

house of representatives in 1842; appointed auditor of public accounts 1843; died in Springfield, Ill., March 25, 1846; final interment probably in Oak Ridge Cemetery, Springfield, Ill.

EXON, J. James, a Senator from Nebraska; born in Geddes, Charles Mix County, S. Dak., August 9, 1921; attended the public schools; attended University of Omaha, Omaha, Nebr., 1939-1941; United States Army Signal Corps 1942-1945; United States Army Reserve 1945-1949; branch manager of a financial corporation; founder and president of an office equipment firm 1953-1971; Governor of Nebraska 1971-1979; elected as a Democrat to the United States Senate in 1978; reelected in 1984 and again in 1990 and served from January 3, 1979 to January 3, 1997; not a candidate for reelection in 1996; is a resident of Lincoln, Neb.

F

FADDIS, Charles Isiah, a Representative from Pennsylvania; born in Loudonville, Ashland County, Ohio, June 13, 1890; moved with his parents to Waynesburg, Green County, Pa., in 1891; attended the public schools and Waynesburg (Pa.) College; was graduated from the agricultural department of Pennsylvania State College at State College in 1915; served as a sergeant in the Tenth Infantry, Pennsylvania National Guard, on the Mexican border in 1916; served during the First World War with the Forty-seventh Regiment, United States Infantry, and the Fourth Ammunition Train; rose to rank of lieutenant colonel of Infantry; served in the Army of Occupation in Germany; awarded the Purple Heart Medal; engaged in the general contracting business in Waynesburg, Pa., 1919-1926; attended United States Army Command and General Staff School, Fort Leavenworth, Kans., in 1930; broker of oil and gas properties 1926-1933; elected as a Democrat to the Seventy-third and to the four succeeding Congresses and served from March 4, 1933, until his resignation on December 4, 1942, to enter the United States Army; unsuccessful candidate for renomination in 1942 to the Seventy-eighth Congress; during the Second World War was a colonel in the United States Army; awarded the Purple Heart and Bronze Star; engaged in raising Hereford cattle, producing oil and gas, and operating coal mines; died in Matzatlan, Mexico, April 1, 1972; interment in Rosemont Cemetery, Rogersville, Pa.

FAIR, James Graham, a Senator from Nevada; born near Belfast, County Tyrone, Ireland, December 3, 1831; immigrated to the United States in 1843 with his parents, who settled in Illinois; trained in business; moved to California in 1849 and engaged in gold mining until 1860, when he moved to Virginia City, Nev.; in partnership with associates engaged in lucrative gold and silver mining; also engaged in the real estate business in San Francisco with interests in various manufactures on the Pacific coast; elected as a Democrat to the United States Senate and served from March 4, 1881, to March 3, 1887; unsuccessful candidate for reelection in 1886; resumed his business interests in San Francisco, Calif., where he died on December 28, 1894; interment in Laurel Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Baur, John E. "The Senator's Happy Thought: Senator James G. Fair and the Chiricahua Apaches." *American West* 10 (January 1973): 35-39, 62-63; Lewis, Oscar. *Silver Kings: The Lives and Times of Mackay, Fair, Flood, and O'Brien*. 1947. Reprint. Reno: University of Nevada Press, 1986.

FAIRBANKS, Charles Warren, a Senator from Indiana and a Vice President of the United States; born near Unionville Center, Union County, Ohio, May 11, 1852; at-

tended the common schools and graduated from Ohio Wesleyan University, Delaware, Ohio, in 1872; agent of the Associated Press in Pittsburgh, Pa., and in Cleveland, Ohio; studied law; admitted to the Ohio bar in 1874; moved to Indianapolis, Ind., the same year and commenced practice; unsuccessful candidate for election to the United States Senate in 1893; appointed a member of the United States and British Joint High Commission which met in Quebec in 1898 for the adjustment of Canadian questions; elected as a Republican to the United States Senate in 1896; reelected in 1902 and served from March 4, 1897, until his resignation March 3, 1905, having been elected Vice President of the United States; chairman, Committee on Immigration (Fifty-fifth Congress), Committee on Public Buildings and Grounds (Fifty-sixth through Fifty-eighth Congresses); elected Vice President of the United States in 1904 on the Republican ticket with Theodore Roosevelt and served from March 4, 1905, to March 3, 1909; unsuccessful candidate for Vice President of the United States on the Republican ticket with Charles E. Hughes for President in 1916; resumed the practice of law in Indianapolis, Ind., where he died June 4, 1918; interment in Crown Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Gould, Lewis L., ed. "Charles Warren Fairbanks and the Republican National Convention of 1900: A Memoir." *Indiana Magazine of History* 77 (December 1981): 358-72; Madison, James H. "Charles Warren Fairbanks and Indiana Republicanism." In *Gentlemen from Indiana: National Party Candidates, 1836-1940*, edited by Ralph D. Gray, pp. 171-88. Indianapolis: Indiana Historical Bureau, 1977.

FAIRCHILD, Benjamin Lewis, a Representative from New York; born in Sweden (near Rochester), Monroe County, N.Y., January 5, 1863; attended the public schools of Washington, D.C., and a business college; was graduated from the law department of Columbian (now George Washington) University at Washington, D.C., in 1885; was admitted to the bar in 1885 and commenced practice in New York City; employed in the draftsman division of the United States Patent Office 1877-1879; clerk in the Bureau of Engraving and Printing 1879-1885; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessfully contested the election of William L. Ward to the Fifty-fifth Congress; resumed the practice of law in New York City; elected to the Sixty-fifth Congress (March 4, 1917-March 3, 1919); unsuccessful candidate for reelection in 1918 to the Sixty-sixth Congress; again elected to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress, but was subsequently elected to that Congress to fill the vacancy caused by the death of James V. Ganly; reelected to the Sixty-ninth Congress and served from November 6, 1923, to March 3, 1927; unsuccessful candidate for reelection in 1926 to the Seventieth Congress; resumed the practice of law in New York City; died in Pelham Manor, N.Y., October 25, 1946; interment in Woodlawn Cemetery, New York City.

FAIRCHILD, George Winthrop, a Representative from New York; born in Oneonta, Otsego County, N.Y., May 6, 1854; completed preparatory studies; engaged in agricultural pursuits and apprenticed as a printer; owner of the Oneonta Herald Publishing Co. 1890-1912; also interested in banking and in the manufacture of time recorders; elected as a Republican to the Sixtieth and to the five succeeding Congresses (March 4, 1907-March 3, 1919); elected vice president of the International Peace Conference; appointed by President Taft on August 10, 1910, as special commissioner to the First Centenary of Mexico at Mexico City, with the rank of Minister; resumed his former business pursuits;

president and director of the White Plains Development Co., White Plains, N.Y.; died in New York City December 31, 1924; interment in Glenwood Cemetery, Oneonta, N.Y.

FAIRCLOTH, Duncan McLaughlin (Lauch), a Senator from North Carolina; born in Sampson County, N.C., January 14, 1928; attended Roseboro High School, Sampson County, N.C.; engaged in farming, commercial real estate, heavy construction and auto dealerships; chairman, North Carolina Highway Commission 1969-1972; secretary, North Carolina Department of Commerce 1977-1983; elected as a Republican to the United States Senate in 1992 for the term ending January 3, 1999; unsuccessful candidate for reelection in 1998.

FAIRFIELD, John, a Representative and a Senator from Maine; born in Saco, York County, Maine, January 30, 1797; attended the Saco schools, Thornton Academy, and Bowdoin College, Brunswick, Maine; engaged in trade; studied law; admitted to the bar in 1826 and commenced practice in Biddleford and Saco, Maine; appointed a trustee of Thornton Academy in 1826 and served as president of the board of trustees 1845-1847; appointed reporter of the State supreme court in 1832; elected as a Democrat to the Twenty-fourth and Twenty-fifth Congresses and served from March 4, 1835, to December 24, 1838, when he resigned, having been elected Governor; Governor of Maine 1839-1843, when he resigned, having been elected Senator; elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Reuel Williams; reelected, and served from March 3, 1843, until his death on December 24, 1847; chairman, Committee on Naval Affairs (Twenty-ninth and Thirtieth Congresses); died in Washington, D.C.; interment in Laurel Hill Cemetery, Saco, Maine.

Bibliography: *American National Biography; Dictionary of American Biography; Fairfield, John. The Letters of John Fairfield.* Edited by Arthur B. Staples. Lewiston, Maine: Lewiston Journal Co., 1922.

FAIRFIELD, Louis William, a Representative from Indiana; born in a log cabin near Wapakoneta, Auglaize County, Ohio, October 15, 1858; moved to Allen County, Ohio, in 1866 and resided on a farm near Lima; attended the public schools; moved to Middle Point, Van Wert County, Ohio, in 1872; taught school for six months, and then attended the Ohio Northern University at Ada in 1876; continued teaching and attending school until 1888; editor of the Hardin County Republican at Kenton, Ohio, in 1881 and 1882; taught school in Middle Point in 1883 and 1884; moved to Angola, Steuben County, Ind., in 1885, being selected to assist in the building of Tri-State College, Angola, Ind.; vice president of and teacher at Tri-State College 1885-1917; unsuccessful candidate for the State senate in 1912; elected as a Republican to the Sixty-fifth and to the three succeeding Congresses (March 4, 1917-March 3, 1925); chairman, Committee on Insular Affairs (Sixty-eighth Congress); unsuccessful candidate for renomination in 1924; occasionally engaged as a lecturer and resided in Angola, Ind.; died in Joilet, Ill., while on a visit, February 20, 1930; interment in Circle Hill Cemetery, Angola, Ind.

FAISON, John Miller, a Representative from North Carolina; born near Faison, Duplin County, N.C., April 17, 1862; attended Faison Male Academy, and was graduated from Davidson College, North Carolina, in 1883; studied medicine at the University of Virginia at Charlottesville; completed a postgraduate medical course at New York Polytechnic in 1885, and commenced practice at Faison, N.C., the same year; also engaged in agricultural pursuits; member of the State and county Democratic executive committee 1898-1906; member of the North Carolina Jamestown Expo-

sition Commission; elected as a Democrat to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); was not a candidate for reelection in 1914; died in Faison, N.C., April 21, 1915; interment in Faison Cemetery.

FALCONER, Jacob Alexander, a Representative from Washington; born in Ontario, Canada, January 26, 1869; moved with his parents to Saugatuck, Mich., in 1873; attended the public schools; moved to Washburn, Wis.; was graduated from Beloit (Wis.) Academy in 1890 and later took college work at Beloit College; moved to Everett, Wash., in 1894; engaged in the lumber business; mayor of Everett in 1897 and 1898; member of the State house of representatives 1904-1908, serving as speaker during the 1907 session; member of the State senate 1909-1912; elected as a Progressive to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for the nomination for United States Senator on the Progressive ticket in 1914; engaged in the ship-brokerage business in New York City 1915-1919; moved to Fort Worth, Tex., in 1919 and engaged in road-construction contracting; moved to Farmington, N.Mex., in 1925 and engaged in the oil and gas industry; died in Wingdale, Dutchess County, N.Y., July 1, 1928; interment in Saugatuck Cemetery, Saugatuck, Mich.

FALEOMAVEGA, Eni Fa'aua'a Hunkin, Jr., a Delegate from American Samoa; born in Vailoatai Village, American Samoa, August 15, 1943; B.A., Brigham Young University, Provo, Utah, 1966; J.D., University of Houston Law School, Houston, Tex., 1972; LL.M., University of California, Berkeley, Calif., 1973; United States Army, 1966-1969; United States Army Reserve, 1982-1989; administrative assistant, American Samoa delegate to Washington, D.C., 1973-1975; staff counsel, House Committee on Interior and Insular Affairs, 1975-1981; deputy attorney general, American Samoa, 1981-1984; Lieutenant Governor of American Samoa, 1985-1989; elected as a Democrat to the One Hundred First and to the seven succeeding Congresses (January 3, 1989-present).

FALL, Albert Bacon, a Senator from New Mexico; born in Frankfort, Franklin County, Ky., November 26, 1861; attended the country schools; taught school; studied law; admitted to the bar in 1891 and commenced practice at Las Cruces, N.Mex.; made a specialty of Mexican law; became interested in mines, lumber, land, railroads, farming, and stock raising; member, Territorial house of representatives 1891-1892; appointed judge of the third judicial district 1893; associate justice of the supreme court of New Mexico 1893; Territorial attorney general in 1897 and again in 1907; member of the Territorial council 1897; served as captain of Company H in the First Territorial Infantry during the Spanish-American War; upon the admission of New Mexico as a State into the Union was elected in 1912 as a Republican to the United States Senate for the term ending March 3, 1913; reelected in June 1912, but as the Governor did not sign the credentials, was again elected in January 1913; reelected in 1918, and served from March 27, 1912, until March 4, 1921, when he resigned to accept a Cabinet position; chairman, Committee on Expenditures in the Department of Commerce and Labor (Sixty-second Congress), Committee on Geological Survey (Sixty-fifth Congress), Committee on Pacific Islands, Puerto Rico, and the Virgin Islands (Sixty-sixth Congress); appointed Secretary of the Interior by President Warren Harding and served from March 1921, until March 1923, when he resigned; resumed his former business pursuits in Three Rivers, N.Mex.; died in El Paso, Tex., November 30, 1944; interment in Evergreen Cemetery.

Bibliography: *Dictionary of American Biography; Fall, Albert. The Memoirs of Albert B. Fall.* Edited by David Stratton. El Paso, Tex.: Texas Western, 1966; Joyce, Davis D. "Before Teapot Dome: Senator Albert B. Fall and Conservation." *Red River Valley Historical Review* 4 (Fall 1979): 44-51.

FALLON, George Hyde, a Representative from Maryland; born in Baltimore, Md., July 24, 1902; attended the public schools, Calvert Business College, and Johns Hopkins University, Baltimore, Md.; engaged in the advertising sign business; chairman of the Democratic State central committee of Baltimore, Md., in 1938; member of the Baltimore city council 1939-1944; elected as a Democrat to the Seventy-ninth Congress and to the twelve succeeding Congresses (January 3, 1945-January 3, 1971); chairman, Committee on Public Works (Eighty-ninth through Ninety-first Congresses); unsuccessful candidate for renomination in 1970 to the Ninety-second Congress; resided in Baltimore, Md., where he died March 21, 1980; interment in Greenmount Cemetery.

FANNIN, Paul Jones, a Senator from Arizona; born in Ashland, Boyd County, Ky., January 29, 1907; moved to Phoenix, Ariz., in October 1907; attended the University of Arizona; graduated from Stanford University; businessman involved in petroleum and equipment distribution in the Southwest and Mexico; elected Governor of Arizona in 1958 and reelected in 1960 and 1962; chairman, Western Governors Conference; member, Executive Committee of Council of State Governors, National Civil Defense Advisory Council; elected as a Republican to the United States Senate in 1964; reelected in 1970 and served from January 3, 1965, to January 3, 1977; was not a candidate for reelection in 1976; was a resident of Phoenix, Arizona, until his death due to a stroke on January 13, 2002.

Bibliography: *Scribner Encyclopedia of American Lives*; U.S. Congress. *Tributes to the Honorable Paul J. Fannin of Arizona*. 94th Cong., 2d sess., 1976. Washington: Government Printing Office, 1976.

FARAN, James John, a Representative from Ohio; born in Cincinnati, Ohio, on December 29, 1808; attended the common schools, and was graduated from Miami University, Oxford, Ohio, in 1831; studied law; was admitted to the bar in 1833 and commenced practice in Cincinnati; elected as a Democrat a member of the State house of representatives 1835-1839 and served as speaker in 1838 and 1839; served in the State senate 1839-1843, and was its presiding officer 1841-1843; associate editor and proprietor of the Cincinnati Enquirer 1844-1881; elected as a Democrat to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); chairman, Committee on Public Buildings and Grounds (Twenty-ninth Congress); was not a candidate for renomination in 1848; appointed by Governor Medill one of the commissioners to supervise the erection of the State capitol in 1854; mayor of Cincinnati 1855-1857; appointed by President Buchanan postmaster of Cincinnati June 4, 1855, and served until October 21, 1859; delegate to the Democratic National Convention at Baltimore in 1860; engaged in newspaper work until shortly before his death; died in Cincinnati, Ohio, December 12, 1892; interment in Spring Grove Cemetery.

FARBSTEIN, Leonard, a Representative from New York; born in New York City October 12, 1902; graduated from High School of Commerce; attended City College of New York, New York, N.Y.; attended Hebrew Union Teachers College; graduated from New York University Law School, New York, N.Y., 1924; lawyer, private practice; member of the New York state assembly, 1932-1956; during the First World War served in the United States Coast Guard Reserve; vice chairman of East River Day Camp, a philanthropic organization; elected as a Democrat to the Eighty-fifth and to the six succeeding Congresses (January 3, 1957-January 3, 1971); unsuccessful candidate for renomination to the Ninety-second Congress in 1970; died on November

9, 1993, in New York, N.Y.; interment in Cedar Park Cemetery, Paramus, N.J.

FARIS, George Washington, a Representative from Indiana; born near Rensselaer, Jasper County, Ind., June 9, 1854; attended the public schools; was graduated from Asbury (now De Pauw) University, Greencastle, Ind., in 1877; studied law; was admitted to the bar in 1877 and commenced practice in Indianapolis, Ind.; moved to Terre Haute, Ind., in 1880 and continued the practice of law; unsuccessful Republican candidate for judge of the circuit court in 1884; elected as a Republican to the Fifty-fourth, Fifty-fifth, and Fifty-sixth Congresses (March 4, 1895-March 3, 1901); chairman, Committee on Manufactures (Fifty-fifth and Fifty-sixth Congresses); declined to be a candidate for renomination in 1900; resumed the practice of law in Terre Haute, Ind., and shortly thereafter moved to Washington, D.C., and continued the practice of law until his death in that city on April 17, 1914; interment in Highland Lawn Cemetery, Terre Haute, Ind.

FARLEE, Isaac Gray, a Representative from New Jersey; born at White House, Hunterdon County, N.J., May 18, 1787; attended the public schools; engaged in mercantile pursuits in Flemington; member of the State general assembly in 1819, 1821, 1828, and 1830; clerk of Hunterdon County 1830-1840; brigadier general of the State militia; elected to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); unsuccessful candidate for reelection in 1844 to the Twenty-ninth Congress; member of the State senate 1847-1849; judge of the court of common pleas 1852-1855; died in Flemington, N.J., January 12, 1855; interment in Presbyterian Cemetery.

FARLEY, Ephraim Wilder, a Representative from Maine; born in Newcastle, Maine, August 29, 1817; attended the common schools and was graduated from Bowdoin College, Brunswick, Maine, in 1836; studied law; was admitted to the bar and commenced practice in Newcastle; member of the State house of representatives in 1843 and 1851-1853; elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); unsuccessful candidate for reelection in 1854 to the Thirty-fourth Congress; member of the State senate in 1856; died in Newcastle, Maine, April 3, 1880; interment in a tomb on the family estate.

FARLEY, James Indus, a Representative from Indiana; born on a farm near Hamilton, Steuben County, Ind., on February 24, 1871; attended the public schools and Tri-State College, Angola, Ind., and Simpson College, Indianola, Iowa; taught in the public schools of Steuben and De Kalb Counties, Ind., 1890-1894; worked for the Auburn Automobile Co. as sales manager, vice president, and president of the company, 1906-1926; delegate to the Democratic National Convention in 1928; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; engaged in agricultural pursuits; died in Bryn Mawr, Pa., on June 16, 1948; interment in Woodlawn Cemetery, Auburn, Ind.

FARLEY, James Thompson, a Senator from California; born in Albemarle County, Va., August 6, 1829; attended the common schools; moved when quite young to Missouri and then to California in 1850 and settled in Jackson; studied law; admitted to the bar in 1854 and commenced practice in Amador County; member, State assembly 1855-1856 and served as speaker in the latter year; member, State senate 1869-1876, and served as president pro tempore 1871-1872; elected as a Democrat to the United States Senate and

served from March 4, 1879, until March 3, 1885; was not a candidate for renomination in 1884; resumed the practice of law; died in Jackson, Amador County, Calif., on January 22, 1886; interment in the City Cemetery.

FARLEY, Michael Francis, a Representative from New York; born in Birr, Ireland, March 1, 1863; immigrated to the United States in 1881 and settled in Brooklyn, N.Y.; attended the public schools of New York City; engaged in the liquor business; elected as a Democrat to the Sixty-fourth Congress (March 4, 1915-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress; engaged in his former business pursuits until his death in New York City October 8, 1921; interment in Calvary Cemetery.

FARLIN, Dudley, a Representative from New York; born in Norwich, New London County, Conn., September 2, 1777; moved to Dutchess County, N.Y., in early youth, and later to Warren County; engaged in the lumber and grain business; supervisor of the town of Warrensburg 1818-1820, 1827, and 1828; sheriff of Warren County in 1821, 1822, and again in 1828; member of the State assembly in 1824; elected as a Jacksonian to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); resumed his former business pursuits; died in Warrensburg, Warren County, N.Y., on September 26, 1837; interment in Warrensburg Cemetery.

FARNSLEY, Charles Rowland Peaslee, a Representative from Kentucky; born in Louisville, Jefferson County, Ky., March 28, 1907; attended Male High School, Louisville; University of Louisville, A.B., 1930, and LL.B., 1942; was admitted to the bar in 1930 and began practice in Louisville; served in the State house of representatives, 1936-1940; mayor of Louisville, 1948-1953; delegate to Democratic National Convention, 1952; elected as a Democrat to the Eighty-ninth Congress (January 3, 1965-January 3, 1967); was not a candidate for reelection in 1966 to the Ninetieth Congress; served as publisher and president of Lost Cause Press; was a resident of Glenview, Ky., until his death in Louisville on June 19, 1990.

FARNSWORTH, John Franklin, a Representative from Illinois; born in Eaton, Canada, March 27, 1820; completed preparatory studies; settled in Ann Arbor, Mich.; studied law; was admitted to the bar in 1841 and commenced practice at St. Charles, Ill.; moved to Chicago, Ill.; elected as a Republican to the Thirty-fifth and Thirty-sixth Congresses (March 4, 1857-March 3, 1861); was not a candidate for renomination in 1860; served in the Union Army during the Civil War; commissioned colonel of the Eighth Regiment, Illinois Volunteer Cavalry, September 18, 1861; brigadier general of Volunteers December 5, 1862; resigned March 4, 1863, to take up his duties as Congressman; elected to the Thirty-eighth and to the four succeeding Congresses (March 4, 1863-March 3, 1873); chairman, Committee on Post Office and Post Roads (Fortieth through Forty-second Congresses); unsuccessful candidate for renomination in 1872; resumed the practice of law in Chicago, Ill.; moved to Washington, D.C., in 1880 and continued the practice of law until his death on July 14, 1897; interment in North Cemetery, St. Charles, Ill.

FARNUM, Billie Sunday, a Representative from Michigan; born in Saginaw, Mich., April 11, 1916; raised in a farm community at Watrousville, Mich.; graduated from Vassar (Mich.) High School in 1933; continued education in the Civilian Conservation Corps, 1933-1935 and took special educational courses; was employed in the motorcar industry in Pontiac, Mich., 1936-1952; engaged in union activi-

ties ranging from shop steward to international representative for United Auto Workers-Congress of Industrial Organizations, 1942-1952; administrative aide to Senator Blair Moody, 1952-1954; assistant secretary of State of Michigan, 1955-1957; deputy secretary of State of Michigan, 1957-1960; auditor general of Michigan, 1961-1965; delegate, Democratic National Conventions, 1956, 1960, and 1964; elected as a Democrat to the Eighty-ninth Congress (January 3, 1965-January 3, 1967); unsuccessful candidate for reelection in 1966 to the Ninetieth Congress; deputy chairman, Democratic National Committee, 1967-1968; member, Waterford Board of Education, 1969-1970; owned a financial and management consulting firm; elected secretary of the Michigan State senate in 1975 and served in that capacity until his death November 18, 1979, in Lansing, Mich.; entombment in Deepdale Memorial Park Mausoleum.

FARQUHAR, John Hanson, a Representative from Indiana; born in Union Bridge, Carroll County, Md., December 20, 1818; attended the public schools; moved to Indiana with his parents, who settled in Richmond in 1833; employed as an assistant engineer on the White River Canal until 1840; studied law; was admitted to the bar and commenced practice in Brookville, Ind.; secretary of the State senate in 1842 and 1843; chief clerk of the State house of representatives in 1844; unsuccessful candidate for election in 1852 to the Thirty-third Congress; served as captain in the Nineteenth Infantry of the Regular Army in the Civil War; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); was not a candidate for renomination in 1866; moved to Indianapolis in 1870 and engaged in banking; appointed secretary of state by Gov. Conrad Baker; died in Indianapolis, Ind., October 1, 1873; interment in Crown Hill Cemetery.

FARQUHAR, John McCreath, a Representative from New York; born near Ayr, Scotland, April 17, 1832; attended Ayr Academy; immigrated to the United States when a boy and settled in Buffalo, N.Y.; was a printer, editor, and publisher for thirty-three years; president of the International Typographical Union 1860-1862; enlisted in the Union Army August 9, 1862, as a private in Company B, Eighty-ninth Regiment, Illinois Volunteer Infantry, and promoted to major; served as judge advocate and as inspector in the Fourth Army Corps; was awarded the Congressional Medal of Honor for action at the battlefield of Stone River, Tenn.; returned to Buffalo, N.Y., and resumed business activities; elected as a Republican to the Forty-ninth, Fiftieth, and Fifty-first Congresses (March 4, 1885-March 3, 1891); chairman, Committee on Merchant Marine and Fisheries (Fifty-first Congress); was not a candidate for renomination to the Fifty-second Congress; member of the United States Industrial Commission 1898-1902; retired from public life and active business pursuits; died in Buffalo, N.Y., on April 24, 1918; interment in Forest Lawn Cemetery.

FARR, Evarts Worcester, a Representative from New Hampshire; born in Littleton, Grafton County, N.H., October 10, 1840; attended the common schools and Dartmouth College, Hanover, N.H.; during the Civil War entered the Union Army as first lieutenant of Company G, Second Regiment, New Hampshire Volunteer Infantry and served as major in the Eleventh Regiment, New Hampshire Volunteer Infantry; assistant assessor of internal revenue 1865-1869; studied law; was admitted to the bar in 1867 and commenced practice in Littleton; assessor of internal revenue 1869-1873; solicitor for Grafton County 1873-1879; member of the executive council of New Hampshire in 1876; elected as a Republican to the Forty-sixth and Forty-seventh Congresses and

served from March 4, 1879, until his death in Littleton, N.H., November 30, 1880; interment in Glenwood Cemetery.

