENTATIVES

Christopher A. Bergen, *Camden*
 James Buchanan, *Trenton*
 J. A. Geissenhainer, *Freehold*
 Samuel Fowler, *Newton*
 C. D. Beckwith, *Paterson*
 Herman Lehlbach, *Newark*
 William McAdoo, *Jersey City*

NEW YORK

SENATORS

William M. Evarts, *New York City*
 Frank Hiscock, *Syracuse*

REPRESENTATIVES

James W. Covert, *Long Island City*
 Felix Campbell, *Brooklyn*
 William C. Wallace, *Brooklyn*
 John M. Clancy, *Brooklyn*
 T. F. Magner, *Brooklyn*
 Frank T. Fitzgerald, ⁵⁰ *New York City*
 Charles H. Turner, ⁵¹ *New York City*
 E. J. Dunphy, *New York City*
 J. H. McCarthy, ⁵² *New York City*
 Samuel S. Cox, ⁵³ *New York City*
 Amos J. Cummings, ⁵⁴ *New York City*
 Francis B. Spinola, *New York City*
 John Quinn, *New York City*
 Roswell P. Flower, *New York City*
 A. P. Fitch, *New York City*
 W. G. Stahlnecker, *Yonkers*
 Moses D. Stivers, *Middletown*
 J. H. Ketcham, *Dover Plains*
 Charles J. Knapp, *Deposit*
 J. A. Quackenbush, *Stillwater*
 Charles Tracey, *Albany*
 John Sanford, *Amsterdam*
 John H. Moffitt, *Chateaugay Lake*
 Fred. Lansing, *Watertown*
 James S. Sherman, *Utica*
 David Wilber, ⁵⁵ *Oneonta*
 John S. Pindar, ⁵⁶ *Cobleskill*
 James J. Belden, *Syracuse*
 Milton De Lano, *Canastota*
 Newton W. Nutting, ⁵⁷ *Oswego*
 Sereno E. Payne, ⁵⁸ *Auburn*
 T. S. Flood, *Elmira*
 John Raines, *Canandaigua*
 Charles S. Baker, *Rochester*
 John G. Sawyer, *Albion*
 J. M. Farquhar, *Buffalo*
 J. M. Wiley, *East Aurora*

³⁷ Election unsuccessfully contested by James R. Chalmers.

³⁸ Elected to fill vacancy caused by death of Representative-elect James N. Burnes in the preceding Congress, and took his seat December 2, 1889.

³⁹ Died July 20, 1890.

⁴⁰ Elected to fill vacancy caused by death of James P. Walker, and took his seat December 1, 1890.

⁴¹ Admitted as a State into the Union November 8, 1889.

⁴² William A. Clark and Martin Maginnis presented papers purporting to be credentials of their election January 23, 1890; the four claimants were given privileges of the floor pending the contest; by resolution of April 16, 1890,

Clark and Maginnis were declared not entitled to seats and Power and Sanders entitled thereto.

⁴³ Took his seat April 16, 1890; term to expire, as determined by lot, March 3, 1895.

⁴⁴ Took his seat April 16, 1890; term to expire, as determined by lot, March 3, 1893.

⁴⁵ Took his seat December 2, 1889.

⁴⁶ Died August 17, 1889, before Congress assembled.

⁴⁷ Elected to fill vacancy caused by death of James Laird, and took his seat December 2, 1889.

⁴⁸ Appointed to fill vacancy in term beginning March 4, 1889, during the recess of the legislature.

⁴⁹ Elected to fill vacancy in the term beginning March 4, 1889, and took his seat December 2, 1889.

⁵⁰ Resigned November 4, 1889, before Congress assembled.

⁵¹ Elected to fill vacancy caused by resignation of Frank T. Fitzgerald, and took his seat December 9, 1889.

⁵² Resigned January 14, 1891.

⁵³ Died September 10, 1889, before Congress assembled.

⁵⁴ Elected to fill vacancy caused by death of Samuel S. Cox, and took his seat December 2, 1889.

⁵⁵ Died April 1, 1890.

⁵⁶ Elected to fill vacancy caused by death of David Wilber, and took his seat December 1, 1890.

⁵⁷ Died October 15, 1889, before Congress assembled.

⁵⁸ Elected to fill vacancy caused by death of Newton W. Nutting, and took his seat December 2, 1889.