FARR, John Richard, a Representative from Pennsylvania; born in Scranton, Lackawanna County, Pa., July 18, 1857; attended the public schools, School of the Lackawanna, Scranton, Pa., and Phillips Academy, Andover, Mass.; was graduated from Lafayette College, Easton, Pa.; newsboy, printer, and publisher; active in the real estate business; served four years on the Scranton School Board; member of the State house of representatives in 1891, 1893, 1895, 1897, and 1899, serving as speaker of the 1899 session; unsuccessful candidate for election in 1908 to the Sixty-first Congress; elected as a Republican to the Sixty-second and to the three succeeding Congresses (March 4, 1911-March 3, 1919); successfully contested the election of Patrick McLane to the Sixty-sixth Congress and served from February 25 to March 3, 1921; unsuccessful candidate for renomination in 1920 to the Sixty-seventh Congress; resumed the real estate business in Scranton, Pa.; unsuccessful candidate for the Republican nomination in 1930 to the Seventy-second Congress and in 1932 to the Seventy-third Congress; died in Scranton, Pa., on December 11, 1933; interment in Shady Lane Cemetery, Chinchilla (near Scranton), Lackawanna County, Pa.

FARR, Sam, a Representative from California; born in San Francisco, Calif., July 4, 1941; graduated from Carmel High School, Carmel, Calif., 1959; B.S., Willamette University, Salem, Oreg., 1963; attended Santa Clara University, Santa Clara, Calif., and the Monterey Institute of International Studies, Monterey, Calif.; Peace Corps, 1963-1965; staff, California state assembly; member, Monterey County, Calif., board of supervisors, 1975-1980, chair, 1979; member of the California state assembly, 1980-1993; elected as a Democrat to the One Hundred Third Congress by special election to fill the vacancy caused by the resignation of United States Representative Leon Panetta and reelected to the five succeeding Congresses (June 8, 1993-present).

FARRELLY, John Wilson (son of Patrick Farrelly), a Representative from Pennsylvania; born in Meadville, Crawford County, Pa., July 7, 1809; received a limited schooling; was graduated from Allegheny College at Meadville in 1826; studied law; was admitted to the bar in 1828 and commenced practice in Meadville; member of the State senate in 1828; served in the State house of representatives in 1837; again a member of the State senate 1838-1842; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); chairman, Committee on Patents (Thirtieth Congress); was not a candidate for renomination in 1848; appointed Sixth Auditor of the Treasury by President Taylor and served from November 5, 1849, until April 9, 1853, when he resigned; engaged in the practice of law in Meadville, Pa., until his death, December 20, 1860; interment in Greendale Cemetery.

FARRELLY, Patrick (father of John Wilson Farrelly), a Representative from Pennsylvania; born in Ireland in 1770, where he completed his education; immigrated to the United States in 1798; studied law; was admitted to the bar July 11, 1803, and commenced practice in Meadville, Pa.; member of the State house of representatives in 1811 and 1812; served in the War of 1812 as a major of militia; elected to the Seventeenth, Eighteenth, and Nineteenth Congresses and served from March 4, 1821, until his death in Meadville, Crawford County, Pa., January 12, 1826; interment in Greendale Cemetery.

FARRINGTON, James, a Representative from New Hampshire; born in Conway, Carroll County, N.H., October

1, 1791; attended the common schools; was graduated from Fryeburg Academy, Fryeburg, Maine, in 1814; studied medicine and engaged in practice in Rochester, N.H., in 1818; member of the State house of representatives 1828-1831; served in the State senate in 1836; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); appointed one of the trustees of the New Hampshire Insane Asylum in 1845; resumed the practice of medicine; was one of the organizers of the Rochester Bank, and served as president until his death in Rochester, N.H., October 29, 1859; interment in the Old Cemetery.

FARRINGTON, Joseph Rider (husband of Mary Elizabeth Pruett Farrington), a Delegate from the Territory of Hawaii; born in Washington, D.C., October 15, 1897, and while still an infant moved with his parents to Hawaii; attended Punahou Academy, Honolulu, and the University of Wisconsin at Madison; left college at the close of his junior year in June 1918 and enlisted in the United States Army; commissioned a second lieutenant of Field Artillery in September and was discharged in December 1918; returned to the University of Wisconsin and graduated in 1919; reporter on the staff of the Public Ledger in Philadelphia in 1919 and in Washington, D.C., 1920-1923; returned to Honolulu to become associated with the Honolulu Star-Bulletin, Ltd., and was president and general manager from 1939 until his death; secretary to the Hawaii Legislative Commission in 1933; member of the Territorial senate 1934-1942; elected as a Republican a Delegate to the Seventy-eighth and to the five succeeding Congresses and served from January 3, 1943, until his death in Washington, D.C., June 19, 1954; interment in Nuuanu Cemetery, Honolulu, Hawaii.

FARRINGTON, Mary Elizabeth Pruett (wife of Joseph Rider Farrington), a Delegate from the Territory of Hawaii; born in Tokyo, Japan, May 30, 1898; attended Tokyo Foreign School and grammar schools of Nashville, Tenn., El Paso, Tex., Los Angeles, Calif., and Hollywood (Calif.) High School; graduated from Ward-Belmont Junior College, Nashville, Tenn., in 1916 and from the University of Wisconsin in Madison in 1918; graduate work at the University of Hawaii; newspaper correspondent 1918-1957; president of League of Republican Women in Washington, D.C., 1946-1948; president of National Federation of Women's Republican Clubs 1949-1953; delegate to the Republican National Convention in 1952; elected as a Republican a Delegate to the Eighty-third Congress to fill the vacancy caused by the death of her husband, Joseph Rider Farrington; reelected to the Eighty-fourth Congress and served from July 31, 1954, to January 3, 1957; unsuccessful candidate for reelection in 1956 to the Eighty-fifth Congress; publisher, president and director, Honolulu Star Bulletin, 1946-1963; director and chairman, Honolulu Lithograph Company, Ltd., 1945-1963; president, Hawaiian Broadcasting System, Ltd., 1960-1963; director, Office of Territories, Department of the Interior, District of Columbia, 1969; was a resident of Honolulu, Hawaii until her death there July 21, 1984; ashes interred at Oahu Cemetery, Honolulu, Hawaii.

FARROW, Samuel, a Representative from South Carolina; born in Virginia in 1759; moved to South Carolina with his father's family, who settled in Spartanburg District in 1765; served in the Revolutionary War; studied law; was admitted to the bar in 1793 and commenced practice in Spartanburg, S.C.; also engaged in agricultural pursuits near Cross Anchor; Lieutenant Governor of South Carolina 1810-1812; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); was not a candidate

for renomination in 1814; resumed the practice of law; also engaged in agricultural pursuits; member of the State house of representatives 1816-1819 and 1822-1823; died in Columbia, S.C., November 18, 1824; interment in the family burial ground on his plantation, near the battlefield of Musgrove Mill, Spartanburg County, S.C.

FARWELL, Charles Benjamin, a Representative and a Senator from Illinois; born in Painted Post, Steuben County, N.Y., July 1, 1823; attended Elmira Academy; moved to Illinois in 1838 and settled in Mount Morris; employed in government surveying and in farming until 1844, when he engaged in the real estate business and banking in Chicago; clerk of Cook County 1853-1861; engaged in the wholesale dry goods business; member of the State board of equalization in 1867; chairman of the Board of Supervisors of Cook County in 1868; national-bank examiner in 1869; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); chairman, Committee on Manufactures (Forty-third Congress); presented credentials as a Representative-elect to the Forty-fourth Congress and served from March 4, 1875, until May 6, 1876, when he was succeeded by John V. Le Moynes, who contested his election; declined to be a candidate for renomination in 1876; resumed mercantile pursuits; elected to the Forty-seventh Congress (March 4, 1881-March 3, 1883); declined to be a candidate for renomination in 1882; elected as a Republican to the United States Senate to fill the vacancy caused by the death of John A. Logan and served from January 19, 1887, until March 3, 1891; was not a candidate for reelection in 1891; chairman, Committee on Expenditures of Public Money (Fiftieth Congress), Committee on Enrolled Bills (Fifty-first Congress); resumed mercantile pursuits; died in Lake Forest, Ill., September 23, 1903; interment in Rosehill Cemetery, Chicago, Ill.

Bibliography: *Dictionary of American Biography.*

FARWELL, Nathan Allen (cousin of Owen Lovejoy), a Senator from Maine; born in Unity, Waldo County, Maine, on February 24, 1812; attended the common schools; taught school 1832-1833; moved to East Thomaston, Maine, in 1834 and engaged in the manufacture of lime and in shipbuilding; subsequently became a master mariner and trader; studied law; moved to Rockland, Maine, where he founded the Rockland Marine Insurance Co., and served as president; member, State senate 1853-1854, 1861-1862, the last year as presiding officer; member, State house of representatives 1860, 1863-1864; appointed and subsequently elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of William Pitt Fessenden and served from October 27, 1864, to March 3, 1865; was not a candidate for reelection in 1865; resumed his activities in the insurance business; delegate to the Southern Loyalists Convention at Philadelphia in 1866; died in Rockland, Maine, December 9, 1893; interment in Achorn Cemetery.

FARWELL, Sewall Spaulding, a Representative from Iowa; born in Keene, Coshocton County, Ohio, April 26, 1834; attended the common schools and an academy in Cleveland, Ohio; moved to Iowa in 1852 and engaged in agricultural pursuits; during the Civil War enlisted in the Union Army in 1862 as captain of Company H, Thirty-first Regiment, Iowa Volunteer Infantry; promoted to major in 1864, and served until the close of the war; member of the State senate 1865-1869; assessor of internal revenue 1869-1873; collector of internal revenue 1875-1881; elected as a Republican to the Forty-seventh Congress (March 4, 1881-March 3, 1883); unsuccessful candidate for reelection in 1882 to the Forty-eighth Congress; president of the Monti-

cello State Bank; died in Monticello, Iowa, September 21, 1909; interment in Oakwood Cemetery.

FARY, John G., a Representative from Illinois; born in Chicago, Ill., April 11, 1911; graduated, Holy Trinity High School; attended Loyola University; Real Estate School of Illinois, and Midwest Institute; member of Illinois general assembly, 1955-1975; elected as a Democrat to the Ninety-fourth Congress by special election, to fill the vacancy caused by the death of United States Representative John Kluczynski and reelected to the three succeeding Congresses (July 8, 1975-January 3, 1983); unsuccessful candidate for renomination to the Ninety-eighth Congress in 1982; died in Chicago, Ill., June 7, 1984; interment at Resurrection Cemetery, Justice, Ill.

FASCELL, Dante Bruno, a Representative from Florida; born in Bridgehampton, Long Island, Suffolk County, N.Y., March 9, 1917; moved with his parents to Miami, Fla., in 1925; graduated from Ponce de Leon High School, Coral Gables, Fla., in 1933; from the law school of the University of Miami, J.D., 1938; was admitted to the bar in 1938 and commenced the practice of law in Miami; during the Second World War entered the Federal service with the Florida National Guard on January 6, 1941; commissioned a second lieutenant May 23, 1942; served in the African, Sicilian, and Italian campaigns, and separated from the service as a captain January 20, 1946; legal attaché to the State legislative delegation from Dade County 1947-1950; member of the State house of representatives 1950-1954; appointed by the President to represent the United States at the Twenty-fourth General Assembly of the United Nations, 1969; elected as a Democrat to the Eighty-fourth and to the eighteen succeeding Congresses (January 3, 1955-January 3, 1993); chairman, Committee on Foreign Affairs (Ninety-eighth through One Hundred Second Congresses); was not a candidate for renomination in 1992 to the One Hundred Third Congress; practiced law in Miami; presented the Presidential Medal of Freedom by President William Jefferson Clinton in 1998; died November 28, 1998, in Clearwater, Fla.

FASSETT, Jacob Sloat, a Representative from New York; born in Elmira, Chemung County, N.Y., November 13, 1853; attended the public schools and was graduated from the University of Rochester in 1875; studied law; was admitted to the bar in 1878 and commenced practice in Elmira; district attorney of Chemung County in 1878 and 1879; proprietor of the Elmira Daily Advertiser 1879-1896; was a student in Heidelberg University, Germany; returned to Elmira, N.Y., in 1882 and resumed the practice of law; member of the State senate 1884-1891 and served as president pro tempore 1889-1891; delegate to the Republican National Convention in 1880, 1892 and 1916; secretary of the Republican National Committee 1888-1892; unsuccessful candidate for Governor of New York in 1891; appointed by President Harrison collector of customs of the port of New York, and served from August 1 to September 15, 1891; delegate to the State constitutional convention in 1904; elected to the Fifty-ninth, Sixtieth, and Sixty-first Congresses (March 4, 1905-March 3, 1911); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; chairman of the Republican advisory convention in 1918; engaged in the banking and lumber business in Elmira, N.Y.; died in Vancouver, British Columbia, on April 21, 1924, while returning from a business trip to Japan and the Philippine Islands; interment in Woodlawn Cemetery, Elmira, N.Y.

FATTAH, Chaka, a Representative from Pennsylvania; born in Philadelphia, Philadelphia County, Pa., November

21, 1956; attended Overbrook High School, Philadelphia, Pa.; Community College of Philadelphia, Philadelphia, Pa.; University of Pennsylvania's Wharton School, Philadelphia, Pa.; M.A., University of Pennsylvania's Fels School of State and Local Government, Philadelphia, Pa., 1986; Harvard University's John F. Kennedy School of Government, Cambridge, Mass., 1984; special assistant to director of housing and community development, Philadelphia, Pa., 1980; special assistant to managing director of housing and community development, Philadelphia, Pa., 1981; policy assistant, Greater Philadelphia Partnership; member of the Pennsylvania state house of representatives, 1982-1988; member of the Pennsylvania state senate, 1988-1994; elected as a Democrat to the One Hundred Fourth and to the four succeeding Congresses (January 3, 1995-present).

FAULKNER, Charles James (father of Charles James Faulkner [1847-1929]), a Representative from Virginia and from West Virginia; born in Martinsburg, Va. (now West Virginia), July 6, 1806; was graduated from Georgetown University, Washington, D.C., in 1822; studied law; was admitted to the bar in 1829 and practiced; member of the Virginia house of delegates 1829-1834, 1848, and 1849; commissioner of Virginia on the disputed boundaries between that State and Maryland; member of the State senate from 1838 to 1842, when he resigned; member of the State constitutional convention in 1850; elected from Virginia as a Whig to the Thirty-second and Thirty-third Congresses and as a Democrat to the Thirty-fourth and Thirty-fifth Congresses (March 4, 1851-March 3, 1859); chairman, Committee on Military Affairs (Thirty-fifth Congress); appointed United States Minister to France by President Buchanan in 1859; returned to the United States in August 1861 and was detained as a prisoner of state on charges of negotiating arms sales for the Confederacy while in Paris; released in December 1861 and negotiated his own exchange for Alfred Ely, a congressman from New York who had been taken prisoner by the Confederates at Bull Run; during the Civil War entered the Confederate Army and was assistant adjutant general on the staff of Gen. Thomas J. (Stonewall) Jackson; engaged in railroad enterprises; member of the State constitutional convention of West Virginia in 1872; elected as a Democrat from West Virginia to the Forty-fourth Congress (March 4, 1875-March 3, 1877); resumed the practice of law; died on the family estate, "Boydville," near Martinsburg, W.Va., November 1, 1884; interment in the family lot on the estate.

Bibliography: McVeigh, Donald R. "Charles James Faulkner: Reluctant Rebel." Ph.D. diss., West Virginia University, 1955.

FAULKNER, Charles James (son of Charles James Faulkner [1806-1884]), a Senator from West Virginia; born on the family estate, 'Boydville,' near Martinsburg, Va. (now West Virginia), September 21, 1847; accompanied his father, who was United States Minister to France, to that country in 1859; attended school in Paris and Switzerland; returned to the United States in 1861; during the Civil War entered the Virginia Military Institute at Lexington in 1862; served with the cadets in the Battle of New Market; graduated from the law department of the University of Virginia at Charlottesville in 1868; admitted to the bar in 1868 and commenced practice in Martinsburg, W.Va.; elected judge of the thirteenth judicial circuit in 1880; elected as a Democrat to the United States Senate in 1887; reelected in 1893 and served from March 4, 1887, to March 3, 1899; chairman, Committee on Territories (Fifty-third Congress); appointed a member of the International Joint High Commission of the United States and Great Britain in 1898; retired from public life and devoted his time to the practice of law in

Martinsburg, W.Va., and Washington, D.C., and to the management of his agricultural interests; died at 'Boydville,' near Martinsburg, W.Va., January 13, 1929; interment in the Old Norbourne Cemetery, Martinsburg, W.Va.

Bibliography: *Dictionary of American Biography*; McVeigh, Donald R. "Charles James Faulkner: Reluctant Rebel." Ph.D. dissertation, West Virginia University, 1955.

FAUNTROY, Walter Edward, a Delegate from the District of Columbia; born in Washington, D.C., February 6, 1933; attended Washington (D.C.) public schools; graduated from Dunbar High School, Washington, D.C., 1952; B.A., Virginia Union University, Richmond, Va., 1955; B.D., Yale University Divinity School, 1958; pastor, New Bethel Baptist Church, 1959 to present; founder and director, Model Inner City Community Organization, 1966-1972; director, Washington Bureau, Southern Christian Leadership Conference, 1960-1971; vice chairman, District of Columbia City Council, 1967-1969; vice chairman, White House Conference to Fulfill These Rights, 1966; national coordinator, Poor People's Campaign, 1969; chairman, board of directors, Martin Luther King, Jr., Center for Social Change, Atlanta, Ga.; member, Leadership Conference on Civil Rights, 1961-1971; delegate, Democratic National Convention, 1972; elected as a Democrat a Delegate to the Ninety-second Congress, by special election, March 23, 1971; reelected to the nine succeeding Congresses (March 23, 1971-January 3, 1991); was not a candidate for renomination to the One Hundred Second Congress in 1990 but was an unsuccessful candidate for nomination for mayor of Washington, D.C.; is a resident of Washington, D.C.

FAUST, Charles Lee, a Representative from Missouri; born near Bellefontaine, Logan County, Ohio, April 24, 1879; moved with his parents to a farm near Highland, Doniphan County, Kans.; attended the public schools and Highland University; engaged in teaching in a country school near Highland 1898-1900; was graduated from the law department of the University of Kansas at Lawrence in 1903, was admitted to the bar the same year, and commenced the practice of his profession in St. Joseph, Mo.; city counselor of St. Joseph 1915-1919; elected as a Republican to the Sixty-seventh and to the three succeeding Congresses and served from March 4, 1921, until his death; chairman, Committee on the Census (Sixty-eighth Congress); had been reelected to the Seventy-first Congress; died December 17, 1928, at the United States Naval Hospital, Washington, D.C.; interment in Highland Cemetery, Highland, Kans.

FAVROT, George Kent, a Representative from Louisiana; born in Baton Rouge, East Baton Rouge Parish, La., November 26, 1868; attended the public schools and was graduated from Louisiana State University at Baton Rouge in 1888 and from the law department of Tulane University, New Orleans, La., in 1890; was admitted to the bar in 1890 and commenced practice in Baton Rouge, La.; served as district attorney of the twenty-second judicial district of Louisiana 1892-1896; unsuccessful candidate for reelection in 1896; delegate at large to the State constitutional convention in 1898; again served as district attorney 1900-1904; district judge 1904-1906; elected as a Democrat to the Sixtieth Congress (March 4, 1907-March 3, 1909); unsuccessful candidate for renomination in 1908; member of the State house of representatives 1912-1916; resumed the practice of law in Baton Rouge; elected to the Sixty-seventh and Sixty-eighth Congresses (March 4, 1921-March 3, 1925); unsuccessful candidate for reelection in 1924 to the Sixty-ninth Congress; returned to the practice of law in Baton Rouge; elected judge of division B of the nineteenth judicial district

court in 1926 and served until his death in Baton Rouge December 26, 1934; interment in Roselawn Memorial Park.

FAWELL, Harris W., a Representative from Illinois; born in West Chicago, Du Page County, Ill., March 25, 1929; graduated from West Chicago Community High School, West Chicago, Ill., 1929; attended North Central College, Naperville, Ill., 1947-1949; LL.B., Chicago-Kent College of Law, Chicago, Ill., 1952; admitted to the bar and practiced law 1954-1984; member of the Illinois state senate, 1963-1977; member of the Illinois Commission on Children, 1967-1977; unsuccessful candidate for the Illinois Supreme Court in 1976; delegate to Republican National Convention, 1968 and 1988; elected as a Republican to the Ninety-ninth and to the six succeeding Congresses (January 3, 1985-January 3, 1999).

FAY, Francis Ball, a Representative from Massachusetts; born in Southboro, Worcester County, Mass., June 12, 1793; received a limited education; engaged in mercantile pursuits; postmaster of Southboro from September 15, 1817, to March 29, 1832; deputy sheriff of Worcester County 1824-1830; member of the Massachusetts General Court in 1830 and 1831; moved to Chelsea, which he represented in the Massachusetts General Court from 1834 to 1836 and in 1840; served in the State senate 1843-1845 and again in 1848; elected as a Whig to the Thirty-second Congress to fill the vacancy caused by the death of Robert Rantoul, Jr., and served from December 13, 1852, to March 3, 1853; was not a candidate for the Thirty-third Congress; mayor of Chelsea in 1857; founded the public library in Southboro, Mass.; settled in Lancaster in 1858; founded the State reform school in Lancaster; again a member of the State senate in 1868; died in South Lancaster, Mass., October 6, 1876; interment in Woodlawn Cemetery, Everett, Mass.

FAY, James Herbert, a Representative from New York; born in New York City April 29, 1899; attended the public schools and De La Salle Institute; during the First World War served overseas as a private first class, with the Sixty-ninth Regiment, One Hundred and Sixty-fifth Infantry, and was discharged October 11, 1919; awarded the Purple Heart Medal; was graduated from Brooklyn (N.Y.) Law School in 1929; served as deputy and acting commissioner of hospitals of New York City 1929-1934; chief field deputy, United States Bureau of Internal Revenue, 1935-1938; elected as a Democrat to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; elected to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); was not a candidate for renomination in 1944; engaged in the advertising and insurance business in New York City until his death September 10, 1948; interment in Pinelawn National Cemetery, Farmingdale, N.Y.

FAY, John, a Representative from New York; born in Hardwick, Worcester County, Mass., February 10, 1773; attended the common schools for a period of only six months; moved to New York with his parents, who settled in Montgomery County, and later in Galway, Saratoga County; moved to Northampton, Fulton County, in 1804; became a land surveyor and later engaged in agricultural pursuits, milling, and manufacturing; held various local offices and was postmaster of Northampton several years; member of the State assembly in 1808, 1809, and 1812; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); resumed his former activities; served as sheriff of Jefferson County from 1828 to 1831; presidential elector on the Democratic ticket in 1844; died in Northampton, N.Y., June 21, 1855; interment in the Old Presbyterian Church Cemetery.

FAZIO, Victor Herbert, Jr., a Representative from California; born in Winchester, Middlesex County, Mass., October 11, 1942; graduated from Williston Academy, Easthampton, Mass., 1961; B.A., Union College, Schenectady, N.Y., 1965; graduate work, California State University, Sacramento, 1969-1972; congressional and legislative consultant, 1966-1975; co-founder, California Journal magazine, 1970; Sacramento County Charter Commission, 1972-1974; Sacramento County Planning Commission, 1975; member of the California State assembly, 1975-1978; delegate to California State Democratic conventions, 1976 and 1978; delegate to Democratic National Conventions, 1976, 1980, 1984, 1988, 1992, and 1996; elected as a Democrat to the Ninety-sixth and to the nine succeeding Congresses (January 3, 1979-January 3, 1999); was not a candidate for reelection to the One Hundred Sixth Congress in 1998.

FEARING, Paul, a Delegate from the Territory Northwest of the River Ohio; born in Wareham, Plymouth County, Mass., February 28, 1762; prepared for college by tutors; was graduated from Harvard University in 1785; studied law in Windham, Conn., and was admitted to the bar in 1787; moved to the Northwest Territory in May 1788 and engaged in the practice of law at Fort Harmer, now a part of Marietta, Ohio; appointed United States counsel for Washington County in 1788; probate judge in 1797; member of the Territorial legislature 1799-1801; elected as a Federalist a Delegate to the Seventh Congress (March 4, 1801-March 3, 1803); was not a candidate for renomination in 1802; resumed the practice of law and engaged in fruit and stock raising; appointed associate judge of the court of common pleas in 1810 and served seven years; appointed master in chancery in 1814; died at his home near Marietta, Ohio, August 21, 1822; interment in Harmer Cemetery, Marietta, Ohio.

Bibliography: Bloom, Jo Tice. "The Congressional Delegates from the Northwest Territory, 1799-1803." *The Old Northwest* 3 (March 1977): 3-21.

FEATHERSTON, Winfield Scott, a Representative from Mississippi; born near Murfreesboro, Rutherford County, Tenn., August 8, 1820; completed preparatory studies; moved to Mississippi and settled in Houston; studied law; was admitted to the bar in 1840 and commenced practice in Houston, Miss.; elected as a Democrat to the Thirtieth and Thirty-first Congresses (March 4, 1847-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; resumed the practice of law at Houston, Miss.; moved to Holly Springs in 1856; served in the Confederate Army during the Civil War; commissioned brigadier general March 4, 1862; paroled in Greensboro, N.C., May 1, 1865; unsuccessful candidate for United States Senator in 1865; member of the State house of representatives in 1876 and 1880; delegate to the Democratic National Convention in 1880; member of the State constitutional convention in 1890; died in Holly Springs, Miss., May 28, 1891; interment in Hill Crest Cemetery.

FEATHERSTONE, Lewis Porter, a Representative from Arkansas; born in Oxford, Lafayette County, Miss., July 28, 1851; attended the common schools and the law department of Cumberland University, Lebanon, Tenn.; engaged in planting in Shelby County, Tenn., 1872-1881; moved to St. Francis County, Ark., and continued as a planter; member of the State house of representatives in 1887 and 1888; elected president of the State Wheel (a farmers' organization) in 1887 and reelected in 1888; successfully contested as a Labor Party candidate the election of William H. Cate to the Fifty-first Congress and served from March 5, 1890, until March 3, 1891; unsuccessful candidate on the Union

Labor ticket for reelection in 1890 to the Fifty-second Congress; engaged in railroad building and in development of iron resources of Texas; was commissioned captain in the First Regiment, United States Volunteers (Immune), in 1898; died in Longview, Tex., March 14, 1922; interment in Mission Cemetery, San Antonio, Tex.

FEAZEL, William Crosson, a Senator from Louisiana; born near Farmerville, Union Parish, La., June 10, 1895; attended the public schools; engaged as an independent oil and gas producer; member, State house of representatives 1932-1936; appointed on May 18, 1948, as a Democrat to the United States Senate to fill the vacancy caused by the death of John H. Overton and served from May 18, 1948, to December 30, 1948; was not a candidate for election to the vacancy in 1948; resumed the oil and gas business in Monroe and Shreveport, La.; was a resident of West Monroe, La.; died in Shreveport, La., March 16, 1965; interment in Hasley Cemetery, West Monroe, La.

FEELY, John Joseph, a Representative from Illinois; born on a farm near Wilmington, Will County, Ill., August 1, 1875; attended the public schools; was graduated from Niagara (N.Y.) University in 1895 and from the law department of Yale University in 1897; was admitted to the bar in Connecticut in 1897; moved to Chicago, Ill., in 1898 and engaged in the practice of law; elected as a Democrat to the Fifty-seventh Congress (March 4, 1901-March 3, 1903); was not a candidate for renomination in 1902; engaged in the practice of his profession until his death in Chicago, Ill., February 15, 1905; interment in Mount Olivet Cemetery, Joliet, Ill.

FEENEY, Tom, a Representative from Florida; born in Abington, Montgomery County, Pa., May 21, 1958; B.A., Penn State University, State College, Pa., 1980; J.D., University of Pittsburgh, Oakland, Pa., 1983; lawyer, private practice; member of the Florida state house of representatives, 1990-1994, 1996-2002; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

FEIGHAN, Edward Farrell (nephew of Michael A. Feighan), a Representative from Ohio; born in Lakewood, Cuyahoga County, Ohio, October 22, 1947; attended schools in Cleveland, Ohio and Notre Dame International High School, Rome, Italy; B.A., Loyola University, New Orleans, La., 1969; J.D., Cleveland Marshall College of Law at Cleveland State University, 1978; admitted to the Ohio bar, 1978 and commenced practice in Cleveland, 1979; elected, Ohio house of representatives, 1973-1979; elected, Cuyahoga commissioner, 1979-1982; delegate, Ohio State Democratic convention, 1978; delegate, Democratic National Convention, 1980; elected as a Democrat to the Ninety-eighth and to the four succeeding Congresses (January 3, 1983-January 3, 1993); was not a candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Lakewood, Ohio.

FEIGHAN, Michael Aloysius (uncle of Edward Farrell Feighan), a Representative from Ohio; born in Lakewood, Cuyahoga County, Ohio, February 16, 1905; attended the public and parochial schools; was graduated from St. Ignatius High School and attended John Carroll University, Cleveland, Ohio, for two years; A.B., Princeton University, 1927 and LL.B., Harvard Law School, 1931; was admitted to the bar in 1931 and commenced practice in Cleveland, Ohio; member of the Ohio house of representatives 1937-1940, serving as Democratic floor leader in 1939 and 1940; delegate, Democratic National Conventions, 1944, 1948, 1952, 1956, and 1968; elected as a Democrat to the Seventy-eighth and to the thirteen succeeding Congresses (January

3, 1943-January 3, 1971); chairman, Joint Committee on Immigration and Nationality Policy (Eighty-ninth and Ninetieth Congresses); unsuccessful candidate for renomination in 1970 to the Ninety-second Congress; was a resident of Washington, D.C., until his death there on March 19, 1992.

FEINGOLD, Russell D., a Senator from Wisconsin; born in Janesville, Rock County, Wis., March 2, 1953; graduated, Janesville Craig High School 1971; graduated, University of Wisconsin, Madison 1975; attended Magdalen College, Oxford, England, as a Rhodes Scholar and received a graduate degree in 1977; graduated, Harvard University Law School 1979; admitted to the Wisconsin bar in 1979 and practiced law in Madison, Wisc. 1979-1985; visiting professor, Beloit College 1985; member, Wisconsin State Senate 1983-1993; elected as a Democrat to the United States Senate in 1992; reelected in 1998 and in 2004 for the term ending January 3, 2011.

FEINSTEIN, Dianne, a Senator from California; born in San Francisco, Calif., June 22, 1933; attended the San Francisco public schools and graduated from the Convent of the Sacred Heart High School 1951; graduated, Stanford University 1955; member, California Women's Board of Terms and Parole 1960-1966; member, San Francisco Board of Supervisors 1970-1978, serving as president 1970-1971, 1974-1975, 1978; mayor of San Francisco 1978-1988; director, Bank of California 1988-1989; co-chair, San Francisco Education Fund's Permanent Fund 1988-1989; unsuccessful candidate for Governor of California 1990; elected in a special election on November 3, 1992, as a Democrat to the United States Senate to fill the term left vacant by the resignation of Pete Wilson and took the oath of office on November 10, 1992; reelected in 1994 and again in 2000 for the term ending January 3, 2007.

FELCH, Alpheus, a Senator from Michigan; born in Limerick, York County, Maine, September 28, 1804; prepared for college in Phillips Academy, Exeter, N.H., and graduated from Bowdoin College, Brunswick, Maine, in 1827; studied law; admitted to the bar and practiced in Houlton, Maine, from 1830 to 1833; moved to Monroe, Mich., in 1833 and continued the practice of law; member, State house of representatives 1835-1837; State bank commissioner 1838-1839; state auditor general 1842; appointed associate justice of the Michigan supreme court in 1842 and served until his resignation in 1845, having been elected Governor; Governor of Michigan 1846-1847; elected as a Democrat to the United States Senate in February 1847 and served from March 4, 1847, to March 3, 1853; chairman, Committee to Audit and Control the Contingent Expense (Thirtieth Congress), Committee on Public Land (Thirty-first and Thirty-second Congresses); president of the commission to settle Spanish and Mexican war claims 1853-1856; died in Ann Arbor, Mich., June 13, 1896; interment in Forest Hill Cemetery.

Bibliography: *Dictionary of American Biography.*

FELDER, John Myers, a Representative from South Carolina; born in Orangeburg District, S.C., July 7, 1782; was graduated from Yale College in 1804; studied law in the Litchfield (Conn.) Law School; was admitted to the bar in 1808 and commenced practice in Orangeburg, S.C.; major of drafted militia in the War of 1812; elected a trustee of South Carolina College in 1812; member of the State house of representatives 1812-1816 and 1822-1824; served in the State senate 1816-1820; elected as a Jacksonian to the Twenty-second Congress and as a Nullifier to the Twenty-third Congress (March 4, 1831-March 3, 1835); declined to be a candidate for renomination in 1834; engaged exten-

sively in agricultural pursuits and in the lumber business; member of the State senate from 1840 until his death in Union Point, Ga., September 1, 1851; interment in the family burial ground on his former plantation, "Midway," near Orangeburg, S.C.

FELL, John, a Delegate from New Jersey; born in New York City, February 5, 1721; attended the public schools; engaged in overseas commerce and also in agricultural pursuits; moved to Bergen County, N.J.; appointed judge of the court of common pleas on September 30, 1766, and served until October 1, 1774; member of the Provincial Congress which met in Trenton in May, June, and August 1775; chairman of the committee of safety of Bergen County, N.J.; member of the provincial council in 1776; captured by the British and held as a political prisoner from April 23, 1777, until January 1778, when he was released; Member of the Continental Congress 1778-1780; member of the State council in 1782 and 1783; moved to New York City in 1793, and subsequently to Coldenham, N.Y., where he resided with his son John until his death on May 15, 1798; interment in Colden Cemetery.

Bibliography: Fell, John. *Delegate from New Jersey; The Journal of John Fell*. Edited by Donald W. Whisenhunt. Port Washington, N.Y.: Kennikat Press, 1973.

FELLOWS, Frank, a Representative from Maine; born in Bucksport, Hancock County, Maine, on November 7, 1889; attended the public schools, East Maine Conference Seminary, Bucksport, Maine, and the University of Maine at Orono; was graduated from the University of Maine Law School; was admitted to the bar in 1911 and commenced practice in Portland, Maine; clerk of the United States District Court of Maine 1917-1920; elected as a Republican to the Seventy-seventh and to the five succeeding Congresses and served from January 3, 1941, until his death in Bangor, Maine, August 27, 1951; interment in Silver Lake Cemetery, Bucksport, Maine.

FELLOWS, John R., a Representative from New York; born in Troy, N.Y., July 29, 1832; moved to Saratoga County, N.Y., with his parents, who settled near Mechanicville; attended the country schools; moved to Camden, Ark., in 1850; studied law; was admitted to the bar in 1855 and commenced practice in Camden; presidential elector on the Constitutional-Union ticket of Bell and Everett in 1860; delegate to the State secession convention in 1861; delegate to the Democratic National Convention in 1868; entered the Confederate Army in the First Arkansas Regiment; after the Battle of Shiloh was assigned to staff duties as assistant adjutant and inspector general at Vicksburg; captured at the surrender of Port Hudson, La., July 9, 1863, and released June 10, 1865; returned to Camden, Ark., and resumed the practice of law; member of the State senate in 1866 and 1867; moved to New York City in 1868 and continued the practice of law; assistant district attorney 1869-1872 and 1885-1887; elected district attorney and served from 1888 to 1890; elected as a Democrat to the Fifty-second and Fifty-third Congresses and served from March 4, 1891, until his resignation, effective December 31, 1893; district attorney of New York City from January 1, 1894, until his death in New York City December 7, 1896; interment in Trinity Church Cemetery.

FELTON, Charles Norton, a Representative and a Senator from California; born in Buffalo, N.Y., January 1, 1832; attended Syracuse (N.Y.) Academy; studied law; admitted to the bar but never practiced; moved to California in 1849; engaged in mercantile pursuits and afterward in banking; sheriff of Yuba County 1853; subsequently tax collector; ap-

pointed treasurer of the United States Mint at San Francisco and Assistant Treasurer of the United States 1868-1877; member, State assembly 1878-1882; elected as a Republican to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); was not a candidate for renomination; elected as a Republican to the United States Senate to fill the vacancy caused by the death of George Hearst and served from March 19, 1891, to March 3, 1893; was not a candidate for reelection; State prison director 1903-1907; died at his home in Menlo Park, Calif., September 13, 1914; interment in Cypress Lawn Cemetery, Lawndale, San Mateo County, Calif.

FELTON, Rebecca Latimer (wife of William Harrell Felton), a Senator from Georgia; born near Decatur, De Kalb County, Ga., June 10, 1835; attended the common schools and graduated from the Madison Female College in 1852; moved to Bartow County, Ga., in 1854; taught school; writer, lecturer, and reformer with special interest in agricultural and women's issues; served as secretary to her husband while he was a Member of Congress 1875-1881; appointed by the Governor as a Democrat to the United States Senate on October 3, 1922, to fill the vacancy caused by the death of Thomas E. Watson; served just twenty-four hours, from November 21 to 22, 1922, a successor having been elected; was not a candidate for election to fill the vacancy; the first woman to occupy a seat in the United States Senate; the Senator who, having served one day, served the shortest term; and the oldest Senator, at age eighty-seven, at the time of first swearing-in; engaged as a writer and lecturer and resided in Cartersville, Ga., until her death in Atlanta, Ga., January 24, 1930; interment in Oak Hill Cemetery, Cartersville, Ga.

Bibliography: *Dictionary of American Biography*; Felton, Rebecca L. *My Memories of Georgia Politics*. Atlanta: Index Printing Co., 1911; Talmadge, John E. *Rebecca Latimer Felton: Nine Stormy Decades*. Athens: University of Georgia Press, 1960.

FELTON, William Harrell (husband of Rebecca Latimer Felton), a Representative from Georgia; born near Lexington, Oglethorpe County, Ga., June 19, 1823; attended the common and primary schools; was graduated from the University of Georgia at Athens in 1843 and from the Medical College of Georgia at Augusta in 1844; practiced medicine, taught school, and also engaged in agricultural pursuits near Cartersville, Ga.; member of the State house of representatives from Cass (now Bartow) County in 1851; ordained as a Methodist minister in 1857; served as a surgeon during the Civil War; elected as an Independent Democrat to the Forty-fourth, Forty-fifth, and Forty-sixth Congresses (March 4, 1875-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; resumed his activity as a minister and again followed agricultural pursuits; again served in the State house of representatives 1884-1890; trustee from the State at large for the University of Georgia 1886-1892; died in Cartersville, Ga., September 24, 1909; interment in Oak Hill Cemetery.

Bibliography: Jones, George L. "William H. Felton and the Independent Democratic Movement in Georgia, 1870-1890." Ph.D. diss., University of Georgia, 1971; Roberts, William P. "The Public Career of Dr. William Harrell Felton." Ph.D. diss., University of North Carolina, 1953.

FENERTY, Clare Gerald, a Representative from Pennsylvania; born in Philadelphia, Pa., July 25, 1895; attended the parochial schools; was graduated from St. Joseph's College, Philadelphia, Pa., in 1916 and from the law department of the University of Pennsylvania at Philadelphia in 1921; during the First World War served in the United States Navy in 1917 and 1918; reentered the naval service as a lieutenant, senior grade, in 1933; was admitted to the

bar in 1921 and commenced practice in Philadelphia, Pa.; member of the law faculty at the Wharton School, University of Pennsylvania, 1924-1929; member of the Philadelphia Board of Law Examiners 1928-1940; assistant district attorney at Philadelphia, Pa., 1928-1935; elected as a Republican to the Seventy-fourth Congress (January 3, 1935-January 3, 1937); unsuccessful candidate for reelection in 1936 to the Seventy-fifth Congress; resumed the practice of law; appointed judge of Common Pleas Court No. 5 of Philadelphia in November 1939 and was elected for a ten-year term in November 1941; reelected in November 1951 and served until his death in Philadelphia, Pa., July 1, 1952; interment in Holy Sepulchre Cemetery, Wyndmoor, Montgomery County, Pa.

FENN, Edward Hart, a Representative from Connecticut; born in Hartford, Conn., September 12, 1856; attended private schools, Hartford High School, and Yale University; associated with the Hartford Post and the Hartford Courant as reporter, city editor, State editor, and special and editorial writer; reported sessions of the Connecticut legislature from 1878 to 1908; member of the State house of representatives in 1907 and 1915; served in the State senate in 1909 and 1911; fish and game commissioner 1912-1916; served five years in the First Regiment of the Connecticut National Guard; elected as a Republican to the Sixty-seventh and to the four succeeding Congresses (March 4, 1921-March 3, 1931); chairman, Committee on the Census (Sixty-ninth through Seventy-first Congresses); was not a candidate for renomination in 1930; retired from public life and lived in Washington, D.C., and Wethersfield, Conn.; died in Washington, D.C., February 23, 1939; interment in Spring Grove Cemetery, Hartford, Conn.

FENN, Stephen Southmyd, a Delegate from the Territory of Idaho; born in Watertown, Conn., March 28, 1820; moved with his parents to Niagara County, N.Y., in 1824; attended the public schools; moved in 1841 to Jackson County, Iowa, where he held several local offices; moved to California in 1850 and engaged in mining and ranching; studied law; was admitted to the bar in 1862 and commenced practice in that part of Washington Territory which became a part of the Territory of Idaho upon its organization in 1863; also engaged in mining; member of the Idaho Territorial council 1864-1867; district attorney for the first judicial district in 1869; member of the Territorial house of representatives in 1872 and served as speaker of the house; engaged in agricultural pursuits; successfully contested as a Democrat the election of Thomas W. Bennett to the Forty-fourth Congress; reelected to the Forty-fifth Congress and served from June 23, 1876, to March 3, 1879; was not a candidate for renomination in 1878; continued his former pursuits until July 1891; died in Blackfoot, Idaho, on April 13, 1892; interment in Asylum Cemetery.

FENNER, James, a Senator from Rhode Island; born in Providence, R.I., January 22, 1771; received a classical education and graduated from Brown University, Providence, R.I., in 1789; elected as a Democratic Republican to the United States Senate and served from March 4, 1805, to September 1807, when he resigned to become Governor; Governor of Rhode Island 1807-1811, 1824-1831, 1843-1845; delegate to the State constitutional convention in 1842 and served as president; retired to his estate, "What Cheer," near Providence, R.I.; resided there until his death on April 17, 1846; interment in North Burial Ground, Providence, R.I.

Bibliography: *Dictionary of American Biography*.

FENTON, Ivor David, a Representative from Pennsylvania; born in Mahanoy City (Buck Mountain), Schuylkill

County, Pa., August 3, 1889; attended the public schools, and Bucknell University, Lewisburg, Pa.; was graduated from Jefferson Medical College, Philadelphia, Pa., in 1912; served an internship at Ashland (Pa.) State Hospital in 1912 and 1913; commenced the practice of medicine in Mahanoy City, Pa., in 1914; enlisted in the United States Army Medical Corps and was commissioned a lieutenant August 8, 1917, rising later to the rank of captain; served twenty months (eleven overseas) with the Three Hundred and Fifteenth Infantry, Seventy-ninth Division; returned to Mahanoy City to resume his medical practice; elected as a Republican to the Seventy-sixth and to the eleven succeeding Congresses (January 3, 1939-January 3, 1963); unsuccessful candidate for reelection in 1962 to the Eighty-eighth Congress; medical advisor to secretary of welfare, State of Pennsylvania, and medical consultant to State General Hospital, State of Pennsylvania, from March 1964 to January 1968, when he retired; was a resident of Mahanoy City, Pa., until his death in Sunbury, Pa., October 23, 1986; interment in German Protestant Cemetery, Mahanoy Township.

FENTON, Lucien Jerome, a Representative from Ohio; born in Winchester, Ohio, May 7, 1844; attended the public schools, Lebanon Normal School, and Ohio University at Athens; enlisted as a private in Company I, Ninety-first Regiment, Ohio Volunteer Infantry, August 11, 1862; discharged because of wounds on May 29, 1865; taught school from 1865 to 1881; unsuccessful candidate for clerk of the courts of Adams County in 1880; clerk in the United States Treasury Department, Washington, D.C., 1881-1884; returned to Ohio and organized the Winchester Bank in 1884; appointed a trustee of the Ohio University at Athens by Governor McKinley in 1892; delegate to the Republican National Convention in 1892; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); unsuccessful candidate for renomination in 1898; resumed banking in Winchester, Ohio; president of the Winchester School Board 1912-1922; president of the Adams County School Board 1918-1922; died in Winchester, Ohio, June 28, 1922; interment in Winchester Cemetery.

FENTON, Reuben Eaton, a Representative and a Senator from New York; born in Carroll, Chautauqua County, N.Y., on July 4, 1819; completed preparatory studies; studied law; engaged in mercantile pursuits; supervisor of Carroll 1846-1852; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855); unsuccessful candidate for reelection in 1854; elected to the Thirty-fifth and to the three succeeding Congresses and served from March 4, 1857, until his resignation, effective December 20, 1864, having been elected Governor of New York; Governor of New York 1865-1868; elected as a Republican to the United States Senate and served from March 4, 1869, to March 3, 1875; chairman, Committee to Audit and Control the Contingent Expenses (Forty-second Congress), Committee on Manufactures (Forty-second Congress), Committee on Territories (Forty-second Congress); appointed chairman of the United States commission to the International Monetary Conference held at Paris in 1878; engaged in banking; died in Jamestown, N.Y., on August 25, 1885; interment in Lakeview Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; McMahon, Helen. "Reuben Eaton Fenton." Masters' thesis, Cornell University, 1939.

FENWICK, Millicent Hammond, a Representative from New Jersey; born in New York City, February 25, 1910; attended Foxcroft School, Middleburg, Va., 1923-1925; at-

tended Columbia University and New School for Social Research in New York City, 1933, 1942; held position of associate editor in New York publications firm, 1938-1952; member, board of education, Bernardsville (N.J.), 1938-1947, and Borough Council, 1958-1964; member, New Jersey Committee of the U.S. Commission on Civil Rights, 1958-1974; member, New Jersey general assembly, 1970-1973; served as director of New Jersey Consumer Affairs, 1973-1974; elected as a Republican to the Ninety-fourth and to the three succeeding Congresses (January 3, 1975-January 3, 1983); was not a candidate for reelection in 1982 to the Ninety-eighth Congress, but was an unsuccessful candidate for election to the United States Senate; United States representative, with rank of ambassador, to the United Nations Agencies for Food and Agriculture, June 13, 1983, to March 1987; was a resident of Bernardsville, N.J., until her death there on September 16, 1992.

Bibliography: Fenwick, Millicent. *Speaking Up*. Foreword by Norman Cousins. New York: Harper and Row, 1982.

FERDON, John William, a Representative from New York; born in Piermont, Rockland County, N.Y., December 13, 1826; was graduated from Rutgers College, New Brunswick, N.J., in 1847; studied law; was admitted to the bar and practiced; member of the State assembly in 1855; served in the State senate in 1856 and 1857; delegate to the Republican National Convention in 1864 and 1876; elected as a Republican to the Forty-sixth Congress (March 4, 1879-March 3, 1881); died in Monmouth Beach, N.J., on August 5, 1884; interment in private cemetery on the Ferdon estate in Piermont, N.Y.

FERGUSON, Fenner, a Delegate from the Territory of Nebraska; born in Nassau, Rensselaer County, N.Y., April 25, 1814; attended the common schools; studied law; was admitted to the bar in 1840 and commenced practice in Albany, N.Y.; moved to Albion, Mich., in 1846 and continued the practice of law; served successively as master in chancery, district attorney, and member of the State house of representatives 1854-1859; appointed by President Pierce as chief justice of the Territory of Nebraska in 1854; moved to Bellevue, Nebr., in October 1854; organized the first district and supreme courts of Nebraska; assisted the first Territorial legislature in drafting the first code of laws enacted for the government of the Territory; resigned as chief justice, having been elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); was not a candidate for renomination in 1858; died in Bellevue, Nebr., on October 11, 1859; interment in Bellevue Cemetery.

FERGUSON, Homer Samuel, a Senator from Michigan; born in Harrison City, Westmoreland County, Pa., February 25, 1889; attended the public schools and the University of Pittsburgh, Pittsburgh, Pa.; graduated from the University of Michigan at Ann Arbor in 1913; admitted to the bar the same year and commenced practice in Detroit, Mich.; circuit judge of the circuit court for Wayne County, Mich., 1929-1942; professor of law at Detroit (Mich.) College of Law 1929-1939; elected as a Republican to the United States Senate in 1942; reelected in 1948 and served from January 3, 1943, to January 3, 1955; unsuccessful candidate for reelection in 1954; chairman, Republican Policy Committee (Eighty-third Congress); Ambassador to the Philippines 1955-1956; judge of the United States Court of Military Appeals at Washington, D.C., 1956-1971; served as senior judge on the United States Court of Military Appeals 1971-1976; resident of Grosse Point, Mich., until his death on December 17, 1982; interment in Woodlawn Cemetery, Detroit, Mich.

Bibliography: *American National Biography*; *Scribner Encyclopedia of American Lives*.

FERGUSON, Michael, a Representative from New Jersey; born in Ridgeway, Ocean County, N.J., June 22, 1970; graduated from Delbarton School, Morristown, N.J.; B.A., University of Notre Dame, Notre Dame, Ind.; M.P.A., Georgetown University, Washington, D.C.; elected as a Republican to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

FERGUSON, Phillip Colgan, a Representative from Oklahoma; born in Wellington, Sumner County, Kans., August 15, 1903; attended the public schools; was graduated from the University of Kansas at Lawrence, A.B., 1926; moved to Oklahoma and settled on a ranch near Woodward, Woodward County, in 1926; engaged in agricultural pursuits and cattle raising; elected as a Democrat to the Seventy-fourth and to the two succeeding Congresses (January 3, 1935-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress and for election in 1944 to the Seventy-ninth Congress; resumed his former pursuits; commissioned a major in the United States Marine Corps in the Second World War and served from March 2, 1942, to August 1, 1944; received the Silver Star Medal; unsuccessful Republican candidate for Governor of Oklahoma in 1958; engaged in cattle ranching; was director of the Bank of Woodward and cattleman; resided in Woodward, Okla., until his death in Tiajuana, Mex., August 8, 1978; cremated; ashes scattered on the Pacific Ocean at San Diego, Calif.

FERGUSON, Harvey Butler, a Delegate from the Territory of New Mexico and a Representative from New Mexico; born near Pickensville, Pickens County, Ala., September 9, 1848; attended the public schools of Alabama; was graduated from Washington and Lee University, Lexington, Va., in 1873 and from the law department of that university in 1874; taught in the Shenandoah Valley Academy, Winchester, Va.; was admitted to the bar in 1875 and commenced the practice of law in Wheeling, W.Va.; moved to White Oaks, Lincoln County, N.Mex., in 1882, and to Albuquerque, N.Mex., in 1883; engaged in the practice of law; special United States attorney in 1893 and 1894; member of the Democratic National Committee 1896-1904; elected as a Democrat a Delegate to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); unsuccessful candidate for reelection in 1898 to the Fifty-sixth Congress and for election in 1902 to the Fifty-eighth Congress; upon the admission of New Mexico as a State into the Union was elected to the Sixty-second Congress; reelected to the Sixty-third Congress and served from January 8, 1912, to March 3, 1915; unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; died in Albuquerque, N.Mex., June 10, 1915.

Bibliography: Roberts, Calvin A. "H.B. Fergusson, 1848-1915: New Mexico Spokesman for Political Reform." *New Mexico Historical Review* 57 (July 1982): 237-55.

FERNALD, Bert Manfred, a Senator from Maine; born in West Poland, Androscoggin County, Maine, April 3, 1858; attended the public schools, Hebron Academy, and a business and preparatory school in Boston; taught school; elected supervisor of schools in 1878; engaged in the canning, dairy, and telephone businesses; member, State house of representatives 1896-1898; member, State senate 1898-1902; Governor of Maine 1909-1911; elected as a Republican to the United States Senate on September 11, 1916, to fill the vacancy caused by the death of Edwin C. Burleigh; reelected in 1918 and 1924 and served from September 12, 1916, until his death in West Poland, Maine, August 23, 1926; chairman, Committee on Public Buildings and Grounds (Sixty-sixth through Sixty-ninth Congresses); interment in Highland Cemetery.

FERNÁNDEZ, Antonio Manuel, a Representative from New Mexico; born in Springer, Colfax County, N.Mex., January 17, 1902; attended the public schools, and Highlands University, Las Vegas, N.Mex.; received law training at Cumberland University, Lebanon, Tenn.; court reporter for the eighth judicial district of New Mexico 1925-1930; was admitted to the bar in 1931 and commenced practice in Raton, Colfax County, N.Mex.; assistant district attorney of the eighth judicial district in 1933; practiced law in Santa Fe, N.Mex., in 1934; served in the State house of representatives in 1935; chief tax attorney for the State Tax Commission in 1935 and 1936; first assistant attorney general 1937-1941; member of the first New Mexico Public Service Commission in 1941 and 1942; elected as a Democrat to the Seventy-eighth and to the six succeeding Congresses and served from January 3, 1943, until his death; chairman, Committee on Memorials (Seventy-ninth Congress); had been reelected on November 6, 1956, to the Eighty-fifth Congress; died in Albuquerque, N.Mex., November 7, 1956; interment in Rosario Catholic Cemetery, Santa Fe.

FERNÁNDEZ, Joachim Octave, a Representative from Louisiana; born in New Orleans, La., August 14, 1896; attended the public schools and Cecil Barrois School in New Orleans, La.; demurrage and storage tariff expert from 1921; delegate to the State constitutional convention in 1921; member of the State house of representatives 1924-1928; served in the State senate 1928-1930; elected as a Democrat to the Seventy-second and to the four succeeding Congresses (March 4, 1931-January 3, 1941); unsuccessful candidate for renomination in 1940 to the Seventy-seventh Congress; called to active duty as a lieutenant commander in the United States Naval Reserve on January 8, 1941, and served until placed on the inactive duty list on September 30, 1943; appointed collector of internal revenue for the district of Louisiana in September 1943 and served until October 1946; engaged in the general tax business and as a tax consultant; in 1951 employed as revenue examiner for department of revenue, State of Louisiana, and head of income tax section; resided in New Orleans, La., where he died August 8, 1978; interment in Metairie Cemetery.