W. G. Laidlaw, *Ellicottville*

NORTH CAROLINA

SENATORS

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

REPRESENTATIVES

Thomas G. Skinner, *Hertford*
H. P. Cheatham, *Henderson*
C. W. McClammy, *Scotts Hill*
B. H. Bunn, *Rocky Mount*
John M. Brower, *Mount Airy*
A. Rowland, *Lumberton*
John S. Henderson, *Salisbury*
W. H. H. Cowles, *Wilkesboro*
Hamilton G. Ewart, *Hendersonville*

NORTH DAKOTA⁵⁹

SENATORS

Lyman R. Casey, *60 Jamestown*
Gilbert A. Pierce, *61 Fargo*

REPRESENTATIVE AT LARGE

H. C. Hansbrough, *62 Devils Lake*

OHIO

SENATORS

John Sherman, *Mansfield*
Henry B. Payne, *Cleveland*

REPRESENTATIVES

Benjamin Butterworth, *Cincinnati*
John A. Caldwell, *Cincinnati*
Elihu S. Williams, *Troy*
Samuel S. Yoder, *Lima*
George E. Seney, *Tiffin*
M. M. Boothman, *Bryan*
Henry L. Morey, *Hamilton*
Robert P. Kennedy, *Bellefontaine*
William C. Cooper, *Mount Vernon*
William E. Haynes, *Fremont*
A. C. Thompson, *Portsmouth*
Jacob J. Pugsley, *Hillsboro*
Joseph H. Outhwaite, *Columbus*
Charles P. Wickham, *Norwalk*
Charles H. Grosvenor, *Athens*
James W. Owens, *Newark*
Joseph D. Taylor, *Cambridge*
William McKinley, Jr., *Canton*
Ezra B. Taylor, *Warren*
Martin L. Smyser, *Wooster*
Theodore E. Burton, *Cleveland*

OREGON

SENATORS

Joseph N. Dolph, *Portland*
John H. Mitchell, *Portland*

REPRESENTATIVE AT LARGE

Binger Hermann, *Roseburg*

PENNSYLVANIA

SENATORS

J. Donald Cameron, *Harrisburg*
Matthew S. Quay, *Beaver*

REPRESENTATIVES

Henry H. Bingham, *Philadelphia*
Charles O'Neill, *Philadelphia*
Samuel J. Randall, *63 Philadelphia*
Richard Vaux, *64 Philadelphia*
William D. Kelley, *65 Philadelphia*
John E. Reyburn, *66 Philadelphia*
Alfred C. Harmer, *Philadelphia*
Smedley Darlington, *West Chester*
Robert M. Yardley, *Doylestown*
William Mutchler, *Easton*
David B. Brunner, *Reading*
Marriott Brosius, *Lancaster*
Joseph A. Scranton, *Scranton*
Edwin S. Osborne, *Wilkes-Barre*
James B. Reilly, *Pottsville*
John W. Rife, *Middletown*
Myron B. Wright, *Susquehanna*
H. C. McCormick, *Williamsport*
Charles R. Buckalew, *Bloomsburg*
Louis E. Atkinson, *Mifflintown*
Levi Maish, *York*
Edward Scull, *Somerset*
Samuel A. Craig, *Brookville*
John Dalzell, *Pittsburgh*
Thomas M. Bayne, *Allegheny*
Joseph Warren Ray, *Waynesburg*
Charles C. Townsend, *New Brighton*
W. C. Culbertson, *Girard*
Lewis F. Watson, *67 Warren*
Charles W. Stone, *68 Warren*
James Kerr, *Clearfield*

RHODE ISLAND

SENATORS

Nelson W. Aldrich, *Providence*
Jonathan Chace, *69 Providence*
Nathan F. Dixon, *70 Westerly*

REPRESENTATIVES

H. J. Spooner, *Providence*
W. O. Arnold, *Gloucester*

SOUTH CAROLINA

SENATORS

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

REPRESENTATIVES

Samuel Dibble, *Orangeburg*
George D. Tillman, *Clarks Hill*
James S. Cothran, *Abbeville*
William H. Perry, *Greenville*
John J. Hemphill, *Chester*

George W. Dargan, *Darlington*
William Elliott, *71 Beaufort*
Thomas E. Miller, *72 Beaufort*

SOUTH DAKOTA⁷³

SENATORS

Richard F. Pettigrew, *74 Sioux Falls*
Gideon C. Moody, *75 Deadwood*

REPRESENTATIVES AT LARGE

Oscar S. Gifford, *76 Canton*
John A. Pickler, *76 Faulkton*

TENNESSEE

SENATORS

Isham G. Harris, *Memphis*
William B. Bate, *Nashville*

REPRESENTATIVES

Alfred A. Taylor, *Johnson City*
L. C. Houk, *Knoxville*
H. Clay Evans, *Chattanooga*
Benton McMillin, *Carthage*
J. D. Richardson, *Murfreesboro*
Joseph E. Washington, *Cedar Hill*
Washington C. Whitthorne, *Columbia*
Benjamin A. Enloe, *Jackson*
Rice A. Pierce, *Union City*
James Phelan, *77 Memphis*