FERNÓS-ISERN, Antonio, a Resident Commissioner from Puerto Rico; born in San Lorenzo, P.R., May 10, 1895; attended elementary and high schools in Puerto Rico and Pennsylvania State Normal School, Bloomsburg, Pa; graduated from the University of Maryland, College of Physicians and Surgeons and School of Medicine, College Park, Md., 1915; physician; health officer of the city of San Juan, P.R., 1919; assistant commissioner of health Puerto Rico, 1920-1921, 1923-1931; commissioner of health of Puerto Rico, 1931-1933, 1942-1946; faculty, Public Health School of Tropical Medicine of Puerto Rico, 1931-1935; unsuccessful candidate as a Popular Democrat for Resident Commissioner in 1940; director of civilian defense, metropolitan area of Puerto Rico, 1942; Acting Governor of Puerto Rico, 1943-1946; appointed as a Popular Democrat to the United States House of Representatives to fill the vacancy, caused by the resignation of Resident Commissioner Jesús T. Piñero in the term ending January 3, 1949; elected to the Eighty-First Congress for a four-year term and reelected to the three succeeding four-year terms (September 11, 1946-January 3, 1965); was not a candidate for reelection to the Eighty-Ninth Congress in 1964; member of the Puerto Rican senate, 1965-1969; died on January 19, 1974, in San Juan, P.R.; interment in National Cemetery, Old San Juan, P.R.

FERRARO, Geraldine Anne, a Representative from New York; born in Newburgh, Orange County, N.Y., August

26, 1935; graduated from Marymount School, Tarrytown, N.Y., 1952; B.A., Marymount College, New York, N.Y., 1956; J.D., Fordham University School of Law, New York, N.Y., 1960; lawyer, private practice; assistant district attorney, Queens County, N.Y., 1974-1978; elected as a Democrat to the Ninety-sixth and to the two succeeding Congresses (January 3, 1979-January 3, 1985); was not a candidate for reelection to the Ninety-ninth Congress in 1984, but was the unsuccessful Democratic candidate for Vice President of the United States; fellow of the Institute of Politics, John F. Kennedy School of Government, Harvard University, Cambridge, Mass., 1988-1992; president, International Institute for Women's Political Leadership; unsuccessful candidate for nomination to the United States Senate in 1992 and 1998; permanent member, United Nations Commission on Human Rights, 1993-1996; is a resident of Forest Hills, N.Y.

Bibliography: Ferraro, Geraldine A., with Linda Bird Francke. *Ferraro: My Story*. New York: Bantón Books, 1985.

FERRELL, Thomas Merrill, a Representative from New Jersey; born in Glassboro, Gloucester County, N.J., June 20, 1844; attended the common schools and completed an academic course; elected a member of the township committee in 1872 and 1873; president of Hollow Ware Glassworkers' Association 1878-1883; member of the school board 1885-1890, serving as its president in 1887; member of the State house of assembly in 1879 and 1880; member of the State senate in 1880 and 1881; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; employed as a glassware salesman; died in Glassboro, N.J., October 20, 1916; interment in Methodist Episcopal Cemetery.

FERRIS, Charles Goadsby, a Representative from New York; born at "The Homestead," Throgs Neck, the Bronx, N.Y., about 1796; received a limited education; studied law; was admitted to the bar and practiced in New York City; member of the board of aldermen in 1832 and 1833; elected as a Jacksonian to the Twenty-third Congress to fill the vacancy caused by the resignation of Dudley Selden and served from December 1, 1834, to March 3, 1835; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); was largely instrumental in securing an appropriation through Congress to build the first telegraph line; died in New York City June 4, 1848.

FERRIS, Scott, a Representative from Oklahoma; born in Neosho, Newton County, Mo., November 3, 1877; attended the public schools and was graduated from Newton County High School in 1897 and from the Kansas City School of Law in 1901; was admitted to the bar in 1901 and commenced practice in Lawton, Okla., the same year; member of the State house of representatives in 1904 and 1905; upon the admission of Oklahoma as a State into the Union was elected as a Democrat to the Sixtieth Congress; reelected to the Sixty-first and to the five succeeding Congresses and served from November 16, 1907, until March 3, 1921; chairman, Committee on Public Lands (Sixty-second through Sixty-fifth Congresses); did not seek renomination as a Representative, but was an unsuccessful candidate for Senator; delegate to the Democratic National Conventions in 1912 and 1916; moved to New York City and engaged in the oil business 1921-1924; returned to Oklahoma in 1925; Democratic national committeeman from Oklahoma 1924-1940; resumed the practice of law; engaged in the oil business and also in agricultural pursuits; died in Oklahoma City, Okla., June 8, 1945; interment in Rosehill Cemetery.

FERRIS, Woodbridge Nathan, a Senator from Michigan; born in Spencer, Tioga County, N.Y., January 6, 1853;

attended the academies of Spencer, Candor, and Oswego, N.Y., the Oswego Normal Training School 1870-1873, and the medical department of the University of Michigan at Ann Arbor in 1873 and 1874; principal and superintendent of various schools in Illinois 1874-1884; settled in Big Rapids, Mich., where he established the Ferris Industrial School in 1884 and served as president until his death; president of the Big Rapids Savings Bank; unsuccessful Democratic candidate for election in 1892 to the Fifty-third Congress and for Governor of Michigan in 1904; Governor of Michigan 1913-1916; unsuccessful candidate for Governor in 1920; elected as a Democrat to the United States Senate in 1922 and served from March 4, 1923, until his death in Washington, D.C., March 23, 1928; interment in Highland View Cemetery, Big Rapids, Mich.

Bibliography: *Dictionary of American Biography.*

FERRISS, Orange, a Representative from New York; born at Glens Falls, Warren County, N.Y., November 26, 1814; completed preparatory studies; attended the University of Vermont at Burlington; studied law; was admitted to the bar in 1840 and commenced practice in Glens Falls, N.Y.; justice of the peace 1838-1841 and 1845-1848; inspector of public schools in 1839 and 1840; corporation clerk 1839-1842; county judge and surrogate of Warren County 1851-1863; elected as a Republican to the Fortieth and Forty-first Congresses (March 4, 1867-March 3, 1871); chairman, Committee on Mines and Mining (Forty-first Congress); was not a candidate for renomination in 1870; appointed by President Grant as commissioner of southern claims and served from 1871 to 1877; Second Auditor of the Treasury from May 12, 1880, until his resignation on June 19, 1885; retired to Glens Falls, N.Y., where he died April 11, 1894; interment in Glens Falls Cemetery.

FERRY, Orris Sanford, a Representative and a Senator from Connecticut; born in Bethel, Fairfield County, Conn., August 15, 1823; pursued preparatory studies and graduated from Yale College in 1844; studied law; admitted to the bar in 1846 and practiced; appointed judge of probate in 1849; member, State senate 1855-1856; prosecuting attorney for Fairfield County 1856-1859; unsuccessful candidate for election in 1856 to the Thirty-fifth Congress; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); unsuccessful candidate for reelection to the Thirty-seventh Congress; entered the Union Army in 1861 as colonel of the Fifth Regiment, Connecticut Volunteer Infantry; brigadier general of United States Volunteers 1862-1865; elected as a Republican to the United States Senate in 1866; reelected in 1873, and served from March 4, 1867, until his death in Norwalk, Conn., November 21, 1875; chairman, Committee to Audit and Control the Contingent Expenses (Forty-first Congress), Committee on Patents (Forty-second through Forty-fourth Congresses), Committee on Pensions (Forty-second Congress), Committee on Education and Labor (Forty-fourth Congress); interment in Norwalk Cemetery.

Bibliography: *Dictionary of American Biography*; U.S. Congress. *Memorial Addresses for Orris Sanford Ferry*. 44th Cong., 1st sess., 1875-1876. Washington, D.C.: Government Printing Office, 1876.

FERRY, Thomas White, a Representative and a Senator from Michigan; born in the old mission house of the Astor Fur Co. on Mackinac Island, Mich., June 10, 1827; moved with his parents to Grand Haven, Mich.; attended the public schools; engaged in mercantile pursuits; member, State house of representatives 1850-1852; member, State senate 1856; delegate to the Loyalist Convention at Philadelphia in 1866; elected as a Republican to the Thirty-ninth, For-

tieth, and Forty-first Congresses (March 4, 1865-March 3, 1871); reelected to the Forty-second Congress, but resigned, having been elected Senator; elected to the United States Senate in 1871, reelected in 1877, and served from March 4, 1871, to March 3, 1883; unsuccessful candidate for reelection in 1882; served as President pro tempore of the Senate during the Forty-fourth and Forty-fifth Congresses; chairman, Committee on Rules (Forty-third through Forty-fifth Congresses), Committee on Post Office and Post Roads (Forty-fifth and Forty-seventh Congresses); presided over the high court of impeachment of Secretary of War William Belknap and over the sixteen joint meetings of the Senate and House of Representatives during the Hayes-Tilden presidential electoral contest in 1877; died in Grand Haven, Mich., October 13, 1896; interment in Lake Forest Cemetery.

Bibliography: *Dictionary of American Biography*; Ziewacz, Lawrence E. "The Eighty-First Ballot: The Senatorial Struggle of 1883." *Michigan History* 56 (Fall 1972): 216-32.

FESS, Simeon Davison, a Representative and a Senator from Ohio; born on a farm near Harrod, Allen County, Ohio, December 11, 1861; attended the country schools; graduated from the Ohio Northern University at Ada in 1889; taught American history at Ohio Northern University 1889-1896, graduated from its law department in 1894, dean of the law department 1896-1900, and vice president of the university 1900-1902; graduate student and lecturer at the University of Chicago 1902-1907; president of Antioch College, Yellow Springs, Ohio, 1907-1917; editor and author; delegate to the State constitutional convention in 1912; elected as a Republican to the Sixty-third and to the four succeeding Congresses (March 4, 1913-March 3, 1923); chairman, Committee on Education (Sixty-sixth and Sixty-seventh Congresses); did not seek renomination, having become a candidate for Senator; chairman of the Republican National Congressional Committee 1918-1922; elected as a Republican to the United States Senate in 1922; reelected in 1928 and served from March 4, 1923, to January 3, 1935; unsuccessful candidate for reelection in 1934; Republican whip 1929-1933; chairman, Committee on the Library (Sixty-ninth through Seventy-second Congresses); chairman of the Republican National Committee 1930-1932; engaged in literary pursuits; died in Washington, D.C., December 23, 1936; interment in Glen Forest Cemetery, Yellow Springs, Ohio.

Bibliography: *Dictionary of American Biography*; Fess, Simeon Davison. *History of Political Theory and Party Organization in the United States*. Boston: Ginn & Co., 1910; Nethers, John. *Simeon D. Fess: Educator and Politician*. Brooklyn: Pageant-Poseidon, 1973.

FESSENDEN, Samuel Clement (brother of Thomas Amory Deblois Fessenden and William Pitt Fessenden), a Representative from Maine; born in New Gloucester, Cumberland County, Maine, March 7, 1815; pursued classical studies and was graduated from Bowdoin College, Brunswick, Maine, in 1834 and from Bangor (Maine) Theological Seminary in 1837; was ordained and installed as pastor of the Second Congregational Church, Thomaston, Maine, 1837-1856; studied law; was admitted to the bar and commenced practice in 1858; judge of the Rockland municipal court; elected as a Republican to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); was not a candidate for renomination in 1862 to the Thirty-eighth Congress; examiner in the United States Patent Office 1865-1879; United States consul at St. John, New Brunswick, 1879-1881; died in Stamford, Conn., on April 18, 1882; interment in Woodland Cemetery.

FESSENDEN, Thomas Amory Deblois (brother of Samuel Clement Fessenden and William Pitt Fessenden), a Representative from Maine; born in Portland, Maine, January

23, 1826; attended North Yarmouth Academy and Dartmouth College, Hanover, N.H.; was graduated from Bowdoin College, Brunswick, Maine, in 1845; studied law; was admitted to the bar in April 1848 and commenced practice in Mechanic Falls, Maine; moved to Auburn, Maine, in 1850 and continued the practice of law; delegate to the Republican National Convention in 1856 and 1868; member of the State house of representatives in 1860 and 1868; prosecuting attorney for Androscoggin County in 1861 and 1862; elected as a Republican to the Thirty-seventh Congress to fill the vacancy caused by the resignation of Charles W. Walton and served from December 1, 1862, to March 3, 1863; was not a candidate for renomination in 1862; resumed the practice of law; died in Auburn, Maine, September 28, 1868; interment in Riverside Cemetery, Lewiston, Maine.

FESSENDEN, William Pitt (brother of Samuel Clement Fessenden and Thomas Amory Deblois Fessenden), a Representative and a Senator from Maine; born in Boscawen, Merrimack County, N.H., October 16, 1806; attended the common schools; graduated from Bowdoin College, Brunswick, Maine, in 1827; studied law; admitted to the bar in 1827 and practiced in Bridgeton, Bangor, and Portland, Maine; member, State house of representatives in 1832 and 1840; elected as a Whig to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); declined to be a candidate for reelection in 1842; member, State house of representatives 1845-1846; unsuccessful Whig candidate for election to the Thirty-second Congress; member, State house of representatives 1853-1854; elected as a Whig to the United States Senate to fill the vacancy in the term beginning March 4, 1853, caused by the failure of the legislature to elect; reelected in 1859 as a Republican and served from February 10, 1854, to July 1, 1864, when he resigned to accept a Cabinet appointment; chairman, Committee on Finance (Thirty-seventh through Thirty-ninth Congresses); appointed Secretary of the Treasury by President Abraham Lincoln and served from 1864-1865; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; again elected to the United States Senate as a Republican and served from March 4, 1865, until his death in Portland, Maine, September 8, 1869; chairman, Committee on Public Buildings and Grounds (Fortieth Congress), Committee on Appropriations (Forty-first Congress), Committee on the Library (Forty-first Congress); originally interred in Western Cemetery in Portland, Maine; later reinterred in an unmarked grave in the Fessenden family plot in Evergreen Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Fessenden, Francis. *Life and Public Services of William Pitt Fessenden*. 1907. Reprint. New York: Da Capo Press, 1970; Jellison, Charles. *Fessenden of Maine: Civil War Senator*. Syracuse: Syracuse University Press, 1962.

FEW, William, a Delegate and a Senator from Georgia; born near Baltimore, Md., June 8, 1748; moved with his parents to Orange County, N.C., in 1758; completed preparatory studies; studied law; admitted to the bar and commenced practice in Augusta, Ga., in 1776; member, State house of representatives 1777, 1779, 1783, 1793; member of the State executive council in 1777 and 1778; engaged in the expedition for the subjugation of east Florida in 1778; presiding judge of the Richmond County court and surveyor general in 1778; served as lieutenant colonel of the Richmond County Militia in 1779; Member of the Continental Congress 1780-1782 and 1786-1788; original trustee for establishing the University of Georgia in 1785; delegate to the convention which framed the Federal Constitution in 1787; delegate to the Georgia convention that ratified the

Federal Constitution in 1788; elected to the United States Senate and served from March 4, 1789, to March 3, 1793; unsuccessful candidate for election to the United States Senate in 1795; judge of the circuit court of Georgia 1794-1797; moved to New York City in 1799; member, State assembly 1802-1805; State prison inspector 1802-1810; United States Commissioner of Loans 1804; director of the Manhattan Bank 1804-1814, and president in 1814; served as alderman 1813-1814; died in Fishkill, N.Y., July 16, 1828; interment in Reformed Dutch Church Cemetery, Beacon, Dutchess County, N.Y.

Bibliography: *Dictionary of American Biography*; Few, William. "Autobiography of Colonel William Few of Georgia." *Magazine of American History* 7 (November 1881): 343-58; "Senator Few on the First Session of the First Congress, 1790." *American Historical Review* 16 (July 1911): 789-90.

FICKLIN, Orlando Bell, a Representative from Illinois; born in Scott County, Ky., December 16, 1808; attended the common schools; was graduated from Transylvania Law School, Lexington, Ky., in 1830; was admitted to the bar in 1830 and commenced practice in Mount Carmel, Ill.; served in the Black Hawk War as quartermaster in 1832; colonel of the militia of Wabash County in 1833; State's attorney for the Wabash circuit in 1835; member of the State house of representatives in 1835, 1838, and 1842; moved to Charleston, Ill., in 1837; elected as a Democrat to the Twenty-eighth, Twenty-ninth, and Thirtieth Congresses (March 4, 1843-March 3, 1849); chairman, Committee on Public Buildings and Grounds (Twenty-ninth Congress); elected to the Thirty-second Congress (March 4, 1851-March 3, 1853); chairman, Committee on District of Columbia (Thirty-second Congress); resumed the practice of law in Charleston; delegate to the Democratic National Convention in 1856, at Charleston, S.C., in 1860, and at Chicago in 1864; delegate to the State constitutional convention in 1869 and 1870; again served in the State house of representatives in 1878; died in Charleston, Ill., May 5, 1886; interment in Mound Cemetery.

FIEDLER, Bobbi, a Representative from California; born Roberta Frances Horowitz in Santa Monica, Los Angeles County, Calif., April 22, 1937; attended the public schools; attended Santa Monica Technical School, 1955-1957; attended Santa Monica City College, 1955-1959; businesswoman; member, Los Angeles (City) Board of Education, 1977-1980; delegate, California State Republican conventions, 1977-1987; delegate, Republican National Convention, 1980 and 1984; elected as a Republican to the Ninety-seventh and to the two succeeding Congresses (January 3, 1981-January 3, 1987); was not a candidate for reelection to the One Hundredth Congress in 1986, but was an unsuccessful candidate for the Republican nomination to the United States Senate; is a resident of Northridge, Calif.

FIEDLER, William Henry Frederick, a Representative from New Jersey; born in New York City, August 25, 1847; moved to New Jersey with his parents, who settled in Newark; attended the public and high schools; apprenticed to the hat-finishing trade at the age of fifteen; employed as clerk and engaged in the retail hat and later in the men's clothing business; elected an alderman of Newark in 1876 and 1878; member of the State house of assembly in 1878 and 1879; mayor of Newark 1880-1882; unsuccessful candidate for reelection in 1881; again a member of the State house of assembly in 1882; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection; appointed postmaster of Newark, N.J., March 29, 1886, and served until October 1, 1889; resumed his former business pursuits until 1905,

when he engaged in the real estate business and in banking; unsuccessful candidate for mayor in 1904; died in Newark, N.J., January 1, 1919; interment in Fairmount Cemetery.

FIELD, David Dudley, a Representative from New York; born in Haddam, Middlesex County, Conn., February 13, 1805; educated by private tutors; was graduated from Williams College, Williamstown, Mass., in 1825; studied law in Albany, N.Y., and New York City; was admitted to the bar in 1828 and commenced practice in New York City; author of many works on political, civil, and criminal procedure; unsuccessful candidate for election to the State assembly in 1841; member of the commission on legal practice and procedure 1847-1850; member of a State commission to prepare a political, penal, and civil code 1857-1865; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; elected as a Democrat to the Forty-fourth Congress to fill the vacancy caused by the resignation of Smith Ely, Jr., and served from January 11 to March 3, 1877; resumed the practice of law; died in New York City April 13, 1894; interment in Stockbridge Cemetery, Stockbridge, Mass.

Bibliography: Field, Henry M. *The Life of David Dudley Field*. New York: Scribner's Sons, 1898. Reprint, Littleton, Colo.: F.B. Rothman, 1995.

FIELD, Moses Whelock, a Representative from Michigan; born in Watertown, Jefferson County, N.Y., February 10, 1828; moved with his parents to Cato, Cayuga County, N.Y.; attended the public schools, and was graduated from the academy in Victor, N.Y.; moved to Detroit, Mich., in 1844 and engaged in mercantile and agricultural pursuits; alderman of Detroit 1863-1865; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful for reelection in 1874 to the Forty-fourth Congress; instrumental in organizing the Independent Greenback Party, having called the national convention at Indianapolis, Ind., May 17, 1876; regent of the University of Michigan in 1888; lived on his farm, "Linden Lawn," in the township of Hamtramck, a suburb of Detroit, where he died March 14, 1889; interment in Woodmere Cemetery.

FIELD, Richard Stockton (grandson of Richard Stockton [1730-1781] and son of Richard Stockton[1764-1828]), a Senator from New Jersey; born at White Hall, Burlington County, N.J., December 31, 1803; moved to Princeton with his mother in 1810; pursued an academic course and graduated from the College of New Jersey (now Princeton University) in 1821; studied law; admitted to the bar in 1825 and commenced practice in Salem, N.J.; moved to Princeton, N.J., in 1832; member, State house of assembly 1837; attorney general of the State 1838-1841; member of the State constitutional convention 1844; professor at the Princeton Law School 1847; appointed as a Republican to the United States Senate to fill the vacancy caused by the death of John R. Thomson and served from November 21, 1862, to January 14, 1863, when a successor was elected; was not a candidate for election in 1863; appointed by President Abraham Lincoln judge of the United States District Court for the District of New Jersey 1863-1870; died in Princeton, N.J., May 25, 1870; interment in Princeton Cemetery.

Bibliography: *Dictionary of American Biography*; Field, Richard S. *Provincial Courts of New Jersey, with Sketches of the Bench and Bar*. New York: Bartlett & Welford, 1849; Hart, Charles Henry. *A Necrological Notice of the Hon. Richard Stockton Field*. Philadelphia: Numismatic & Antiquarian Society of Philadelphia, 1870.

FIELD, Scott, a Representative from Texas; born in Canton, Madison County, Miss., January 26, 1847; attended the McKee School in Madison County; during the Civil War enlisted in the Confederate Army as a member of the Har-

vey Scouts; later served in Maj. Gen. W.H. Jackson's division, Forrest's corps; after the war resumed his studies, and was graduated from the University of Virginia at Charlottesville in 1868; taught school for two years; studied law; was admitted to the bar in 1872; moved to Calvert, Tex., in 1872 and practiced law; prosecuting attorney of Robertson County 1878-1882; served in the State senate 1887-1891; delegate to the Democratic National Convention in 1892; elected as a Democrat to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-March 3, 1907); was not a candidate for reelection in 1906; resumed the practice of law until 1913, when he engaged in extensive agricultural pursuits; died in Calvert, Tex., December 20, 1931; interment in Calvert Cemetery.

FIELD, Walbridge Abner, a Representative from Massachusetts; born in North Springfield, Windsor County, Vt., April 26, 1833; was graduated from Dartmouth College, Hanover, N.H., in 1855; tutor at Dartmouth College in 1856, 1857, and 1859; studied law in Boston in 1858 and at the Harvard Law School in 1859; was admitted to the bar in 1860 and commenced practice in Boston, Mass.; member of the school committee of Boston in 1863 and 1864; served in the common council 1865-1867; appointed assistant attorney of the United States in 1865, serving in this capacity until April 1869, when he was appointed Assistant Attorney General of the United States, holding this office until August 1870, when he resigned; resumed the practice of law in Boston; presented credentials as a Member-elect to the Forty-fifth Congress and served from March 4, 1877, to March 28, 1878, when he was succeeded by Benjamin Dean, who contested his election; elected as a Republican to the Forty-sixth Congress (March 4, 1879-March 3, 1881); declined to be a candidate for renomination in 1880; appointed by Governor Long to the bench of the supreme judicial court on February 21, 1881; promoted to the position of chief justice on September 4, 1890, and served until his death in Boston, July 15, 1899; interment in Forest Hills Cemetery, West Roxbury, Mass.

FIELDER, George Bragg, a Representative from New Jersey; born in Jersey City, N.J., July 24, 1842; attended private and public schools in his native town, and was graduated from the Dickinson Lyceum in Jersey City and from Selleck's Academy, Norwalk, Conn.; engaged in banking, and, in company with his father, built the New Jersey Southern and New York, New Hampshire & Willimantic Railroads; enlisted as a private in the Union Army in 1862 and served throughout the Civil War, being promoted to sergeant major and lieutenant; elected register of Hudson County in 1884, and reelected in 1889; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); declined to be a candidate for renomination in 1894; elected county register for a third time in 1895; died in Windham, N.Y., August 14, 1906; interment in Bay View Cemetery, Jersey City, N.J.

FIELDS, Cleo, a Representative from Louisiana; born in Baton Rouge, La., November 22, 1962; B.A., Southern University, 1984, J.D., Southern University School of Law, 1987; founder, Young Adults for Positive Action; unsuccessful candidate for election in 1990 to the One Hundred Second Congress; Louisiana State senator, 1986-1992; elected as a Democrat to the One Hundred Third and One Hundred Fourth Congresses (January 3, 1993-January 3, 1997); was not a candidate for reelection to the One Hundred Fifth Congress.

FIELDS, Jack Milton, Jr., a Representative from Texas; born in Humble, Harris County, Tex., February 3, 1952;

graduated from Humble High School, Humble, Tex., 1970; B.A., Baylor University, Waco, Tex., 1974; J.D., Baylor University, Waco, Tex., 1977; admitted to the Texas bar in 1977; lawyer, private practice; vice president, family-owned business, 1977-1980; elected as a Republican to the Ninety-seventh and to the seven succeeding Congresses (January 3, 1981-January 3, 1997); was not a candidate for reelection to the One Hundred Fifth Congress in 1996.

FIELDS, William Craig, a Representative from New York; born in New York City February 13, 1804; attended the common schools; moved to Laurens, Otsego County, N.Y., in 1836 and engaged in mercantile pursuits and in 1847 engaged in the manufacture of cotton and linen goods; justice of the peace for sixteen years; clerk of Otsego County 1852-1855; supervisor of Otsego County in 1865 and 1866; elected as a Republican to the Fortieth Congress (March 4, 1867-March 3, 1869); retired from public life; died in Laurens, Otsego County, N.Y., October 27, 1882; interment in Laurens Cemetery.

FIELDS, William Jason, a Representative from Kentucky; born in Willard, Carter County, Ky., December 29, 1874; attended the public schools, and the University of Kentucky at Lexington; studied law; engaged in agricultural pursuits and also in the real estate business at Olive Hill, Ky.; elected as a Democrat to the Sixty-second and to the six succeeding Congresses and served from March 4, 1911, to December 11, 1923, when he resigned, having been elected Governor; Governor of Kentucky from December 1923 to December 1927; returned to Olive Hill and was admitted to the bar in 1927; Commonwealth's attorney for the thirty-seventh judicial district of Kentucky from July 1, 1932, to January 1, 1935; appointed a member of the State Workmen's Compensation Board January 20, 1936, and served until his retirement on August 8, 1944; co-owner of an insurance agency 1940-1945; died in Grayson, Ky., October 21, 1954; interment in Olive Hill Cemetery, Olive Hill, Ky.