TEXAS

SENATORS

Richard Coke, *Waco*
John H. Reagan, *Palestine*

REPRESENTATIVES

Charles Stewart, *Houston*
William H. Martin, *Athens*
C. B. Kilgore, *Wills Point*
D. B. Culbertson, *Jefferson*
Silas Hare, *Sherman*
Jo Abbott, *Hillsboro*
William H. Crain, *Cuero*
L. W. Moore, *Lagrange*
Roger Q. Mills, *Corsicana*
Joseph D. Sayers, *Bastrop*
S. W. T. Lanham, *Weatherford*

VERMONT

SENATORS

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

REPRESENTATIVES

John W. Stewart, *Middlebury*
William W. Grout, *Barton*

VIRGINIA

SENATORS

John W. Daniel, *Lynchburg*

⁵⁹ Formed from a portion of the Territory of Dakota, and admitted as a State into the Union November 2, 1889.

⁶⁰ Took his seat December 4, 1889; term to expire, as determined by lot, March 3, 1893.

⁶¹ Took his seat December 4, 1889; term to expire, as determined by lot, March 3, 1891.

⁶² Took his seat December 2, 1889.

⁶³ Died April 13, 1890.

⁶⁴ Elected to fill vacancy caused by death of Samuel

J. Randall, and took his seat May 28, 1890.

⁶⁵ Died January 9, 1890.

⁶⁶ Elected to fill vacancy caused by death of William D. Kelley, and took his seat February 24, 1890.

⁶⁷ Died August 25, 1890.

⁶⁸ Elected to fill vacancy caused by death of Lewis F. Watson, and took his seat December 1, 1890.

⁶⁹ Resigned April 9, 1889.

⁷⁰ Elected to fill vacancy caused by resignation of Jonathan Chace, and took his seat December 2, 1889.

⁷¹ Served until September 23, 1890; succeeded by Thomas E. Miller who contested his election.

⁷² Successfully contested the election of William Elliott, and took his seat September 24, 1890.

⁷³ Formed from a portion of the Territory of Dakota, and admitted as a State into the Union November 2, 1889.

⁷⁴ Took his seat December 2, 1889; term to expire, as determined by lot, March 3, 1895.

⁷⁵ Took his seat December 2, 1889; term to expire, as determined by lot, March 3, 1891.

⁷⁶ Took his seat December 2, 1889.

⁷⁷ Died January 30, 1891.

VIRGINIA—Continued

SENATORS—Continued

John S. Barbour, *Alexandria*

REPRESENTATIVES

T. H. B. Browne, *Accomac*G. E. Bowden, *Norfolk*George D. Wise,⁷⁸ *Richmond*Edmund Waddill, Jr.,⁷⁹ *Richmond*E. C. Venable,⁸⁰ *Petersburg*John M. Langston,⁸¹ *Petersburg*P. G. Lester, *Floyd*Paul C. Edmunds, *Halifax*C. T. O'Ferrall, *Harrisonburg*W. H. F. Lee, *Burkes Station*J. A. Buchanan,⁸² *Abingdon*Henry St. G. Tucker, *Staunton***WASHINGTON**⁸³

SENATORS

John B. Allen,⁸⁴ *Walla Walla*Watson C. Squire,⁸⁵ *Seattle*

REPRESENTATIVE AT LARGE

John L. Wilson,⁸⁶ *Spokane Falls***WEST VIRGINIA**

SENATORS

John E. Kenna, *Charleston*Charles J. Faulkner, *Martinsburg*

REPRESENTATIVES

John O. Pendleton,⁸⁷ *Wheeling*George W. Atkinson,⁸⁸ *Wheeling*William L. Wilson, *Charles Town*John D. Alderson, *Nicholas*J. M. Jackson,⁸⁹ *Parkersburg*Charles B. Smith,⁹⁰ *Parkersburg***WISCONSIN**

SENATORS

Philetus Sawyer, *Oshkosh*John C. Spooner, *Hudson*

REPRESENTATIVES

Lucien B. Caswell, *Fort Atkinson*Charles Barwig, *Mayville*R. M. La Follette, *Madison*I. W. Van Schaick, *Milwaukee*George H. Brickner, *Sheboygan Falls*Charles B. Clark, *Neenah*Ormsby B. Thomas, *Prairie du Chien*Nils P. Haugen, *River Falls*Myron H. McCord, *Merrill***WYOMING**⁹¹