FIESINGER, William Louis, a Representative from Ohio; born in Willard, Huron County, Ohio, October 25, 1877; educated in the public schools of Norwalk, Ohio; was graduated from the law department of Baldwin-Wallace University, Berea, Ohio, in 1901; was admitted to the bar the same year and commenced practice in Sandusky, Ohio; served as city solicitor of Sandusky 1903-1909; judge of the common pleas court of Erie County 1925-1931; elected as a Democrat to the Seventy-second, Seventy-third, and Seventy-fourth Congresses (March 4, 1931-January 3, 1937); unsuccessful candidate for renomination in 1936; resumed the practice of law in Sandusky, Ohio; died in Cleveland, Ohio, September 11, 1953; interment in Oakland Cemetery, Sandusky, Ohio.

FILLMORE, Millard, a Representative from New York, Vice President and 13th President of the United States; born in Locke Township (now Summerhill), Cayuga County, N.Y., January 7, 1800; reared on a farm; largely self-taught; apprenticed to a clothier; taught school in Buffalo while studying law; admitted to the bar in 1823 and commenced practice in East Aurora, N.Y.; moved to Buffalo, N.Y., in 1830; member, State assembly 1829-1831; elected as a Whig to the Twenty-third Congress (March 4, 1833-March 3, 1835); elected to the Twenty-fifth, Twenty-sixth, and Twenty-seventh Congresses (March 4, 1837-March 3, 1843); declined to be a candidate for renomination in 1842; unsuccessful Whig candidate for Governor in 1844; State comptroller 1847-1849; elected Vice President of the United States on the Whig ticket headed by Zachary Taylor in 1848, and

was inaugurated March 4, 1849; became President upon the death of President Taylor and served from July 10, 1850, to March 3, 1853; unsuccessful candidate for the Whig nomination for president in 1852; unsuccessful candidate for president on the National American ticket in 1856; commanded a corps of home guards during the Civil War; traveled extensively; died in Buffalo, N.Y., March 8, 1874; interment in Forest Lawn Cemetery.

Bibliography: Rayback, Robert J. *Millard Fillmore: Biography of a President*. Buffalo: Buffalo Historical Society, 1959.

FILNER, Robert, a Representative from California; born in Pittsburgh, Allegheny County, Pa., September 4, 1942; B.A., Cornell University, Ithaca, N.Y., 1963; M.A., University of Delaware, Newark, Del., 1969; Ph.D., Cornell University, Ithaca, N.Y., 1973; faculty, San Diego State University, San Diego, Calif., 1970-1992; staff, United States Senator Hubert H. Humphrey of Minnesota, 1975; staff, United States Representative Donald M. Fraser of Minnesota, 1976; member, San Diego, Calif., school board, 1979-1983, president, 1982; staff, United States Representative Jim Bates of California, 1984; member of the San Diego, Calif., city council, 1987-1992; deputy mayor of San Diego, Calif., 1990; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

FINCH, Isaac, a Representative from New York; born in Stillwater, Saratoga County, N.Y., October 13, 1783; moved with his parents to Peru, Clinton County, N.Y., in 1787; attended the public schools; studied law, but did not engage in extensive practice; settled near Jay, Essex County, N.Y., and became interested in agricultural pursuits; served as major in the Twenty-sixth Regiment of Infantry during the War of 1812; member of the State assembly 1822-1824; elected to the Twenty-first Congress (March 4, 1829-March 3, 1831); was not a candidate for renomination in 1830; resumed agricultural pursuits; died in Jay, N.Y., June 23, 1845; interment in Central Cemetery.

FINCK, William Edward, a Representative from Ohio; born in Somerset, Perry County, Ohio, September 1, 1822; attended the public schools and St. Joseph's College; studied law; was admitted to the bar in 1843 and commenced practice in Somerset, Ohio; unsuccessful candidate for election in 1850 to the Thirty-second Congress; member of the State senate in 1851; delegate to the Whig National Convention in 1852; again a member of the State senate in 1861; elected as a Democrat to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); unsuccessful Democratic candidate for judge of the supreme court of Ohio in 1868; elected as a Democrat to the Forty-third Congress to fill the vacancy caused by the resignation of Hugh J. Jewett and served from December 7, 1874, to March 3, 1875; resumed the practice of law; died in Somerset, Ohio, January 25, 1901; interment in Holy Trinity Cemetery.

FINDLAY, James (brother of John Findlay and William Findlay), a Representative from Ohio; born in Mercersburg, Franklin County, Pa., October 12, 1770; attended the public schools; moved to Cincinnati, Ohio, in 1793; studied law; was admitted to the bar and practiced; member of the Territorial legislative council in 1798; United States receiver of public moneys at Cincinnati in 1800; United States marshal of Ohio in 1802; member of the State house of representatives in 1803; mayor of Cincinnati in 1805 and 1806, and again in 1810 and 1811; served in the War of 1812 as colonel of the Second Ohio Volunteer Infantry; elected to the Nineteenth and Twentieth Congresses and elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1825-March 3, 1833); was not a candidate

for renomination in 1832; unsuccessful Democratic candidate for Governor of Ohio in 1834; died in Cincinnati, Ohio, December 28, 1835; interment in Spring Grove Cemetery.

FINDLAY, John (brother of James Findlay and William Findlay), a Representative from Pennsylvania; born in Mercersburg, Franklin County, Pa., March 31, 1766; received a limited schooling; prothonotary 1809-1821; served as captain in the War of 1812; moved to Chambersburg, Pa.; register and recorder of deeds; clerk of the orphans' court; clerk of the court of quarter sessions 1809-1818; elected to the Seventeenth Congress to fill the vacancy caused by the resignation of James Duncan; reelected to the Eighteenth and Nineteenth Congresses and served from October 9, 1821, to March 3, 1827; was not a candidate for renomination in 1826; appointed postmaster of Chambersburg, Pa., March 20, 1829, and held the office until his death there November 5, 1838; interment in Falling Spring Presbyterian Church Cemetery at Chambersburg.

FINDLAY, John Van Lear, a Representative from Maryland; born at Mount Tammany, near Williamsport, Washington County, Md., December 21, 1839; was privately tutored and pursued classical studies; was graduated from Princeton College in 1858; member of the State house of delegates in 1861 and 1862; studied law; was admitted to the bar and commenced practice in Baltimore, Md., in 1869; collector of internal revenue for the third district of Maryland at Baltimore in 1865 and 1866; appointed city solicitor for Baltimore in 1876 and served two years; elected as a Democrat to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); resumed the practice of law; appointed a member of the Venezuelan Claims Commission in 1889; nominated as arbitrator on the Chilean Claims Commission in 1893, but the Senate rejected the nomination; died in Baltimore, Md., April 19, 1907; interment in Greenmount Cemetery.

FINDLAY, William (brother of James Findlay and John Findlay), a Senator from Pennsylvania; born in Mercersburg, Franklin County, Pa., June 20, 1768; attended the public schools; engaged in agricultural pursuits; served as brigade inspector in the State militia; studied law; admitted to the bar and commenced practice in Franklinton, Pa.; member, State house of representatives 1797, 1804-1807; State treasurer 1807-1817; Governor of Pennsylvania 1817-1820; unsuccessful candidate for reelection in 1820; elected as a Democratic Republican (later Jacksonian) to the United States Senate to fill the vacancy in the term commencing March 4, 1821, caused by the failure of the legislature to elect and served from December 10, 1821, to March 3, 1827; was not a candidate for reelection in 1826; chairman, Committee on Agriculture (Nineteenth Congress); Director of the United States Mint 1827-1841, when he resigned on account of illness; died in Harrisburg, Pa., November 12, 1846; interment in Harrisburg Cemetery.

FINDLEY, Paul, a Representative from Illinois; born in Jacksonville, Morgan County, Ill., June 23, 1921; attended the public schools of Jacksonville, Ill.; B.A., Illinois College at Jacksonville, 1943; served in the United States Navy in the Pacific as a lieutenant (jg.) from 1943 to 1946; president of the Pike Press, Inc., Pittsfield, Ill.; unsuccessful candidate for the Republican nomination for State senator in 1952; member, United States delegation, North Atlantic Assembly, 1965-1970; elected as a Republican to the Eighty-seventh and to the ten succeeding Congresses (January 3, 1961-January 3, 1983); was an unsuccessful candidate for reelection in 1982; appointed to the Board for International

Food and Agricultural Development, 1983-1994; is a resident of Jacksonville, Ill.

Bibliography: Findley, Paul. *The Federal Farm Fable*. New Rochelle, N.Y.: Arlington House, 1968; Findley, Paul. *They Dare to Speak Out: People and Institutions Confront Israel's Lobby*. Westport, Conn.: Lawrence Hill, 1985.

FINDLEY, William, a Representative from Pennsylvania; born in Ireland in 1741 or 1742; attended the parish schools; immigrated to the United States, landing in Philadelphia, Pa., in 1763 and moving west, first to the Octorara Valley, then to the Cumberland Valley in the vicinity of Waynesboro, and finally to Westmoreland County, Pa.; during the Revolution served in the Cumberland County Associators, as a private in 1776 and as a captain in 1778; weaver; member of the council of censors in 1783; served four terms in the Pennsylvania General Assembly, 1784, 1785, 1786, and 1787; member of the State supreme executive council 1789 and 1790; served in the State house of representatives 1790 and 1791; delegate to the State constitutional convention in 1790; elected to the Second Congress; reelected to the Third Congress and reelected as a Republican to the Fourth and Fifth Congresses (March 4, 1791-March 3, 1799); engaged in agricultural pursuits; during the Whisky Insurrection in 1794 worked actively to quiet the passions of the revolt and restore obedience to the law and wrote a book defending his course; again a member of the State senate 1799-1802; elected to the Eighth and to the six succeeding Congresses (March 4, 1803-March 3, 1817); chairman, Committee on Elections (Eighth through Twelfth Congresses); died near Greensburg, Pa., on April 4, 1821; interment in Unity Meeting House Cemetery, near Latrobe, Pa.

Bibliography: Caldwell, John. *William Findley from West of the Mountains: Congressman, 1791-1821*. Gig Harbor, Wash.: Red Apple Pub., 2002.

FINE, John, a Representative from New York; born in New York City August 26, 1794; received private instructions; was graduated from Columbia College at New York City in 1809; studied law in the Litchfield (Conn.) Law School; was admitted to the bar in 1815 and commenced practice in Ogdensburg, St. Lawrence County, N.Y.; treasurer of St. Lawrence County 1821-1833; judge of the court of common pleas for St. Lawrence County from 1824 until his resignation in March 1839; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); again judge of the court of common pleas from February 16, 1843, until the court was abolished in 1847; unsuccessful candidate for judge of the State supreme court in 1847 and again in 1849; member of the State senate in 1848; resumed the practice of law; died in Ogdensburg, N.Y., January 4, 1867; interment in Ogdensburg Cemetery.

FINE, Sidney Asher, a Representative from New York; born in New York City, September 14, 1903; attended public schools; was graduated from College of the City of New York in 1923 and from the law school of Columbia University in 1926; was admitted to the bar in 1926 and commenced practice in New York City; member of the State assembly in 1945 and 1946 and the State senate 1947-1950; elected as a Democrat to the Eighty-second, Eighty-third, and Eighty-fourth Congresses and served from January 3, 1951, until his resignation January 2, 1956; New York State Supreme Court, 1956-1975; resided in New York City until his death there on April 23, 1982; interment at Old Montefiore Cemetery, Queens, N.Y.

FINERTY, John Frederick, a Representative from Illinois; born in Galway, Ireland, September 10, 1846; completed preparatory studies; immigrated to the United States in 1864; enlisted in the Union Army during the Civil War

and served in the Ninety-ninth Regiment, New York State Militia; correspondent for the Chicago Times in the Sioux War of 1876, in the Northern Indian (Sioux) War of 1879, in the Ute campaign of 1879, and afterward in the Apache campaign of 1881; correspondent in Washington during the sessions of the Forty-sixth Congress 1879-1881; established the Citizen, a weekly newspaper, in Chicago in 1882; elected as an Independent Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); member of the board of local improvements 1906-1908; died in Chicago, Ill., June 10, 1908; interment in Calvary Cemetery.

FINGERHUT, Eric D., a Representative from Ohio; born in University Heights, Ohio, May 6, 1959; B.S., Northwestern University, 1981, J.D., Stanford University, 1984; admitted to the bar in 1984; associate director, Cleveland Works, 1987-1989; campaign manager and transition director for Mayor Michael R. White of Cleveland; Ohio State senator, 1991-1993; elected as a Democrat to the One Hundred Third Congress (January 3, 1993-January 3, 1995); unsuccessful candidate for reelection to the One Hundred Fourth Congress.

FINKELNBURG, Gustavus Adolphus, a Representative from Missouri; born near Cologne, Germany, April 6, 1837; immigrated to the United States in 1848 with his parents, who settled in St. Charles, Mo.; attended St. Charles College, Missouri, and was graduated from the Cincinnati (Ohio) Law School in 1859; was admitted to the bar in 1860 and commenced practice in St. Louis, Mo.; served in the Union Army during the Civil War; member of the State house of representatives 1864-1868, and served as speaker pro tempore in 1868; elected as a Republican to the Forty-first Congress and as a Liberal Republican to the Forty-second Congress (March 4, 1869-March 3, 1873); appointed United States judge for the eastern district of Missouri in 1905, and served until March 31, 1907, when he resigned; died in Denver, Colo., May 18, 1908; interment in Bellefontaine Cemetery, St. Louis, Mo.

FINLEY, Charles (son of Hugh Franklin Finley), a Representative from Kentucky; born in Williamsburg, Whitley County, Ky., March 26, 1865; attended the common and subscription schools, and Milligan College, Milligan, Tenn.; engaged in business as a coal operator, banker, and publisher; member of the State house of representatives 1894-1896; delegate to the Republican State convention in 1895; served as secretary of state of Kentucky 1896-1900; chairman of the Republican executive committee of the Eleventh Kentucky Congressional District 1912-1928; elected as a Republican to the Seventy-first Congress to fill the vacancy caused by the resignation of John M. Robson; reelected to the Seventy-second Congress and served from February 15, 1930, to March 3, 1933; was not a candidate for renomination in 1932; retired from business activities; died in Williamsburg, Ky., March 18, 1941; interment in Highland Cemetery, Williamsburg, Ky.

FINLEY, David Edward, a Representative from South Carolina; born in Trenton, Phillips County, Ark., February 28, 1861; attended the public schools of Rock Hill and Ebenezer, S.C., and was graduated from the law department of South Carolina College (now the University of South Carolina) at Columbia in 1885; was admitted to the bar in 1886 and commenced practice in York, S.C.; member of the State house of representatives 1890-1891; served in the State senate 1892-1896; trustee of the University of South Carolina 1890-1896; elected as a Democrat to the Fifty-sixth and to the eight succeeding Congresses and served from

March 4, 1899, until his death; had been reelected to the Sixty-fifth Congress; died in Charlotte, N.C., on January 26, 1917; interment in Rose Hill Cemetery, York, S.C.

FINLEY, Ebenezer Byron (nephew of Stephen Ross Harris), a Representative from Ohio; born in Orrville, Wayne County, Ohio, July 31, 1833; attended the public schools; studied law at Bucyrus, Ohio, from 1859 until the outbreak of the Civil War; was active in recruiting Company K, Twenty-fourth Ohio Volunteer Infantry, in which he served as a first lieutenant; resumed the study of law in 1862; was admitted to the bar in 1862 and commenced practice in Bucyrus, Ohio; elected as a Democrat to the Forty-fifth and Forty-sixth Congresses (March 4, 1877-March 3, 1881); chairman, Committee on Public Expenditures (Forty-sixth Congress); was not a candidate for renomination in 1880; adjutant general of Ohio in 1884; served as circuit judge of the third circuit of Ohio; resumed the practice of law in Bucyrus, Ohio, where he died August 22, 1916; interment in Oakwood Cemetery.

FINLEY, Hugh Franklin (father of Charles Finley), a Representative from Kentucky; born at Tyes Ferry, Whitley County, Ky., January 18, 1833; attended the common schools; engaged in agricultural pursuits; studied law; was admitted to the bar in 1859 and commenced practice in Williamsburg, Ky.; member of the State house of representatives from 1861 to August 1862, when he resigned; elected Commonwealth attorney in 1862, and served until 1866, when he resigned; again elected in 1867, and reelected in 1868 for six years; unsuccessful candidate for election in 1870 to the Forty-second Congress; served in the State senate in 1875 and 1876, when he resigned; appointed in 1876 by President Grant as United States district attorney for Kentucky, and served until 1877; resumed the practice of law; judge of the fifteenth judicial circuit 1880-1886; elected as a Republican to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); unsuccessful candidate for renomination in 1890; resumed the practice of law and also engaged in the coal mining business; died in Williamsburg, Ky., October 16, 1909; interment in Woodlawn Cemetery.

FINLEY, Jesse Johnson, a Representative from Florida; born near Lebanon, Wilson County, Tenn., November 18, 1812; pursued an academic course; captain of mounted volunteers in the Seminole War in 1836; studied law and was admitted to the bar in 1838; moved to Mississippi County, Ark., in 1840 and practiced his profession; served in the State senate in 1841; moved to Memphis, Tenn. in 1842, and continued the practice of law; mayor of Memphis in 1845; moved to Mariana, Fla., in November 1846; elected to the State senate of Florida in 1850; presidential elector on the Whig ticket in 1852; judge of the western circuit of Florida 1853-1861; appointed judge of the Confederate States court for the district of Florida in 1861; resigned and volunteered as a private in the Confederate Army in March 1862, and was successively promoted to the rank of brigadier general November 16, 1863; settled in Lake City, Fla., in 1865, and continued the practice of law; moved to Jacksonville, Fla., in 1871; successfully contested as a Democrat the election of Josiah J. Walls to the Forty-fourth Congress and served from April 19, 1876, to March 3, 1877; successfully contested the election of Horatio Bisbee, Jr., to the Forty-fifth Congress and served from February 20 to March 3, 1879; presented credentials as a Member-elect to the Forty-Seventh Congress and served from March 4, 1881, to June 1, 1882, when he was succeeded by Horatio Bisbee, Jr., who contested his election; presented credentials on December 5, 1887, as a Senator-designate to the United

States Senate for the term commencing March 4, 1887, but was not permitted to qualify for the reason that the appointment was made before the vacancy occurred; died in Lake City, Fla., November 6, 1904; interment in Evergreen Cemetery, Gainesville, Fla.

FINNEGAN, Edward Rowan, a Representative from Illinois; born in Chicago, Ill., June 5, 1905; attended the St. Ritas, Northwestern, and DePaulus schools, Loyola University, and Northwestern University School of Law; DePaul University School of Law, LL.B., 1930; commenced the practice of law in Chicago, Ill., in 1931; assistant State's attorney, Cook County; assistant corporation counsel, city of Chicago; unsuccessful for the Democratic nomination for municipal court judge in Chicago in 1939; elected as a Democrat to the Eighty-seventh and Eighty-eighth Congresses and served from January 3, 1961, until his resignation, December 6, 1964; had been renominated for the Eighty-ninth Congress but withdrew, having been appointed judge, Circuit Court of Cook County, Ill., December 7, 1964, and served in this position until his death, February 2, 1971, in Chicago, Ill.; interment in All Saints Cemetery, Des Plaines, Ill.

FINNEY, Darwin Asahel, a Representative from Pennsylvania; born in Shrewsbury, Rutland County, Vt., August 11, 1814; attended the public schools and was graduated from the military academy at Rutland, Vt.; moved with his parents to Meadville, Pa.; clerk in a law office in Kingsbury, N.Y., in 1834 and 1835; was graduated from Allegheny College, Meadville, Pa., in 1840; studied law; was admitted to the bar in 1842 and commenced practice in Meadville, Pa.; member of the State senate 1856-1861; elected as a Republican to the Fortieth Congress and served from March 4, 1867, until his death at Brussels, Belgium, August 25, 1868; interment in Greendale Cemetery, Meadville, Pa.

FINO, Paul Albert, a Representative from New York; born in New York City December 15, 1913; attended the public schools; graduated from St. John's University School of Law, New York City, 1937; was admitted to the New York State bar in 1938 and began practice in New York City; served as an assistant attorney general in the State government from March 1943 to December 1944; member of the State senate from January 1945 to May 1950; member of the New York City Civil Service Commission from June 1, 1950, to December 31, 1952; elected as a Republican to the Eighty-third and to the seven succeeding Congresses and served from January 3, 1953, until his resignation December 31, 1968, to become a New York Supreme Court Justice having been elected November 5, 1968, and assumed duties January 1, 1969; delegate to the Republican State convention 1940-1966, and to the Republican National Convention in 1960, 1964, and 1968; is a resident of Atlantic Beach, N.Y.

FISCHER, Israel Frederick, a Representative from New York; born in New York City August 17, 1858; moved to Brooklyn in September 1887; attended the public schools and Cooper Institute, New York City; employed as a clerk in a law office; studied law; was admitted to the bar in 1879 and commenced practice in New York City; member of the executive committee of the Republican State committee 1888-1890; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); unsuccessful candidate for reelection in 1898 to the Fifty-sixth Congress; appointed on May 2, 1899, by President McKinley as a member of the United States Board of General Appraisers (now the United States Customs Court); ap-

pointed chief justice of that court by President Coolidge on April 16, 1927, and served until his retirement on March 31, 1933; delegate to the International Customs Congress held in New York City in 1903; died in New York City March 16, 1940; interment in Maimonides Cemetery, Brooklyn, N.Y.

FISH, Hamilton (son of Hamilton Fish [1808-1893], father of Hamilton Fish [1888-1991], and grandfather of Hamilton Fish, Jr. [1926-1996]), a Representative from New York; born in Albany, N.Y., April 17, 1849; attended private schools in this country and in Switzerland, and was graduated from Columbia College, New York City, in 1869; private secretary to his father, who was Secretary of State in the Cabinet of President Grant, 1869-1871; was graduated from Columbia Law School in 1873; was admitted to the bar the same year and commenced practice in New York City; member of the State assembly 1874-1896, serving as speaker in 1895 and 1896; appointed by President Theodore Roosevelt in 1903 as assistant treasurer of the United States at New York City; reappointed in 1907 and served until October 1908, when he resigned; elected as a Republican to the Sixty-first Congress (March 4, 1909-March 3, 1911); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; retired from public life and active pursuits and resided in Garrison, N.Y.; died while on a visit in Aiken, S.C., January 15, 1936; interment in the cemetery of St. Philip's Church-in-the-Highlands, Garrison, N.Y.

FISH, Hamilton (father of Hamilton Fish [1849-1936], grandfather of Hamilton Fish [1888-1991], and great-grandfather of Hamilton Fish, Jr. [1926-1996]), a Representative and a Senator from New York; born in New York City August 3, 1808; attended Doctor Bancel's French School, New York City; graduated from Columbia College, New York City, in 1827; studied law; admitted to the bar in 1830 and practiced in New York City; commissioner of deeds for the city and county of New York 1832-1833; elected as a Whig to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); unsuccessful candidate for reelection to the Twenty-ninth Congress; resumed the practice of law; lieutenant governor of New York 1848-1849; Governor of New York 1849-1850; elected to the United States Senate and served from March 4, 1851, to March 3, 1857; was not a candidate for reelection; president general of the Society of the Cincinnati from 1854 until his death; appointed by President Abraham Lincoln as one of the board of commissioners for the relief and exchange of Union prisoners of war in the South; president of the New-York Historical Society 1867-1869; appointed by President Ulysses Grant as Secretary of State 1869-1877; resumed the practice of law and managed his large real estate holdings in New York City; died in Garrison, N.Y., September 7, 1893; interment in the cemetery of St. Philip's Church-in-the-Highlands, Garrison, N.Y.

Bibliography: *Dictionary of American Biography*; Chapin, James B. "Hamilton Fish and American Expansion." Ph.D. dissertation, Cornell University, 1971; Nevins, Allan. *Hamilton Fish: The Inner History of the Grant Administration*. New York: F. Ungar Publishing Co., 1957.

FISH, Hamilton (son of Hamilton Fish [1849-1936], grandson of Hamilton Fish [1808-1893], and father of Hamilton Fish, Jr. [1926-1996]), a Representative from New York; born in Garrison, Putnam County, N.Y., December 7, 1888; attended St. Marks School; was graduated from Harvard University in 1910; elected as a Progressive to the New York State assembly, 1914-1916; commissioned on July 15, 1917, captain of Company K, Fifteenth New York National Guard (colored), which subsequently became the Three Hundred and Sixty-ninth Infantry; was discharged

as a major on May 14, 1919; decorated with the Croix de Guerre and the American Silver Star and also cited in War Department general orders; colonel in the Officers' Reserve Corps; delegate, Republican National Convention, 1928; elected as a Republican to the Sixty-sixth Congress to fill the vacancy caused by the resignation of Edmund Platt; reelected to the Sixty-seventh and to the eleven succeeding Congresses and served from November 2, 1920, to January 3, 1945; unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; author; was a resident of Cold Spring, N.Y., until his death there on January 18, 1991.

Bibliography: Hanks, Richard K. "Hamilton Fish and American Isolationism, 1920-1944." Ph.D. dissertation, University of California, Riverside, 1971.

FISH, Hamilton, Jr. (son of Hamilton Fish [1888-1991], grandson of Hamilton Fish [1849-1936] and Alfred Clark Chapin, great-grandson of Hamilton Fish [1808-1893], and a descendant of Lewis Morris), a Representative from New York; born in Washington, D.C., June 3, 1926; graduate of Kent School, Kent, Conn.; Harvard College, A.B., 1949; LL.B., New York University School of Law, 1957; attended John F. Kennedy School of Public Administration; admitted to New York bar; United States Naval Reserve, 1944-1946; served in Ireland as vice counsel, United States Foreign Service, 1951-1953; attorney for the New York assembly judiciary committee, Albany, N.Y., 1961; delegate, Republican National Convention, 1984; elected as a Republican to the Ninety-first and to the twelve succeeding Congresses (January 3, 1969-January 3, 1995); one of the managers appointed by the House of Representatives in 1986 to conduct the impeachment proceedings against Harry E. Claiborne, judge of the United States District Court for Nevada; one of the managers appointed by the House of Representatives in 1988 to conduct the impeachment proceedings against Alcee Lamar Hastings, judge of the United States District Court for the Southern District of Florida; not a candidate for reelection to the One Hundred Fourth Congress; died on July 23, 1996, in Washington, D.C.; interment in the cemetery of St. Philip's Church-in-the-Highlands, Garrison, N.Y.

FISHBURNE, John Wood (cousin of Maury Maverick), a Representative from Virginia; born near Charlottesville, Albemarle County, Va., March 8, 1868; attended Pantop's Academy, near Charlottesville, Va., and Washington and Lee University, Lexington, Va.; taught at Fishburne Military Academy, Waynesboro, Va., in 1886 and 1887; was graduated from the law department of the University of Virginia at Charlottesville in 1890; was admitted to the bar the same year and commenced practice in Charlottesville; also engaged in agricultural pursuits; served in the State house of delegates 1895-1897; member of the Virginia State Library Board 1904-1913; appointed judge of the eighth judicial circuit in 1913; subsequently elected by the legislature and served from 1913 until his resignation in 1930; elected as a Democrat to the Seventy-second Congress (March 4, 1931-March 3, 1933); was not a candidate for renomination in 1932; resumed the practice of law; died in Ivy Depot, near Charlottesville, June 24, 1937; interment in Riverview Cemetery, Charlottesville, Va.

FISHER, Charles, a Representative from North Carolina; born near Salisbury, Rowan County, N.C., October 20, 1789; educated by private tutors in Raleigh, N.C.; studied law; was admitted to the bar but did not practice to any extent; member of the State senate in 1818; elected as a Republican to the Fifteenth Congress to fill the vacancy caused by the death of George Mumford; reelected to the Sixteenth Congress and served from February 11, 1819, to March 3, 1821;

declined to be a candidate for renomination in 1820; member of the State house of commons 1821-1836 and served as speaker in 1831 and 1832; member of the State constitutional convention in 1835; elected to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); was not a candidate for renomination in 1840; unsuccessful candidate for election in 1844 to the Twenty-ninth Congress; died in Hillsboro, Miss., while on a visit, May 7, 1849.

FISHER, David, a Representative from Ohio; born in Somerset County, Pa., December 3, 1794; moved with his parents to Point Pleasant, Clermont County, Ohio, in 1799; pursued preparatory studies; was a lay preacher and newspaper contributor; member of the State house of representatives in 1834; unsuccessful candidate for Governor in 1844; editor and proprietor of a newspaper in Wilmington, Ohio, in 1846; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); was not a candidate for renomination in 1848; while in Congress he occupied a seat next to John Quincy Adams, who fell into his arms when stricken with paralysis; returned to Cincinnati, Ohio; city magistrate in 1849 and 1850; resumed newspaper activities; died near Mount Holly, Ohio, May 7, 1886; interment in Wesleyan Cemetery, Cincinnati, Ohio.

FISHER, George, a Representative from New York; born in Franklin, Mass., March 17, 1788; attended the common schools and Brown University, Providence, R.I.; studied law; was admitted to the bar in Oswego County, N.Y., in 1816 and commenced practice in Oswego, N.Y.; appointed inspector of schools in 1818; trustee of the village of Oswego in 1828 and 1833; presented credentials as a Member-elect to the Twenty-first Congress and served from March 4, 1829, to February 5, 1830, when the seat was awarded to Silas Wright, Jr., who contested the election; trustee of schools in 1830; continued the practice of law in Oswego, N.Y., until 1833; took his family to France, where he spent five years for the education of his children; returned to Oswego and engaged in real estate operations; served as president of the Northwestern Insurance Co. for several years; moved to New York City about 1856 and died there March 26, 1861.

FISHER, George Purnell, a Representative from Delaware; born in Milford, Sussex County, Del., October 13, 1817; attended the public schools of Kent County and Mount St. Mary's College, Emmitsburg, Md.; was graduated from Dickinson College, Carlisle, Pa., in 1838; studied law; was admitted to the bar in 1841 and commenced practice in Dover, Del.; member of the State house of representatives in 1843 and 1844; secretary of state in 1846; confidential clerk to Secretary Clayton in the Department of State at Washington in 1849; appointed by President Taylor a commissioner to adjudicate claims against Brazil, and served from 1850 to 1852; attorney general of Delaware 1857-1860; elected as a Unionist to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); unsuccessful candidate for reelection in 1862 to the Thirty-eighth Congress; appointed by President Lincoln on March 11, 1863, a judge of the Supreme Court of the District of Columbia, which position he resigned when appointed district attorney for the District of Columbia, serving until 1875; returned to Dover; appointed by President Harrison on May 31, 1889, First Auditor of the Treasury Department and served until March 23, 1893; died in Washington, D.C., February 10, 1899; interment in Oak Hill Cemetery; reinterment in the Methodist Cemetery, Dover, Del.

FISHER, Horatio Gates, a Representative from Pennsylvania; born in Huntingdon, Huntingdon County, Pa., April

21, 1838; attended public and private schools; was graduated from Lafayette College, Easton, Pa., in July 1855; engaged in mining, shipping, and the wholesale coal business; member of the borough council 1862-1865; auditor of Huntingdon County 1865-1868; burgess of the borough of Huntingdon 1874-1876; member of the State senate 1876-1879; elected as a Republican to the Forty-sixth and Forty-seventh Congresses (March 4, 1879-March 3, 1883); chairman, Committee on Coinage, Weights, and Measures (Forty-seventh Congress); declined to be a candidate for renomination; resumed his former business pursuits; appointed by Governor Beaver a member of the board of managers of Huntingdon Reformatory in 1888; died in Punxsutawney, Pa., May 8, 1890; interment in River View Cemetery, Huntingdon, Pa.

FISHER, Hubert Frederick, a Representative from Tennessee; born in Milton, Santa Rosa County, Fla., October 6, 1877; attended the common schools and was graduated from the University of Mississippi at Oxford in 1898; took a postgraduate course at Princeton University in 1900 and 1901; studied law; was admitted to the bar in 1904 and commenced practice in Memphis, Tenn.; delegate to the Democratic National Convention in 1912; member of the State senate in 1913 and 1914; United States attorney for the western district of Tennessee 1914-1917; elected as a Democrat to the Sixty-fifth and to the six succeeding Congresses (March 4, 1917-March 3, 1931); was not a candidate for renomination in 1930; due to deafness retired from active legal and political activities and moved to Germantown, Tenn., where he engaged in nursery pursuits; died June 16, 1941, while on a visit in New York City; interment in Old Gray Cemetery, Knoxville, Tenn.

FISHER, John, a Representative from New York; born in Londonderry, Rockingham County, N.H., March 13, 1806; attended the common schools; engaged in mercantile pursuits; managed an iron manufacturing establishment in Hamilton, Canada, 1836-1856; member of the city council of Hamilton 1848 and 1849 and served as mayor in 1850; returned to New York State and settled in Batavia in 1856; acted as State commissioner in the erection of the institution for the blind in Batavia 1866-1868; president of a fire insurance company; elected as a Republican to the Forty-first Congress (March 4, 1869-March 3, 1871); unsuccessful candidate for reelection in 1870 to the Forty-second Congress; engaged in the fire insurance business; died in Batavia, N.Y., on March 28, 1882; interment in Batavia Cemetery.

FISHER, Joseph Lyman, a Representative from Virginia; born in Pawtucket, Providence County, R.I., January 11, 1914; attended public schools; B.S., Bowdoin College, Brunswick, Maine, 1935; Ph.D., economics, Harvard University, 1947; M.A., education, George Washington University, Washington, D.C., 1951; planning technician, National Resource Planning Board, 1939-1942; economist, United States Department of State, 1942-1943; teacher and lecturer at various universities; served in the United States Army, 1943-1946; senior economist, Council of Economic Advisors, 1947-1953; president, Resources for the Future, Inc., 1953-1974; elected as a Democrat to the Ninety-fourth, Ninety-fifth and Ninety-sixth Congresses (January 3, 1975-January 3, 1981); unsuccessful candidate for reelection in 1980 to the Ninety-seventh Congress; Virginia secretary of human resources, 1982-1986; professor of political economy, George Mason University, 1986-1992; was a resident of Arlington, Va., until his death there on February 19, 1992.

FISHER, Ovie Clark, a Representative from Texas; born near Junction, Kimble County, Tex., November 22, 1903;

attended the public schools at Junction, Tex., the University of Colorado at Boulder, and the University of Texas at Austin; LL.B, J.D., Baylor University Law School, Waco, Tex., 1929; was admitted to the bar the same year and commenced practice in San Angelo Tex.; engaged in ranching business; author; county attorney of Tom Green County, Tex., 1931-1935; member of the State house of representatives 1935-1937; district attorney, fifty-first judicial district, 1937-1943; elected as a Democrat to the Seventy-eighth and to the fifteen succeeding Congresses and served from January 3, 1943, until his resignation December 31, 1974; chairman, Committee on Elections No. 3 (Seventy-ninth Congress); was not a candidate for reelection in 1974 to the Ninety-fourth Congress; was a resident of San Angelo, Tex., until his death on December 9, 1994.

FISHER, Spencer Oliver, a Representative from Michigan; born in Camden, Hillsdale County, Mich., February 3, 1843; attended the public schools and Albion and Hillsdale Colleges in Michigan; engaged in lumbering and banking in West Bay City, Mich.; mayor of West Bay City 1881-1884; delegate to the Democratic National Convention in 1884; elected as a Democrat to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); unsuccessful candidate for reelection in 1888 to the Fifty-first Congress; resumed his former business pursuits in Bay City, Mich., where he died June 1, 1919; interment in Elmlawn Cemetery.

FISK, James, a Representative and a Senator from Vermont; born in Greenwich, Hampshire County, Mass., October 4, 1763; self-educated; served in the Revolutionary War 1779-1782; member, Massachusetts general assembly 1785; entered the Universalist ministry and preached occasionally; moved to Barre, Vt., in 1798; studied law; admitted to the bar and commenced practice in Barre; member, Vermont house of representatives 1800-1805, 1809-1810, 1815; judge of the Orange County Court 1802-1809, 1816; selected as the member from Orange County to locate the capital in 1803; chairman of the committee that endeavored to get a settlement of the northern boundary with Canada in 1804; elected as a Democratic Republican to the Ninth and Tenth Congresses (March 4, 1805-March 3, 1809); unsuccessful candidate for reelection to the Eleventh Congress; elected as a Democratic Republican to the Twelfth and Thirteenth Congresses (March 4, 1811-March 3, 1815); chairman, Committee on Elections (Thirteenth Congress); unsuccessful candidate for reelection to the Fourteenth Congress; appointed United States judge for the Territory of Indiana in 1812, but declined; judge of the supreme court of Vermont 1815-1816; elected as a Democratic Republican to the United States Senate to fill the vacancy caused by the resignation of Dudley Chase and served from November 4, 1817, to January 8, 1818, when he resigned; collector of customs for the district of Vermont 1818-1826; moved to Swanton, Vt., in 1819, and died there November 17, 1844; interment in Church Street Cemetery.

Bibliography: *Dictionary of American Biography.*

FISK, Jonathan, a Representative from New York; born in Amherst, N.H., September 26, 1778; attended the public schools; taught school; moved to Newburgh, N.Y., in 1800; studied law; was admitted to the bar in 1802 and commenced practice in Newburgh; elected as a Republican to the Eleventh Congress (March 4, 1809-March 3, 1811); elected to the Thirteenth and Fourteenth Congresses and served until his resignation in March of 1815 (March 4, 1813-March 1815); accepted the position of United States attorney for the southern district of New York, to which he was ap-

pointed by President Madison, March 1815-June 30, 1819; resumed the practice of law; died in Newburgh, N.Y., July 13, 1832; interment in Old Town Cemetery.

FITCH, Asa, a Representative from New York; born in Groton, Conn., November 10, 1765; received a limited schooling; during the Revolutionary War served as a sergeant in Captain Livingston's company; studied medicine and practiced in Duanesburg and Salem, N.Y.; justice of the peace 1799-1810; president of the Washington County Medical Society 1806-1826; county judge 1810-1821; elected as a Federalist to the Twelfth Congress (March 4, 1811-March 3, 1813); declined to be a candidate for renomination in 1812; resumed the practice of medicine; died in Salem, N.Y., August 24, 1843; interment in Evergreen Cemetery.

FITCH, Ashbel Parmelee, a Representative from New York; born in Moores, Clinton County, N.Y., October 8, 1848; attended the public schools of New York, Williston Seminary, East Hampton, Mass., the Universities of Jena and Berlin, Germany, and Columbia College Law School in New York City; was admitted to the bar in November 1869 and commenced practice in New York City; elected as a Republican to the Fiftieth Congress and as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses and served from March 4, 1887, until December 26, 1893, when he resigned; chairman, Committee on Private Land Claims (Fifty-second Congress), Committee on Election of President, Vice President, and Representatives (Fifty-third Congress); comptroller of New York City 1893-1897; president of the Trust Company of America in 1899; died in New York City on May 4, 1904; interment in Woodlawn Cemetery.

FITCH, Graham Newell (grandfather of Edwin Denby), a Representative and a Senator from Indiana; born in LeRoy, Genesee County, N.Y., December 5, 1809; attended Middlebury Academy and Geneva (N.Y.) College; studied medicine and completed his medical course at the College of Physicians and Surgeons; commenced practice in Logansport, Ind., in 1834; member, State house of representatives in 1836 and 1839; professor of anatomy at the Rush Medical College, Chicago, Ill., 1844-1848, and at the Indianapolis (Ind.) Medical College in 1878; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); was not a candidate for renomination in 1852; resumed the practice of medicine; elected to the United States Senate to fill a vacancy in the term beginning March 4, 1855, and served from February 4, 1857, to March 3, 1861; was not a candidate for reelection in 1860; chairman, Committee on Printing (Thirty-fifth and Thirty-sixth Congresses); raised the Forty-sixth Regiment, Indiana Volunteer Infantry, during the Civil War and served as its colonel 1861-1862, when he resigned because of injuries received in action; resumed the practice of medicine in Logansport, Ind.; died in Logansport, Ind., November 29, 1892; interment in Mount Hope Cemetery.

FITCH, Thomas, a Representative from Nevada; born in New York City January 27, 1838; attended the public schools; moved to Chicago, Ill., in 1855, and to Milwaukee, Wis., in 1856; employed as a clerk; local editor of the Milwaukee Free Democrat in 1859 and 1860; moved to California in 1860; editor of the San Francisco Times and Placerville Republican; studied law; was admitted to the bar and practiced; member of the California assembly in 1862 and 1863; moved to Nevada in June 1863; elected a member of the convention which framed the State constitution in 1864; Union nominee for Territorial Delegate to Congress in 1864; district attorney of Washoe County

in 1865 and 1866; elected as a Republican to the Forty-first Congress (March 4, 1869-March 3, 1871); unsuccessful candidate for reelection in 1870 to the Forty-second Congress; continued the practice of law; moved to Los Angeles, Calif., in 1909 and was employed as a writer on the Times; died in Decoto, Calif., November 12, 1923; interment in Cypress Cemetery.

FITE, Samuel McClary, a Representative from Tennessee; born near Alexandria, Smith County, Tenn., June 12, 1816; attended the common and private schools and was graduated from Clinton College, Tennessee; studied law in Lebanon; was admitted to the bar and commenced practice in Carthage, Tenn.; member of the State senate in 1850; presidential elector on the Whig ticket in 1852; judge of the sixth judicial district 1858-1861; resumed the practice of law in Carthage, Tenn.; appointed on July 24, 1869, judge of the sixth judicial district to fill a vacancy; elected to the same office on January 8, 1870, and served until 1874; elected as a Democrat to the Forty-fourth Congress to fill the vacancy caused by the death of John W. Head and served from March 4, 1875, until his death, at Hot Springs, Ark., October 23, 1875, before the assembling of Congress; interment in Carthage Cemetery, Carthage, Tenn.; reinterment in Mount Olivet Cemetery, Nashville, Tenn., in 1908.

FITHIAN, Floyd James, a Representative from Indiana; born in Vesta, Johnson County, Nebr., November 3, 1928; graduated from Vesta High School, Vesta, Nebr., 1947; B.A., Peru State College, Peru, Nebr., 1951; M.A., University of Nebraska, 1955; Ph.D., University of Nebraska, 1964; teacher; engaged in agricultural pursuits; United States Navy, 1951-1955; United States Navy Reserve, 1955-1971; unsuccessful candidate for Congress to the Ninety-third Congress in 1972; elected as a Democrat to the Ninety-fourth and to the three succeeding Congresses (January 3, 1975-January 3, 1983); was not a candidate in 1982 for reelection, but was an unsuccessful candidate for election to the United States Senate; staff for Senator Paul Simon of Illinois; died on June 27, 2003, in Annandale, Va.

FITHIAN, George Washington, a Representative from Illinois; born near Willow Hill, Jasper County, Ill., July 4, 1854; attended the common schools; learned the printer's trade in Mount Carmel, Ill.; studied law; was admitted to the bar in 1875 and commenced practice in Newton, Jasper County, Ill.; prosecuting attorney of Jasper County 1876-1884; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1895); chairman, Committee on Merchant Marine and Fisheries (Fifty-third Congress); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; railroad and warehouse commissioner of Illinois 1895-1897; resumed the practice of law and engaged in agricultural pursuits and stock raising in Newton, Ill.; was also the owner of an extensive cotton plantation near Falcon, Miss.; died in Memphis, Tenn., January 21, 1921; interment in Riverside Cemetery, Newton, Ill.

FITZGERALD, Frank Thomas, a Representative from New York; born in New York City May 4, 1857; was graduated from the College of St. Francis Xavier, New York City, from St. Mary's College, Niagara Falls, N.Y., in 1876, and from the Columbia Law School, New York City, in 1878; was admitted to the bar the same year and commenced practice in New York City in 1879; elected as a Democrat to the Fifty-first Congress; served from March 4, 1889, until November 4, 1889, when he resigned, having been elected register of New York County and held that office until 1892;

delegate to the State constitutional convention in 1893; elected surrogate of New York County in 1892 for a term of fourteen years; reelected in 1906 and served in this capacity until his death in New York City November 25, 1907; interment Calvary Cemetery, Long Island City, N.Y.

FITZGERALD, John Francis (grandfather of John Fitzgerald Kennedy; grandfather of Edward Moore Kennedy; grandfather of Robert Francis Kennedy; great-grandfather of Joseph P. Kennedy II; great-grandfather of Patrick Kennedy), a Representative from Massachusetts; born in Boston, Mass., February 11, 1863; was graduated from the Eliot Grammar School and from the Boston Latin School; attended Harvard Medical School for one year; held a position in the Boston customhouse from 1886 to 1891; member of the Boston Common Council in 1892; member of the State senate in 1893 and 1894; elected as a Democrat to the Fifty-fourth, Fifty-fifth, and Fifty-sixth Congresses (March 4, 1895-March 3, 1901); was not a candidate for renomination in 1900; mayor of Boston in 1906, 1907, and 1910-1914; engaged in the insurance and investment business; also owner of a weekly newspaper; chairman of the Massachusetts delegation to the Democratic National Convention in 1912; unsuccessful candidate for election to the United States Senate in 1916; presented credentials as a Democratic Member-elect to the Sixty-sixth Congress and served from March 4, 1919, until October 23, 1919, when he was succeeded by Peter F. Tague, who contested his election; resumed his newspaper activities and also engaged as an investment banker; unsuccessful candidate for Governor in 1922; member of the Port of Boston Authority 1934-1948; died in Boston, Mass., October 2, 1950; interment in St. Joseph's Cemetery, West Roxbury, Boston, Mass.

Bibliography: Fraser, James W. "Mayor John F. Fitzgerald and Boston's Schools, 1905-1913." *Historical Journal of Massachusetts* 12 (June 1984): 117-30; Goodwin, Doris Kearns. *The Fitzgeralds and the Kennedys*. New York: Simon and Schuster, 1987.

FITZGERALD, John Joseph, a Representative from New York; born in Brooklyn, N.Y., March 10, 1872; attended the public schools, La Salle Military Academy (formerly Sacred Heart Academy), and was graduated from Manhattan College, New York City, in 1891; studied law in the New York Law School; was admitted to the bar in 1893 and commenced practice in New York City; delegate to the Democratic National Conventions from 1900 to 1928; trustee of Manhattan College in New York City; elected as a Democrat to the Fifty-sixth and to the nine succeeding Congresses and served from March 4, 1899, until December 31, 1917, when he resigned to resume the practice of law; chairman, Committee on Appropriations (Sixty-second through Sixty-fifth Congresses); appointed county judge of Kings County in March 1932, elected in November 1932, and served until his retirement on December 31, 1942; resumed the private practice of law; died in Brooklyn, N.Y., May 13, 1952; interment in St. John's Cemetery, Middle Village, N.Y.

FITZGERALD, Peter G., a Senator from Illinois; born on October 20, 1960, in Elgin, Illinois; attended Catholic elementary and high schools; A.B., Dartmouth College 1982; Rotary Scholar, Aristotelian University, Greece 1983; J.D., University of Michigan School of Law 1986; corporate lawyer; Illinois state senator 1992-1998; elected as a Republican to the U.S. Senate in 1998 for the term ending January 3, 2005; was not a candidate for reelection in 2004.

FITZGERALD, Roy Gerald, a Representative from Ohio; born in Watertown, Jefferson County, N.Y., August 25, 1875; moved to Ohio in 1890 with his parents, who settled in Dayton; attended the public schools; studied law; was admit-

ted to the bar in 1896 and commenced practice in Dayton, Ohio; during the First World War served as captain in the Three Hundred and Twenty-ninth Infantry, Headquarters Company, American Expeditionary Forces, 1917-1919; commissioned lieutenant colonel of Infantry, United States Army Reserve Corps, in 1928; delegate to conferences of the Interparliamentary Union at Paris, Berlin, Geneva, and London; elected as a Republican to the Sixty-seventh and to the four succeeding Congresses (March 4, 1921-March 3, 1931); chairman, Committee on Expenditures in the Department of Commerce (Sixty-eighth Congress), Committee on Revision of the Laws (Seventieth and Seventy-first Congresses); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress; resumed the practice of law; was a resident of Dayton, Ohio, until his death there on November 16, 1962; interment in Woodland Cemetery.

FITZGERALD, Thomas, a Senator from Michigan; born in Germantown, Herkimer County, N.Y., April 10, 1796; pursued an academic course; served and was severely wounded in the War of 1812 in the Fifth Regiment, New York Militia; taught school in Marcellus, N.Y.; in 1819 moved to Boonville, Warrick County, Ind., where he taught school; studied law; admitted to the bar in 1821 and commenced practice in Boonville; member, State house of representatives 1821; appointed keeper of the lighthouse at the mouth of the St. Joseph River 1832; moved to St. Joseph, Mich.; clerk of Berrien County 1834; regent of the University of Michigan in 1837; appointed bank commissioner 1838; elected to the State house of representatives in 1839; unsuccessful candidate for lieutenant governor in 1839; appointed as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Lewis Cass and served from June 8, 1848, until March 3, 1849; moved to Niles, Mich., in 1851; probate judge of Berrien County 1852-1855; died in Niles, Mich., March 25, 1855; interment in Silverbrook Cemetery.

Bibliography: *Dictionary of American Biography*.

FITZGERALD, William, a Representative from Tennessee; born at Port Tobacco, Charles County, Md., August 6, 1799; educated in England; studied law; was admitted to the bar at Dover, Stewart County, Tenn., in 1821; clerk of the circuit court of Stewart County 1822-1825; member of the Tennessee Legislature in 1825-1827; served as attorney general of the sixteenth judicial circuit of Tennessee in 1826; elected as a Jacksonian to the Twenty-second Congress (March 4, 1831-March 3, 1833); unsuccessful candidate for reelection in 1832 to the Twenty-third Congress; moved to Paris, Tenn.; served as judge of the ninth judicial circuit of Tennessee 1845-1861; died at Paris, Tenn., in March 1864; interment in Fitzgerald Cemetery, near Paris, Tenn.

FITZGERALD, William Joseph, a Representative from Connecticut; born in Norwich, New London County, Conn., March 2, 1887; attended St. Patrick's Parochial School in Norwich, Conn.; employed in a foundry as a molder and later served as superintendent 1904-1930; served on the State commission to investigate widows' aid in 1916; member of the State senate 1931-1935; deputy State commissioner of labor 1931-1936; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; mayor of Norwich, Conn., in 1940 and 1941; elected to the Seventy-seventh Congress (January 3, 1941-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; appointed on March 1, 1943, as area director and later as State director of the War Manpower Commission of Connecticut and served until

October 1, 1945; appointed State director of the United States Employment Service and served until his resignation in January 1947; died at Norwich, Conn., May 6, 1947; interment in St. Joseph's Cemetery.

FITZGERALD, William Thomas, a Representative from Ohio; born in Greenville, Darke County, Ohio, October 13, 1858; attended the rural schools and the Greenville High School; member of the National Guard of Ohio 1875-1882, and saw service during the Newark riots in 1877; was graduated from the National Normal University, Lebanon, Ohio, in 1887; taught in the Greenville High School 1886-1889; was graduated from the medical department of the University of Wooster, Cleveland, Ohio, in 1891 and commenced practice in Greenville in 1891; member of the board of education 1906-1914; mayor of Greenville 1921-1925; elected as a Republican to the Sixty-ninth and Seventieth Congresses (March 4, 1925-March 3, 1929); chairman, Committee on Revision of the Laws (Sixty-ninth Congress), Committee on Invalid Pensions (Seventieth Congress); was not a candidate for renomination in 1928 to the Seventy-first Congress; resumed the practice of medicine in Greenville, Ohio, where he died on January 12, 1939; interment in Greenville Cemetery.

FITZGIBBONS, John, a Representative from New York; born in Glenmore, Oneida County, N.Y., July 10, 1868; moved to Oswego, Oswego County, N.Y., in 1870; attended the public schools; employed as a railway trainman in 1885; served as legislative representative of the Brotherhood of Railroad Trainmen of New York State 1896-1914 and again from February 1915 until January 1, 1933; served as referee for the New York State Labor Bureau in 1914 and 1915; alderman of Oswego in 1908 and 1909; mayor of Oswego in 1910, 1911, and 1918-1921; delegate to the Democratic National Conventions in 1920, 1924, and 1932; elected as a Democrat to the Seventy-third Congress (March 4, 1933-January 3, 1935); was not a candidate for renomination in 1934 to the Seventy-fourth Congress; engaged as legislative representative for the Railroad Brotherhoods in Albany, N.Y., until his death in a Buffalo, N.Y., hospital on August 4, 1941; interment in St. Peter's Cemetery, Oswego, N.Y.

FITZHENRY, Louis, a Representative from Illinois; born in Bloomington, McLean County, Ill., June 13, 1870; attended the public and high schools of Bloomington; engaged in journalism; was graduated from the law department of Illinois Wesleyan University at Bloomington in 1897; was admitted to the bar in 1897 and commenced practice in Bloomington, Ill.; city attorney of Bloomington 1907-1911; unsuccessful candidate for election in 1910 to the Sixty-second Congress; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; resumed the practice of law in Bloomington; unsuccessful candidate for election as a justice of the State supreme court in 1915; appointed United States district judge for the southern district of Illinois July 1, 1918, serving until October 3, 1933, when he was appointed a judge of the United States Circuit Court of Appeals for the Seventh District, in which capacity he served until his death in Normal, Ill., November 18, 1935; interment in Bloomington Cemetery, Bloomington, Ill.

FITZHUGH, William, a Delegate from Virginia; born in Eagles Nest, King George County, Va., August 24, 1741; pursued classical studies with private teachers; engaged in agricultural pursuits; member of the State house of delegates in 1776 and 1777; Member of the Continental Con-

gress in 1779; again a member of the State house of delegates in 1780, 1781, 1787, and 1788; served in the State senate 1781-1785; died in Ravensworth, Fairfax County, Va., June 6, 1809; interment in the private cemetery on the Ravensworth estate.