SENATORS

Joseph M. Carey,⁹² *Cheyenne*Francis E. Warren,⁹³ *Cheyenne*

REPRESENTATIVE AT LARGE

Clarence D. Clark,⁹⁴ *Evanston***TERRITORY OF ARIZONA**

DELEGATE

Marcus A. Smith, *Tombstone***TERRITORY OF DAKOTA**⁹⁵

DELEGATE

George A. Mathews,⁹⁶ *Brookings***TERRITORY OF IDAHO**⁹⁷

DELEGATE

Fred T. Dubois,⁹⁸ *Blackfoot***TERRITORY OF MONTANA**⁹⁹

DELEGATE

Thomas H. Carter,¹⁰⁰ *Helena***TERRITORY OF NEW MEXICO**

DELEGATE

Antonio Joseph, *Ojo Caliente***TERRITORY OF OKLAHOMA**¹⁰¹

DELEGATE

David A. Harvey,¹⁰² *Oklahoma City***TERRITORY OF UTAH**

DELEGATE

John T. Caine, *Salt Lake City***TERRITORY OF WASHINGTON**¹⁰³

DELEGATE

John B. Allen,¹⁰⁴ *Seattle***TERRITORY OF WYOMING**¹⁰⁵

DELEGATE

Joseph M. Carey,¹⁰⁶ *Cheyenne*⁷⁸ Served until April 10, 1890; succeeded by Edmond Waddill, Jr., who contested his election.⁷⁹ Successfully contested the election of George D. Wise, and took his seat April 12, 1890.⁸⁰ Served until September 23, 1890; succeeded by John M. Langston who contested his election.⁸¹ Successfully contested the election of E. C. Venable, and took his seat September 23, 1890. It was in connection with this case that the minority party adopted for the first time the plan of withdrawing in a body from the Hall of the House, to avoid being counted as part of a quorum.⁸² Election unsuccessfully contested by Henry Bowen.⁸³ Admitted as a State into the Union November 11, 1889.⁸⁴ Took his seat December 2, 1889; term to expire, as determined by lot, March 3, 1893.⁸⁵ Took his seat December 2, 1889; term to expire, as determined by lot, March 3, 1891.⁸⁶ Took his seat December 2, 1889.⁸⁷ Served until February 26, 1890; succeeded by George W. Atkinson who contested his election.⁸⁸ Successfully contested the election of John O. Pendleton, and took his seat February 26, 1890.⁸⁹ Served until February 3, 1890; succeeded by Charles B. Smith who contested his election. It was in connection with the final votes in this case that Speaker Reed, for the first time, made his parliamentary ruling regarding the "counting of a quorum."⁹⁰ Successfully contested the election of J. M. Jackson, and took his seat February 3, 1890.⁹¹ Admitted as a State into the Union July 10, 1890.⁹² Took his seat December 1, 1890; term to expire, as determined by lot, March 3, 1895.⁹³ Took his seat December 1, 1890; term to expire, as determined by lot, March 3, 1893.⁹⁴ Took his seat December 1, 1890.⁹⁵ The Territory of Dakota was divided into North and South Dakota, and each state was granted statehood on November 2, 1889.⁹⁶ Served until November 2, 1889, when the Territory of Dakota was divided and granted statehood as the States of North and South Dakota by act of Congress approved February 22, 1889.⁹⁷ Granted statehood July 3, 1889.⁹⁸ Served until July 3, 1890, when the Territory of Idaho was granted statehood by act of Congress approved that date.⁹⁹ Granted statehood November 8, 1889.¹⁰⁰ Served until November 8, 1889, when the Territory of Montana was granted statehood by act of Congress approved February 22, 1889; subsequently elected the first Representative from the new State.¹⁰¹ Formed from a portion of Indian Territory and from that portion of the United States known as the "Public Land Strip," and granted a Delegate in Congress by act of May 2, 1890.¹⁰² Took his seat December 1, 1890.¹⁰³ Granted statehood November 11, 1889.¹⁰⁴ Served until November 11, 1889, when the Territory of Washington was granted statehood by act of Congress approved February 22, 1889; subsequently elected Senator from the new State.¹⁰⁵ Granted statehood July 10, 1890.¹⁰⁶ Served until July 10, 1890, when the Territory of Wyoming was granted statehood by act of Congress approved July 10, 1890; subsequently elected Senator from the new State.