FITZPATRICK, Benjamin, a Senator from Alabama; born in Greene County, Ga., June 30, 1802; orphaned, he was taken by his brother to Alabama in 1815; attended the public schools; studied law; admitted to the bar in 1821 and commenced practice in Montgomery, Ala.; solicitor of the Montgomery circuit 1822-1823; moved to his plantation in Autauga County in 1829 and engaged in planting; Governor of Alabama 1841-1845; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of Dixon H. Lewis and served from November 25, 1848, to November 30, 1849, when a successor was elected; again appointed and subsequently elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of William R. King and served from January 14, 1853, to March 3, 1855; chairman, Committee on Printing (Thirty-third Congress), Committee on Engrossed Bills (Thirty-third Congress); elected to the United States Senate as a Democrat to fill the vacancy in the term commencing March 4, 1855, caused by the failure of the legislature to elect and served from November 26, 1855, until January 21, 1861, when he withdrew; served as President pro tempore of the Senate during the Thirty-fifth and Thirty-sixth Congresses; nominated for Vice President of the United States on the Democratic ticket with Stephen A. Douglas in 1860, but declined; president of the constitutional convention of Alabama in 1865; died on his plantation near Wetumpka, Ala., November 21, 1869; interment in Oakwood Cemetery, Montgomery, Ala.

Bibliography: *American National Biography; Dictionary of American Biography*; Roberts, Shepherd H. "Benjamin Fitzpatrick and the Vice-Presidency." In *Studies in Southern and Alabama History*, edited by George Patrie, pp. 46-53. Montgomery: Alabama Polytechnic Institute, 1904; Watson, Elbert L. "Benjamin Fitzpatrick." In *Alabama United States Senators*, pp. 49-51. Huntsville, AL: Strode Publishers, 1982.

FITZPATRICK, James Martin, a Representative from New York; born in West Stockbridge, Berkshire County, Mass., June 27, 1869; attended the public schools; worked in the iron-ore mines in West Stockbridge, Mass.; moved to New York City in 1891 and worked in the various departments of the Metropolitan Street Railroad Company and the Interborough Rapid Transit Company until 1925, when he became engaged in the real estate business; served as a commissioner of street openings in New York City in 1919; member of the board of aldermen of New York City 1919-1927; elected as a Democrat to the Seventieth and to the eight succeeding Congresses (March 4, 1927-January 3, 1945); was not a candidate for renomination in 1944; died in New York City April 10, 1949; interment in St. Raymond's Cemetery.

FITZPATRICK, Morgan Cassius, a Representative from Tennessee; born near Carthage, Smith County, Tenn., October 29, 1868; attended the common schools and Lebanon (Ohio) University in 1887; was graduated from the law department of Cumberland University, Lebanon, Tenn., in 1891; was admitted to the bar the same year and commenced practice in Hartsville, Tenn.; edited a newspaper at Hartsville; member of the State house of representatives 1895-1899, serving as speaker in 1897; State superintendent of public instruction 1899-1903; chairman of the Democratic State executive committee; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); was not a candidate for renomination in 1904; resumed the prac-

tice of law; died in Nashville, Tenn., June 25, 1908; interment in Gallatin Cemetery, Gallatin, Tenn.

FITZPATRICK, Thomas Young, a Representative from Kentucky; born near Prestonsburg, Floyd County, Ky., September 20, 1850; attended the common schools; studied law; was admitted to the bar in 1877 and practiced; county judge in 1874 and 1875; member of the State house of representatives in 1876 and 1877; county attorney 1880-1884; elected as a Democrat to the Fifty-fifth and Fifty-sixth Congresses (March 4, 1897-March 3, 1901); died in Frankfort, Ky., January 21, 1906; interment in Frankfort Cemetery.

FITZSIMONS, Thomas, a Delegate and a Representative from Pennsylvania; born in Ireland in 1741; immigrated to the United States and entered a counting-house in Philadelphia, Pa., as clerk; commanded a company of volunteer home guards during the Revolutionary War; Member of the Continental Congress in 1782 and 1783; member of the State house of representatives in 1786 and 1787; delegate to the United States Constitutional Convention in 1787; elected to the First, Second, and Third Congresses (March 4, 1789-March 3, 1795); unsuccessful candidate for reelection in 1794 to the Fourth Congress; president of the Philadelphia Chamber of Commerce; trustee of the University of Pennsylvania; founder and director of the Bank of North America; died in Philadelphia, Pa., on August 26, 1811; interment in St. Mary's Roman Catholic Churchyard.

FJARE, Orvin Benonie, a Representative from Montana; born on a ranch near Big Timber, Sweet Grass County, Mont., April 16, 1918; attended public schools; employed as a clerk in a clothing store at Big Timber, Mont., and later became part owner; enlisted as a private in the United States Army in 1940; commissioned a second lieutenant of Artillery in 1942; served as a pilot in the South Pacific and was discharged as a captain in 1946; member of the Montana Public Welfare Commission 1952-1954; member of board of trustees of Big Timber Public Schools 1951-1954; elected as a Republican to the Eighty-fourth Congress (January 3, 1955-January 3, 1957); unsuccessful candidate for reelection in 1956 to the Eighty-fifth Congress; member of State house of representatives in 1959; engaged in the life insurance business; unsuccessful candidate for election to the United States Senate in 1960; advertising director, Montana State Highway Department, 1962-1969; director of Montana Federal Housing Administration 1970-1979; is a resident of Big Timber, Mont.

FLACK, William Henry, a Representative from New York; born in Franklin Falls, Franklin County, N.Y., March 22, 1861; attended the public schools; became interested in lumbering and tanning; supervisor of the town of Waverly for seven years and chairman of the board for two years; county clerk of Franklin County in 1897, and reelected in 1900; chairman of the Republican county committee 1898-1902; served as trustee of the village of Malone and elected president of said village in 1902; elected as a Republican to the Fifty-eighth and Fifty-ninth Congresses and served from March 4, 1903, until his death in Malone, N.Y., February 2, 1907; interment in Morningside Cemetery.

FLAGLER, Thomas Thorn, a Representative from New York; born in Pleasant Valley, Dutchess County, N.Y., October 12, 1811; attended the common schools; learned the printer's trade and became one of the owners and publishers of the Chenango Republican, Oxford, N.Y.; moved to Lockport in 1836 and published the Niagara Courier until 1842, when he engaged in the hardware business; member of the State assembly in 1842 and 1843; treasurer of Niagara

County 1849-1852; elected as a Whig to the Thirty-third and Thirty-fourth Congresses (March 4, 1853-March 3, 1857); was not a candidate for renomination in 1856; resumed former business pursuits; again a member of the State assembly in 1860; member of the State constitutional convention in 1867 and 1868; organized and became president of the Holly Manufacturing Co. in 1859, and for many years was the head of eight such organizations; died in Lockport, N.Y., on September 6, 1897; interment in Glenwood Cemetery.

FLAHERTY, Lawrence James, a Representative from California; born in San Mateo, San Mateo County, Calif., July 4, 1878; moved with his parents to San Francisco in 1888; attended the public schools; learned the trade of cement mason; member of the board of police commissioners of San Francisco 1911-1915; served in the State senate 1915-1922; president of the San Francisco Building Trades 1921-1926; appointed United States surveyor of customs for the port of San Francisco on November 1, 1921, and served until March 3, 1925, when he resigned, having been elected to Congress; elected as a Republican to the Sixty-ninth Congress and served from March 4, 1925, until his death in New York City, June 13, 1926; interment in Holy Cross Cemetery, near San Mateo, Calif.

FLAHERTY, Thomas Aloysius, a Representative from Massachusetts; born in Boston, Mass., December 21, 1898; attended the public schools and Northeastern University Law School, Boston, Mass.; served as a private in the United States Army in 1918; employed with the United States Veterans' Administration at Boston, Mass., 1920-1934; member of the State house of representatives 1935-1937; elected as a Democrat to the Seventy-fifth Congress to fill the vacancy caused by the resignation of John P. Higgins; reelected to the Seventy-sixth and Seventy-seventh Congresses and served from December 14, 1937, to January 3, 1943; was not a candidate for renomination in 1942; served as transit commissioner of the city of Boston 1943-1945; chairman of the Department of Public Utilities of Massachusetts 1946-1953, serving as commissioner 1953-1955; chairman, Board of Review, Assessing Department, city of Boston, 1956-1960; real estate broker and appraiser; was a resident of Charlestown, Mass., where he died April 27, 1965; interment in Holy Cross Cemetery, Malden, Mass.

FLAKE, Floyd Harold, a Representative from New York; born in Los Angeles, Calif., January 30, 1945; attended public schools in Houston, Tex.; B.A., Wilberforce University, Wilberforce, Ohio, 1970; attended Northeastern University, Boston, Mass., 1974-1976, and St. John's University, Jamaica, N.Y., 1980-1984; pastor of Allen A.M.E. Church, Jamaica, N.Y., 1976-1986; unsuccessful candidate in 1986 for the vacancy in the Ninety-ninth Congress caused by the death of Joseph P. Addabbo; elected as a Democrat to the One Hundredth and to the five succeeding Congresses and served from January 3, 1987, until his resignation November 17, 1997, to return full time to his duties as pastor of Allen A.M.E. Church.

FLAKE, Jeff, a Representative from Arizona; born in Snow Flake, Navajo County, Ariz., December 31, 1962; graduated from Brigham Young University, Provo, Utah, 1986; M.A. Brigham Young University, Provo, Utah, 1987; elected as a Republican to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

FLANAGAN, De Witt Clinton, a Representative from New Jersey; born in New York City December 28, 1870; attended the Callison and Woodbridge private schools and

Columbia College, New York City; pursued a commercial career, being interested in a number of industrial enterprises; elected as a Democrat to the Fifty-seventh Congress to fill the vacancy caused by the death of Joshua S. Salmon and served from June 18, 1902, to March 3, 1903; delegate to the Democratic National Convention in 1904; organized the Boston, Cape Cod & New York Canal Co., which built and operated the Cape Cod Canal; engaged in the agricultural and civic development of Baldwin County, Ala.; died in Utica, N.Y., January 15, 1946; interment in the family mausoleum, Woodlawn Cemetery, New York City.

FLANAGAN, James Winright, a Senator from Texas; born in Gordonsville, Orange County, Va., September 5, 1805; attended the common schools and received private instruction; moved to Cloverport, Ky., in 1816, and engaged in mercantile pursuits; justice of the peace 1823-1833; studied law; admitted to the bar in 1825 and practiced in the Breckenridge County circuit 1833-1843; moved to Henderson, Rusk County, Tex., in 1843 and continued the practice of law; also engaged in mercantile and agricultural pursuits; member, State house of representatives 1851-1852; member, State senate 1855-1856; member of the State constitutional conventions in 1866 and 1868; elected lieutenant governor of Texas in 1869 and served until his resignation in 1870 to become Senator; upon the readmission of Texas to representation was elected as a Republican to the United States Senate and served from March 30, 1870, to March 3, 1875; chairman, Committee on Education and Labor (Forty-third Congress); died in Longview, Gregg County, Tex., September 28, 1887; interment in the family burying ground in East Henderson, Tex.

Bibliography: Avillo, Philip J., Jr. "Phantom Radicals: Texas Republicans in Congress, 1870-1873." *Southwestern Historical Quarterly* 77 (April 1974): 431-44; Welch, June Rayfield. "James Flanagan Was Henderson's First Merchant." In *The Texas Senator*, pp. 24-25. Dallas: G.L.A. Press, 1978.

FLANAGAN, Michael P., a Representative from Illinois; born in Chicago, Ill., November 9, 1962; graduated, Lane Technical High School; B.A., Loyola University, Chicago Ill. 1984; J.D., Loyola University School of Law, Chicago, Ill., 1988; captain, field artillery, United States Army 1984-1988, 1991-1992; admitted to Illinois State bar, 1991; elected as a Republican to the One Hundred Fourth Congress (January 3, 1995-January 3, 1997); was an unsuccessful candidate for reelection to the One Hundred Fifth Congress.

FLANDERS, Alvan, a Delegate from the Territory of Washington; born in Hopkinton, Merrimack County, N.H., August 2, 1825; attended the public schools; learned the machinist trade in Boston; moved to Humboldt County, Calif., in 1851, and there engaged in the lumber business until 1858, when he moved to San Francisco; one of the founders and proprietors of the San Francisco Daily Times; member of the State house of representatives in 1861; officer of the United States branch mint in 1861; moved to the Territory of Washington in 1863 and engaged in mercantile pursuits in Wallula; first postmaster of Wallula 1865-1867; elected as a Republican to the Fortieth Congress (March 4, 1867-March 3, 1869); was not a candidate for renomination in 1868; appointed by President Grant as Governor of the Territory of Washington on April 5, 1869, and served until 1870; moved to San Francisco, Calif., at the expiration of his term and died there March 14, 1884; interment in Laurel Hill Cemetery.

FLANDERS, Benjamin Franklin, a Representative from Louisiana; born in Bristol, Grafton County, N.H., January 26, 1816; attended New Hampton (N.H.) Academy, and was

graduated from Dartmouth College, Hanover, N.H., in 1842; moved to New Orleans in 1843; studied law, but never practiced; edited the New Orleans Tropic in 1845; elected alderman of New Orleans in 1847; superintendent of public schools in 1850; reelected alderman in 1852; assisted in organizing the New Orleans, Opelousas & Great Western Railroad Co.; secretary and treasurer of the company 1852-1861; appointed city treasurer by General Butler July 20, 1862, and served until December 10 of the same year; elected as a Unionist to the Thirty-seventh Congress and served from December 3, 1862, to March 3, 1863; was not a candidate for renomination in 1862; mustered into the Federal military service July 13, 1863, at New Orleans as captain of Company C, Fifth Regiment of Louisiana Volunteer Infantry, and served until August 12, 1863; appointed in 1863 special agent of the Treasury Department for the southern district, comprising the States of Louisiana, Texas, Mississippi, Alabama, and western Florida; unsuccessful candidate for election as Governor of Louisiana in 1864; first president of the First National Bank of New Orleans in 1864; reappointed special Treasury agent in 1866; Military Governor of Louisiana in 1867 and 1868; mayor of New Orleans 1870-1872; Assistant Treasurer of the United States at New Orleans 1873-1882; unsuccessful Republican candidate for State treasurer in 1888; died on his estate, "Ben Alva," near Youngsville, Lafayette Parish, La., March 13, 1896; interment in Metairie Cemetery, New Orleans, La.

FLANDERS, Ralph Edward, a Senator from Vermont; born in Barnet, Caledonia County, Vt., September 28, 1880; moved with his parents to Pawtucket, R.I., in 1886; attended the public schools at Pawtucket, Lincoln, and Central Falls, R.I.; engaged as a machinist apprentice at Providence, R.I., in 1897 and remained in the machine tool industry until his death; moved to Springfield, Vt., in 1910; president of the Federal Reserve Board of Boston 1944-1946; appointed on November 1, 1946, as a Republican to the United States Senate to fill the vacancy in the term ending January 3, 1947, caused by the resignation of Warren R. Austin; elected in 1946 and again in 1952 and served from November 1, 1946, to January 3, 1959; was not a candidate for renomination in 1958; inventor of important developments in the machine tool industry; author of several books and articles on technical and sociological subjects; died in Springfield, Vt., February 19, 1970; cremated in Springfield, Mass., February 23, 1970; ashes deposited in Summer Hill Cemetery, Springfield, Vt.

Bibliography: *American National Biography; Dictionary of American Biography*; Flanders, Ralph E. *Senator From Vermont*. Boston: Little, Brown, 1961; Griffith, Robert. "Ralph Flanders and the Censure of Senator Joseph McCarthy." *Vermont History* 39 (Winter 1971): 5-20.

FLANNAGAN, John William, Jr., a Representative from Virginia; born on a farm near Trevilians, Louisa County, Va., February 20, 1885; attended the public schools and was graduated from the law department of Washington and Lee University, Lexington, Va., in 1907; was admitted to the bar the same year and commenced practice in Appalachia, Wise County, Va.; served as Commonwealth's attorney for Buchanan County, Va., in 1916 and 1917; moved to Clintwood, Va., in 1917, and to Bristol, Va., in 1925, and continued the practice of law; also engaged in banking 1917-1930; congressional adviser to the first session of the Food and Agriculture Organization of the United Nations at Quebec in 1945; elected as a Democrat to the Seventy-second and to the eight succeeding Congresses (March 4, 1931-January 3, 1949); chairman, Committee on Agriculture (Seventy-eighth and Seventy-ninth Congresses); was not a candidate for renomination in 1948; resumed the practice

of law in Bristol, Va., until his death there April 27, 1955; interment in Mountain View Cemetery.

FLANNERY, John Harold, a Representative from Pennsylvania; born in Pittston, Luzerne County, Pa., April 19, 1898; attended the public schools; was graduated from Wyoming Seminary, Kingston, Pa., in 1917 and from Dickinson School of Law, Carlisle, Pa., in 1920; during the First World War served as a private in the United States Army and was honorably discharged on December 14, 1918; was admitted to the bar in 1921 and commenced practice in Pittston, Pa.; solicitor for Pittston City, Pa., 1926-1930; served as assistant district attorney of Luzerne County, Pa., 1932-1936; elected as a Democrat to the Seventy-fifth, Seventy-sixth, and Seventy-seventh Congresses and served from January 3, 1937, until his resignation on January 3, 1942, to become judge of the common pleas court of Luzerne County, Pa.; reelected in 1951 for a ten-year term and served until his death; delegate to the Democratic National Conventions in 1944 and in 1960; died in Bethesda, Md., June 3, 1961; interment in Mount Olivet Catholic Cemetery, Pittston, Pa.

FLEEGER, George Washington, a Representative from Pennsylvania; born in Concord Township, Butler County, Pa., March 13, 1839; attended the common schools and West Sunbury Academy; enlisted in the Union Army on June 10, 1861, as a private in Company C, Eleventh Regiment, Pennsylvania Reserves, and was commissioned a first lieutenant in June 1862; brevetted captain, and served until March 13, 1865; studied law; was admitted to the bar in 1866 and commenced practice in Butler; member of the State house of representatives in 1871 and 1872; chairman of the Republican State central committee; delegate to the Republican State conventions in 1882 and 1890; elected as a Republican to the Forty-ninth Congress (March 4, 1885-March 3, 1887); resumed the practice of law in Butler, Pa., and died there June 25, 1894; interment in the North Cemetery.

FLEETWOOD, Frederick Gleed, a Representative from Vermont; born in St. Johnsbury, Caledonia County, Vt., September 27, 1868; attended the common schools of St. Johnsbury, and was graduated from St. Johnsbury Academy in 1886; also attended the University of Vermont at Burlington and was graduated from Harvard University in 1891; secretary of the commission on revision of Vermont statutes in 1893 and 1894; studied law; was admitted to the bar and commenced practice in Morrisville, Vt., in 1894; prosecuting attorney for Lamoille County 1896-1898; town clerk and treasurer of Morrisville, Vt., 1896-1900; member of the State house of representatives 1900-1902; secretary of state and insurance commissioner of Vermont 1902-1908; again secretary of state 1917-1919; elected as a Republican to the Sixty-eighth Congress (March 4, 1923-March 3, 1925); was not a candidate for renomination in 1924; resumed the practice of law; also engaged in banking; died in Morrisville, Vt., January 28, 1938; interment in Pleasant View Cemetery.

FLEGER, Anthony Alfred, a Representative from Ohio; born in Austria-Hungary October 21, 1900; in 1903 immigrated to the United States with his parents, who settled in Cleveland, Cuyahoga County, Ohio; attended the public schools and was graduated from John Marshall School of Law, Cleveland, Ohio, in 1926; was admitted to the bar the same year and commenced practice in Cleveland, Ohio; moved to Parma, Cuyahoga County, Ohio, and continued the practice of law; served as justice of the peace in Parma, Ohio, 1930-1932; elected a member of the State house of

representatives in 1932 and served from January 1, 1933, to December 31, 1933, when he resigned, having been elected mayor of Parma; served as mayor from January 1, 1934, to December 31, 1935; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress and for election in 1940 to the Seventy-seventh Congress; resumed the practice of law in Cleveland, Ohio; served as special assistant to the Attorney General, Washington, D.C., from March 3, 1941, to July 9, 1950, and as an attorney in the Department of Justice from July 10, 1950, to May 9, 1953; engaged in the practice of law in Washington, D.C., and resided in Oxon Hill, Md.; died in Alexandria (Va.) Hospital July 16, 1963; interment in Holy Cross Cemetery, Brook Park, Ohio.

FLEMING, William, a Delegate from Virginia; born in Cumberland County, Va., July 6, 1736; was graduated from the College of William and Mary, Williamsburg, Va., in 1763; studied law; was admitted to the bar and practiced; member of the provincial house of burgesses 1772-1775; delegate to the Revolutionary conventions in 1775 and 1776; member of the Cumberland County committee in 1776; served in the house of delegates 1776-1778; Member of the Continental Congress in 1779; judge of the general court in 1788; elected a member of the first supreme court of appeals in 1789 and served in this capacity until his death; became president of the court in 1809; died at his country home, "Summerville," Chesterfield County, Va., February 15, 1824; interment in the family cemetery on his estate.

Bibliography: Mays, David John. *Sketch of William Fleming, the Third President of the Supreme Court of Appeals of Virginia*. Richmond, Va.: Richmond Press, Inc., printers, 1928.

FLEMING, William Bennett, a Representative from Georgia; born on a plantation near Flemington, Liberty County, Ga., October 29, 1803; attended the common schools and was graduated from Yale College in 1825; studied law; was admitted to the bar and practiced in Savannah, Ga.; judge of the superior court of Chatham County, Ga., 1847-1849 and 1853-1868; resumed the practice of law in Savannah; recorder of the city of Savannah from 1868 until the office was abolished; elected as a Democrat to the Forty-fifth Congress to fill the vacancy caused by the death of Julian Hartridge and served from February 10, 1879, to March 3, 1879; was not a candidate for renomination; again judge of the superior court from 1879 until 1881, when he resigned on account of ill health; retired to Walthourville, Liberty County, Ga., and died there August 19, 1886; interment in Laurel Grove Cemetery, Savannah, Ga.

FLEMING, William Henry, a Representative from Georgia; born in Augusta, Richmond County, Ga., October 18, 1856; attended Summerville Academy and Academy of Richmond County; was graduated from the University of Georgia at Athens in 1874; superintendent of the public schools of Augusta and Richmond County, Ga., from 1877 to 1880, when he resigned; studied law; was admitted to the bar in 1880 and commenced practice in Augusta, Ga.; member of the State house of representatives 1888-1896, and served as speaker of the house in 1894 and 1895; president of the State bar association in 1894 and 1895; elected as a Democrat to the Fifty-fifth, Fifty-sixth, and Fifty-seventh Congresses (March 4, 1897-March 3, 1903); unsuccessful candidate for renomination in 1902; resumed the practice of law and engaged in literary pursuits; died in Augusta, Ga., June 9, 1944; interment in Summerville Cemetery.

FLETCHER, Charles Kimball, a Representative from California; born in San Diego, Calif., December 15, 1902;

attended the public schools; was graduated from Stanford University of California in 1924; also attended Pembroke College, Oxford University, England, in 1934; engaged in the savings and loan business; served as a lieutenant with the United States Naval Reserve from 1943 to 1945; elected as a Republican to the Eightieth Congress (January 3, 1947-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; president and manager of the Home Federal Savings & Loan Association from 1934 until 1959 when he became chairman of the board of directors; member of California Commission on Correctional Facilities and Services, 1955-1957; was a resident of San Diego, Calif., until his death there September 29, 1985; cremated and the ashes scattered off the coast of Del Mar, Calif.

FLETCHER, Duncan Upshaw, a Senator from Florida; born near Americus, Sumter County, Ga., January 6, 1859; moved with his parents to Monroe County in 1860; attended the common schools and Gordon Institute, Barnesville, Ga.; graduated from Vanderbilt University, Nashville, Tenn., in 1880; studied law at the same institution; admitted to the bar in 1881 and commenced practice in Jacksonville, Fla.; member, city council 1887; member, State house of representatives 1893; mayor of Jacksonville 1893-1895, 1901-1903; chairman of the board of public instruction of Duval County 1900-1907; president of the Gulf Coast Inland Waterways Association in 1908, and, later, of the Mississippi to Atlantic Waterway Association; appointed and subsequently elected as a Democrat to the United States Senate for the term commencing March 4, 1909; reelected in 1914, 1920, 1926, and 1932, and served from March 4, 1909, until his death on June 17, 1936; chairman, Committee on Printing (Sixty-third and Sixty-fourth Congresses), Committee on Commerce (Sixty-fourth and Sixty-fifth Congresses), Committee on Transportation Routes to the Seaboard (Sixty-sixth Congress), Committee on Banking and Currency (Seventy-third and Seventy-fourth Congresses); president of the Southern Commercial Congress 1912-1918; appointed by President Woodrow Wilson in 1913 as chairman of the United States commission to investigate European land-mortgage banks, cooperative rural credit unions, and the betterment of rural conditions in Europe; delegate to the International High Commission at Buenos Aires, Argentina, in 1916; died in Washington, D.C.; interment in Evergreen Cemetery, Jacksonville, Fla.

Bibliography: *Dictionary of American Biography*; Flynt, Wayne. *Duncan Upshaw Fletcher, Dixie's Reluctant Progressive*. Tallahassee: Florida State University Press, 1971; U.S. Congress. *Memorial Addresses*. 75th Cong., 1st sess., 1937. Washington, D.C.: Government Printing Office, 1938.

FLETCHER, Ernest L., a Representative from Kentucky; born in Mt. Sterling, Montgomery County, Ky., November 12, 1952; graduated from LaFayette High School, Lexington, Ky., 1970; B.S., University of Kentucky College of Engineering, Lexington, Ky., 1974; M.D., University of Kentucky College of Medicine, Lexington, Ky., 1984; United States Air Force, 1974-1979; member of the Kentucky state house of representatives, 1994-1996; elected as a Republican to the One Hundred Sixth Congress and to the two succeeding Congresses and served until his resignation on December 8, 2003 (January 3, 1999-December 8, 2003); Governor of Kentucky, 2003 to present.

FLETCHER, Isaac, a Representative from Vermont; born in Dunstable, Middlesex County, Mass., November 22, 1784; pursued classical studies, and was graduated from Dartmouth College, Hanover, N.H., in 1808; taught in the academy at Chesterfield, N.H.; studied law; was admitted to the bar in December 1811 and commenced practice at Lyn-

don, Vt., in 1812; member of the State house of representatives 1819-1824, and served one term as speaker; prosecuting attorney of Caledonia County, Vt., 1820-1829; member of the State constitutional convention in 1822; was graduated from the University of Vermont at Burlington in 1825; elected as a Democrat to the Twenty-fifth and Twenty-sixth Congresses (March 4, 1837-March 3, 1841); chairman, Committee on Patents (Twenty-fifth and Twenty-sixth Congresses); unsuccessful candidate for reelection in 1840 to the Twenty-seventh Congress; adjutant general on the staff of Governor Van Ness; died in Lyndon, Vt., October 19, 1842; interment in Lyndon Town Cemetery.

FLETCHER, Loren, a Representative from Minnesota; born in Mount Vernon, Kennebec County, Maine, April 10, 1833; attended the public schools and Maine Wesleyan Seminary, Kents Hill, Maine; moved to Bangor in 1853; was a stonecutter, clerk in a store, and an employee of a lumber company; moved to Minneapolis, Minn., in 1856 and engaged in manufacturing and mercantile pursuits, largely in the manufacture of lumber and flour; member of the board of directors of the First National Bank upon its establishment in 1864; member of the State house of representatives 1872-1886 and served as speaker from 1880 to 1886; elected as a Republican to the Fifty-third and to the four succeeding Congresses (March 4, 1893-March 3, 1903); chairman, Committee on Expenditures on Public Buildings (Fifty-seventh Congress); unsuccessful candidate for reelection in 1902 to the Fifty-eighth Congress; elected to the Fifty-ninth Congress (March 4, 1905-March 3, 1907); declined to be a candidate for reelection; retired from active business; died in Atlanta, Ga., April 15, 1919; interment in Lakewood Cemetery, Minneapolis, Minn.

FLETCHER, Richard, a Representative from Massachusetts; born in Cavendish, Windsor County, Vt., January 8, 1788; pursued classical studies and was graduated from Dartmouth College, Hanover, N.H., in 1806; taught school at Salisbury, N.H., 1806-1808; studied law; was admitted to the bar and commenced practice at Salisbury, N.H., in 1809; moved to Boston, Mass., in 1819; elected as a Whig to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); was not a candidate for renomination in 1838 to the Twenty-sixth Congress; judge of the supreme court of Massachusetts 1848-1853; died in Boston, Mass., on June 21, 1869, interment Mount Auburn Cemetery, Cambridge, Mass.

FLETCHER, Thomas, a Representative from Kentucky; born in Westmoreland County, Pa., October 21, 1779; settled in Montgomery County, Ky.; member of the State house of representatives in 1803, 1805, and 1806; served in the War of 1812 as major of Kentucky Volunteers under General Harrison; elected as a Republican to the Fourteenth Congress to fill the vacancy caused by the resignation of United States James Clark (December 2, 1816-March 3, 1817); declined to be a candidate for renomination in 1816; again elected a member of the State house of representatives and served in 1817, 1820, 1821, 1823, and 1825; died near Sharpsburg, Bath County, Ky.; death date unknown; interment in a private burial ground near Sharpsburg, Ky.

FLETCHER, Thomas Brooks, a Representative from Ohio; born in Mechanicstown, Carroll County, Ohio, October 10, 1879; attended the public schools, a private school at Augusta, Ohio, and the Richard School of Dramatic Art in Cleveland; was graduated from Mount Union College, Alliance, Ohio, in 1900; editor of the Daily Leader, Alliance, Ohio, 1903-1905; served on the staff of the Morning News, Canton, Ohio, from 1905 to 1906; became a Redpath lecturer

in 1906; editor and publisher of the Daily Tribune at Marion, Ohio, 1910-1922; elected as a Democrat to the Sixty-ninth and Seventieth Congresses (March 4, 1925-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; elected to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); chairman, Committee on Election of President, Vice President, and Representatives (Seventy-fourth and Seventy-fifth Congresses), Committee on the Census (Seventy-fifth Congress); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress and for election in 1942 to the Seventy-eighth Congress; resumed lecturing and chautauqua work; died in Washington, D.C., July 1, 1945; interment in Mechanicstown Cemetery, Mechanicstown, Ohio.

FLICK, James Patton, a Representative from Iowa; born in Bakerstown, Allegheny County, Pa., August 28, 1845; moved with his parents to Wapello County, Iowa, in 1852 and to Taylor County in 1857; attended the common schools; enlisted in Company K, Fourth Regiment, Iowa Volunteer Infantry, as a private soldier and served from April 3, 1862, to September 4, 1864; recorder of Taylor County in 1869 and 1870; studied law; was admitted to the bar in 1870 and commenced practice in Bedford, Iowa; member of the State house of representatives in 1878 and 1879; district attorney of the third judicial district of Iowa 1880-1886; elected as a Republican to the Fifty-first and Fifty-second Congresses (March 4, 1889-March 3, 1893); was not a candidate for renomination in 1892 to the Fifty-third Congress; resumed the practice of his profession in Bedford, Iowa, until his death there on February 25, 1929; interment in Bedford Cemetery.

FLINT, Frank Putnam, a Senator from California; born in North Reading, Middlesex County, Mass., July 15, 1862; moved with his parents to San Francisco, Calif., in 1869; attended the public schools; moved to Los Angeles in 1887; deputy United States marshal 1888-1892; appointed clerk in the district attorney's office in 1892; studied law, admitted to the bar in 1892, and commenced practice in Los Angeles; assistant United States attorney 1892-1893; judge of the superior court of Los Angeles County 1895-1897; United States district attorney for the southern district of California 1897-1901; elected as a Republican to the United States Senate and served from March 4, 1905, to March 3, 1911; was not a candidate for reelection; chairman, Committee on Geological Survey (Fifty-ninth and Sixtieth Congresses), Committee on Interoceanic Canals (Sixty-first Congress); resumed the practice of law in Los Angeles, Calif.; also engaged in banking; appointed a member of the State land settlement board in 1917; reappointed in 1926; died February 11, 1929, on board a steamer while on a world tour; interment in Forest Lawn Mausoleum, Glendale, Calif.

FLIPPO, Ronnie Gene, a Representative from Alabama; born in Florence, Lauderdale County, Ala., August 15, 1937; graduated from Coffee High School, Florence, Ala., 1955; attended the public schools of Florence; B.S., Florence State University (later known as University of North Alabama), 1965; M.A., University of Alabama, Tuscaloosa, Ala., 1966; CPA, partner, Flippo & Robbins, Florence, Ala., 1972-1976; member of the Alabama state house of representatives, 1971-1975; member of the Alabama state senate, 1975-1977; delegate to Democratic National Convention, 1984; elected as a Democrat to the Ninety-fifth and to the six succeeding Congresses (January 3, 1977-January 3, 1991); was not a candidate for renomination to the One Hundred Second Congress in 1990, but was an unsuccessful candidate for nomi-

nation for Governor of Alabama; is a resident of Florence, Ala.

FLOOD, Daniel John, a Representative from Pennsylvania; born in Hazleton, Luzerne County, Pa., November 26, 1903; attended the public schools of Wilkes-Barre, Pa., and St. Augustine, Fla.; was graduated from Syracuse (N.Y.) University in 1924; attended Harvard Law School and was graduated from Dickinson School of Law, Carlisle, Pa., in 1929; was admitted to the bar in 1930 and commenced practice in Wilkes-Barre, Pa.; attorney for the Home Owners' Loan Corporation in 1934 and 1935; deputy attorney general for the Commonwealth of Pennsylvania and counsel for the Pennsylvania Liquor Control Board 1935-1939; director of the State Bureau of Public Assistance Disbursements and executive assistant to the State treasurer 1941-1944; elected as a Democrat to the Seventy-ninth Congress (January 3, 1945-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress; resumed the practice of law; elected to the Eighty-first and Eighty-second Congresses (January 3, 1949-January 3, 1953); unsuccessful candidate for reelection in 1952 to the Eighty-third Congress; again resumed the practice of law; elected to the Eighty-fourth and to the twelve succeeding Congresses and served from January 3, 1955, until his resignation January 31, 1980; was a resident of Wilkes-Barre, Pa., until his death there on May 28, 1994.

FLOOD, Henry De La Warr (brother of Joel West Flood and uncle of Harry Flood Byrd), a Representative from Virginia; born in "Eldon," Appomattox County, Va., September 2, 1865; attended the public schools of Appomattox and Richmond, Washington and Lee University, Lexington, Va., and the University of Virginia at Charlottesville; studied law; was admitted to the bar in 1886 and commenced practice in Appomattox, Va.; member of the Virginia state house of delegates, 1887-1891; member of the Virginia state senate, 1891-1903; elected prosecuting attorney for Appomattox County, 1891, 1895, and 1899; unsuccessful candidate for election to the Fifty-fifth Congress; elected as a Democrat to the Fifty-seventh and to the nine succeeding Congresses and served until his death (March 4, 1901-December 8, 1921); chair, Committee on Foreign Affairs (Sixty-second through Sixty-fifth Congresses), Committee on Territories (Sixty-second Congress); author of the resolution declaring a state of war to exist between the United States and the Imperial German Government and with the Imperial Austro-Hungarian Government; died on December 8, 1921, in Washington, D.C.; interment in a mausoleum on the courthouse green at Appomattox, Va.

Bibliography: Kaufman, Burton Ira. "Henry De La Warr Flood: A Case Study of Organization Politics in An Era of Reform" Ph.D. diss., Rice University, 1966; Treon, John A. "The Political Career of Henry De La Warr Flood: A Biographical Sketch, 1865-1921." *Essays in History* (University of Virginia) 10 (1964-1965): 44-65.

FLOOD, Joel West (brother of Henry De La Warr Flood and uncle of Harry Flood Byrd), a Representative from Virginia; born near Appomattox, Appomattox County, Va., August 2, 1894; attended the public schools, Washington and Lee University, Lexington, Va., the University of Virginia at Charlottesville, and Oxford University; studied law; was admitted to the bar in 1917 and commenced practice in Appomattox, Va.; also engaged in agricultural pursuits; served from March 29, 1918, until his discharge July 18, 1919, as a private in Company A, Three Hundred and Fifth Engineers, Eightieth Division; served as colonel on the staff of Gov. E. Lee Trinkle of Virginia 1922-1926; elected Commonwealth attorney of Appomattox County in 1919 and served until November 8, 1932, having been elected to Con-

gress; special assistant to the attorney general of Virginia from April 1, 1928, to July 1, 1932; elected as a Democrat to the Seventy-second Congress to fill the vacancy caused by the death of Henry St. George Tucker and served from November 8, 1932, to March 3, 1933; was not a candidate for election to the Seventy-third Congress; resumed the practice of law and agricultural pursuits; delegate to the Democratic National Convention in 1936; appointed assistant United States attorney for the western district of Virginia and served from June 1, 1939, to January 28, 1940; elected as a judge of the fifth judicial circuit of Virginia in January 1940, in which capacity he served until his death in Richmond, Va., April 27, 1964; interment in the Flood Mausoleum, Appomattox Courthouse Square.

FLOOD, Thomas Schmeck, a Representative from New York; born in Lodi, Seneca County, N.Y., April 12, 1844; attended the common schools and Elmira Free Academy; studied medicine, but did not practice; engaged in the drug business; moved to Pennsylvania and founded the town of Dubois; first postmaster of Dubois; returned to Elmira, N.Y.; member of the Board of Aldermen of Elmira in 1882 and 1883; president of the Chemung County Agricultural Society in 1884 and 1885; engaged in agricultural pursuits and lumbering; elected as a Republican to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); chairman, Committee on Expenditures on Public Buildings (Fifty-first Congress); was not a candidate for renomination in 1890; engaged in the real estate business; died, while on a visit, in Pittsburgh, Pa., on October 28, 1908; interment in Woodlawn Cemetery, Elmira, N.Y.

FLORENCE, Elias, a Representative from Ohio; born in Fauquier County, Va., February 15, 1797; attended the public schools; engaged in agricultural pursuits; moved to Ohio and settled in Circleville, Pickaway County; member of the State house of representatives in 1829, 1830, 1834, and 1840; served in the State senate in 1835; elected as a Whig to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); member of the State constitutional convention in 1850; resumed agricultural pursuits; died in Muhlenberg Township, Pickaway County, Ohio, November 21, 1880; interment in Forest Cemetery, Circleville, Ohio.

FLORENCE, Thomas Birch, a Representative from Pennsylvania; born in Philadelphia, Pa., January 26, 1812; attended the public schools; learned the hatter's trade and engaged in that business in 1833; engaged in the newspaper business; unsuccessful Democratic candidate for election in 1846 to the Thirtieth Congress and in 1848 to the Thirty-first Congress; elected as a Democrat to the Thirty-second and to the four succeeding Congresses (March 4, 1851-March 3, 1861); after leaving Congress edited and published the *Constitutional Union* in Washington, D.C., and subsequently became the proprietor of the *Sunday Gazette*; unsuccessful candidate in his old district for election in 1868 to the Forty-first Congress and in 1874 to the Forty-fourth Congress; died in Washington, D.C., July 3, 1875; interment in Monument Cemetery, Philadelphia, Pa.

FLORIO, James Joseph, a Representative from New Jersey; born in Brooklyn, N.Y., August 29, 1937; attended the public elementary schools in Brooklyn; received high school equivalency diploma from State of New Jersey; B.A., Trenton (N.J.) State College, 1962; graduate work, Columbia University, New York, 1962-1963; J.D., Rutgers University Law School, 1967; admitted to the New Jersey bar in 1967 and commenced practice in Camden; served in United States Navy, 1955-1958, ensign; lieutenant commander, United

States Navy Reserve, 1958-1975; assistant city attorney for Camden City Legal Department, 1967-1971; solicitor for the New Jersey towns of Runnemede, Wood-Lynne, and Somerdale, 1969-1974; assemblyman, New Jersey State Legislature, 1970-1974; unsuccessful candidate for the nomination for Governor of New Jersey in 1977 and unsuccessful candidate for Governor in 1981; elected as a Democrat to the Ninety-fourth and to the seven succeeding Congresses and served from January 3, 1975, until his resignation January 16, 1990; elected Governor of New Jersey in 1989 and served from January 16, 1990, to January 18, 1994; unsuccessful candidate for reelection in 1993; is a resident of Gloucester Township, N.J.

FLOURNOY, Thomas Stanhope, a Representative from Virginia; born in Prince Edward County, Va., December 15, 1811; was educated at Hampden-Sidney (Va.) College; engaged as a private teacher; studied law; was admitted to the bar and commenced practice in Halifax, Va., in 1834; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); unsuccessful candidate for reelection in 1848 to the Thirty-first Congress and for election in 1850 to the Thirty-second Congress; unsuccessful candidate of the American Party for Governor in 1855; member of the secession convention in 1861 at Richmond; entered the Confederate Army, raised a company of Cavalry, and served as captain; promoted to colonel of the Sixth Virginia Cavalry; again an unsuccessful candidate for Governor in 1863; after the war settled in Danville, Va., and practiced law; delegate to the Democratic National Convention in 1876; died at his home in Halifax County, Va., March 12, 1883; interment in the family plot on his estate.

FLOWER, Roswell Pettibone, a Representative from New York; born in Theresa, Jefferson County, N.Y., August 7, 1835; attended the public schools, and was graduated from the Theresa High School in 1851; engaged in mercantile and manufacturing pursuits in 1851; assistant postmaster of Watertown, N.Y., 1854-1860; moved to New York City in 1869 and engaged in banking; elected as a Democrat to the Forty-seventh Congress to fill the vacancy caused by the resignation of Levi P. Morton and served from November 8, 1881, to March 3, 1883; elected to the Fifty-first and Fifty-second Congresses and served from March 4, 1889, to September 16, 1891, when he resigned; elected Governor of New York in 1891 and served until 1895; died in Eastport, N.Y., May 12, 1899; interment in Brookside Cemetery, Watertown, N.Y.

Bibliography: Taylor, Emma (Flower). *The Life of Roswell Pettibone Flower*. Watertown, N.Y.: The Hungerford-Holbrook Company, 1930.

FLOWERS, Walter, a Representative from Alabama; born in Greenville, Butler County, Ala., April 12, 1933; educated in public schools of Tuscaloosa; University of Alabama, A.B., 1955, and LL.B., 1957; Rotary Foundation Fellow at University of London, England, 1957-1958 (graduate student in international law); commissioned as a Reserve officer, Military Intelligence, Army, 1955; served on active duty as lieutenant, 1958-1959; was admitted to the bar in 1957 and commenced practice in Alabama; elected as a Democrat to the Ninety-first and to the four succeeding Congresses (January 3, 1969-January 3, 1979); was not a candidate in 1978 for reelection to the United States House of Representatives but was an unsuccessful candidate for nomination to the United States Senate; businessman; was a resident of McLean, Va., until his death there April 12, 1984; interment in Arlington National Cemetery, Arlington, Va.

FLOYD, Charles Albert, a Representative from New York; born in Smithtown, Suffolk County, N.Y., in 1791;

attended the common schools; engaged in agricultural pursuits; county clerk in 1820 and 1821; studied law; was admitted to the bar and practiced; district attorney in 1830; member of the State assembly in 1836 and 1838; president of the board of trustees of Huntington 1837-1840; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); county judge of Suffolk County 1843-1865; supervisor of the town of Huntington 1843-1865; resumed agricultural pursuits; died in Commack, Long Island, N.Y., February 20, 1873; interment in the Methodist Church Cemetery.

FLOYD, John, a Representative from Georgia; born in Beaufort, Beaufort County, S.C., October 3, 1769; learned the carpenter's trade; moved in 1791 with his father to Camden County, Ga., and engaged in boat building; served in the War of 1812 as brigadier general in the First (Floyd's) Brigade of Georgia Militia from August 30, 1813, to March 8, 1814, and from October 17, 1814, to March 10, 1815, having participated in expeditions against the Creek Indians; member of the State house of representatives 1820-1827; elected to the Twentieth Congress (March 4, 1827-March 3, 1829); died near Jefferson, Ga., June 24, 1839.

FLOYD, John, a Representative from Virginia; born at Floyds Station, near the present city of Louisville, Jefferson County, Ky. (then a part of Virginia), April 24, 1783; pursued an academic course; attended Dickinson College, Carlisle, Pa., and was graduated from the medical department of the University of Pennsylvania at Philadelphia in 1806; settled in Lexington, Va., the same year, and soon thereafter moved to Christiansburg, Montgomery County, Va., where he practiced his profession; justice of the peace in 1807; major of Virginia State Militia 1807-1812; served as surgeon with rank of major in the War of 1812; subsequently became brigadier general of militia; member of the State house of delegates in 1814 and 1815; elected as a Republican to the Fifteenth Congress and reelected to the five succeeding Congresses (March 4, 1817-March 3, 1829); was not a candidate for renomination in 1828; Governor of Virginia 1830-1834; received the electoral vote of South Carolina for President in 1833; died near Sweetsprings, Monroe County, Va. (now West Virginia), August 17, 1837; interment in an unmarked grave in the cemetery at Sweetsprings.

Bibliography: Ambler, Charles Henry. *The Life and Diary of John Floyd, Governor of Virginia, An Apostle of Secession, and the Father of the Oregon Country*. Richmond: Richmond Press, 1918.

FLOYD, John Charles, a Representative from Arkansas; born in Sparta, White County, Tenn., April 14, 1858; moved to Benton County, Ark., in 1869 with his parents, who settled near Bentonville; attended the common and high schools, and was graduated from the Arkansas Industrial University (later the University of Arkansas) at Fayetteville in 1879; taught school at Springdale, Ark., in 1880 and 1881; studied law; was admitted to the bar in 1882 and commenced practice in Yellville, Ark.; served in the State house of representatives 1889-1891; prosecuting attorney of the fourteenth judicial circuit 1890-1894; elected as a Democrat to the Fifty-ninth and to the four succeeding Congresses (March 4, 1905-March 3, 1915); one of the managers appointed by the House of Representatives in 1912 to conduct the impeachment proceedings against Robert W. Archbald, judge of the United States Commerce Court; was not a candidate for renomination in 1914; resumed the practice of law in Yellville, Ark.; unsuccessful candidate for nomination as Governor of Arkansas in 1920; died in Yellville, Ark., November 4, 1930; interment in Layton Cemetery.

FLOYD, John Gelston (grandson of William Floyd), a Representative from New York; born in Mastic, near

Moriches, Long Island, N.Y., February 5, 1806; attended the common schools, and was graduated from Hamilton College, Clinton, N.Y., in 1824; studied law; was admitted to the bar in 1825 and commenced practice in Utica, N.Y.; clerk and prosecuting attorney of Utica, N.Y., 1829-1833; founded the Utica Democrat (later the Observer-Dispatch) in 1836; appointed judge of Suffolk County; member of the State assembly 1839-1843; elected as a Democrat to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); returned to Mastic, Long Island, about 1842; member of the State senate in 1848 and 1849; elected to the Thirty-second Congress (March 4, 1851-March 3, 1853); chairman, Committee on Agriculture (Thirty-second Congress); joined the Republican Party upon its formation in 1856; retired from public life; died in Mastic, Long Island, N.Y., October 5, 1881; interment in the family cemetery.

FLOYD, William (grandfather of John Gelston Floyd), a Delegate and a Representative from New York; born in Brookhaven, Long Island, N.Y., December 17, 1734; pursued an academic course; served as major general in the State militia; Member of the Continental Congress 1774-1776 and 1779-1783; signed the Declaration of Independence; served in the State senate in 1777 and 1778; again served in the State senate 1784-1788; elected to the First Congress (March 4, 1789-March 3, 1791); unsuccessful candidate for reelection to the Second Congress in 1790; moved to Westernville, Oneida County in 1794; unsuccessful candidate for New York lieutenant governor in 1795; delegate to the State constitutional convention in 1801; again a member of the State senate in 1808; died in Westernville, N.Y., August 4, 1821; interment in Westernville Cemetery.

Bibliography: Maxwell, William Quentin. *A Portrait of William Floyd, Long Islander*. [Setauket, N.Y.: Privately printed by the] Society for the Preservation of Long Island Antiquities, 1956.

FLYE, Edwin, a Representative from Maine; born in Newcastle, Lincoln County, Maine, March 4, 1817; attended the common schools and Lincoln Academy, Newcastle, Maine; engaged in mercantile pursuits and shipbuilding; member of the State house of representatives in 1858; served for many years as president of the First National Bank of Damariscotta, Maine; during the Civil War served as paymaster with the rank of major in the Union Army; delegate to the Republican National Convention at Cincinnati in 1876; elected as a Republican to the Forty-fourth Congress to fill the vacancy caused by the resignation of James G. Blaine and served from December 4, 1876, to March 3, 1877; was not a candidate for renomination in 1876; resumed shipbuilding and also engaged in banking; died while on a visit to the home of his daughter at Ashland, Ky., July 12, 1886; interment in Congregational Cemetery, Newcastle, Maine.

FLYNN, Dennis Thomas, a Delegate from the Territory of Oklahoma; born in Phoenixville, Chester County, Pa., February 13, 1861; moved with his mother to Buffalo, N.Y., in 1863; became an orphan when three years of age; was raised in a Catholic orphanage where he remained until 1880; attended the common schools and Canisius College, Buffalo, N.Y.; moved to Riverside, Iowa, where he established and edited the Riverside Leader; studied law; was admitted to the bar in 1882 and commenced practice in Kiowa, Barber County, Kans.; publisher of the Kiowa Herald; first postmaster of New Kiowa (later Kiowa), and served from December 5, 1884, to July 17, 1885; city attorney 1886-1889; moved to Oklahoma; postmaster of Guthrie from April 4, 1889, to December 20, 1892; unsuccessful candidate for election in 1890 to the Fifty-second Congress; elected as

a Republican to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; elected to the Fifty-sixth and Fifty-seventh Congresses (March 4, 1899-March 3, 1903); was nominated but declined to be a candidate for reelection in 1902 to the Fifty-eighth Congress; resumed the practice of law in Oklahoma City, Okla., in 1904; unsuccessful Republican candidate for election to the United States Senate in 1908; delegate to the Republican National Convention in 1912; died in Oklahoma City, Okla., June 19, 1939; interment in Fairlawn Cemetery.

FLYNN, Gerald Thomas, a Representative from Wisconsin; born on a farm in Racine County near Racine, Wis., October 7, 1910; attended a rural grade school and Racine (Wis.) High School; graduated from Marquette Law School in 1933; was admitted to the bar in 1933 and commenced the practice of law in Racine, Wis.; delegate to Democratic National Conventions in 1940, 1944, 1948, 1952, 1956, and 1960; member of the Wisconsin State senate 1950-1954; elected as a Democrat to the Eighty-sixth Congress (January 3, 1959-January 3, 1961); unsuccessful candidate for reelection in 1960 to the Eighty-seventh Congress and for election in 1962 to the Eighty-eighth Congress; resumed the practice of law; was a resident of Racine, Wis., until his death there on May 14, 1990.

FLYNN, Joseph Vincent, a Representative from New York; born in Brooklyn, N.Y., September 2, 1883; attended the public schools and the Boys' High School of Brooklyn; was graduated from the College of the City of New York in 1904 and from the Brooklyn Law School of St. Lawrence University in 1906; was admitted to the bar in the latter year and commenced the practice of law in New York City; elected as a Democrat to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); was not a candidate for renomination in 1918; resumed the practice of law in New York City; delegate to the Democratic State conventions in 1925 and 1927; resided in Brooklyn, N.Y., until his death there February 6, 1940; interment in Calvary Cemetery, Long Island City, N.Y.

FLYNT, John James, Jr., a Representative from Georgia; born in Griffin, Spalding County, Ga., November 8, 1914; attended the public schools and Georgia Military Academy (now the Woodward Academy); A.B., University of Georgia, Athens, Ga., 1936; United States Army, 1936-1937, 1941-1945; United States Army Reserve; attended Emory University Law School in 1937 and 1938; graduated from George Washington University Law School, Washington, D.C., 1940; lawyer, private practice; assistant United States attorney for northern district of Georgia, 1939-1941, 1945 and 1946; member of the Georgia state house of representatives, 1947-1948; solicitor general for Griffin Judicial Circuit, 1949-1954; president, Georgia Bar Association, 1953-1954; delegate, Georgia State Democratic conventions, 1946, 1950, 1954, 1958, 1962, and 1966; delegate, Democratic National Conventions, 1960 and 1968; elected as a Democrat to the Eighty-third Congress, by special election to fill the vacancy caused by the death of United States Representative A. Sidney Camp and at the same time was elected to the Eighty-fourth Congress; reelected to the eleven succeeding Congresses (November 2, 1954-January 3, 1979); chair, Committee on Standards of Official Conduct (Ninety-fourth and Ninety-fifth Congresses); was not a candidate for reelection to the Ninety-sixth Congress in 1978; resumed the practice of law and farming operations; engaged in banking and real estate; is a resident of Griffin, Ga.

FOCHT, Benjamin Kurtz, a Representative from Pennsylvania; born in New Bloomfield, Perry County, Pa., March

12, 1863; attended the public schools, Bucknell University, Lewisburg, Pa., Pennsylvania State College at State College, and Susquehanna University, Selinsgrove, Pa.; established the Lewisburg (Pa.) Saturday News in 1881, serving as editor and publisher until his death; delegate to the Republican State convention in 1889; served as an officer of the National Guard of Pennsylvania; member of the State house of representatives 1893-1897; served in the State senate 1901-1905; water supply commissioner of Pennsylvania 1912-1914; elected as a Republican to the Sixtieth, Sixty-first, and Sixty-second Congresses (March 4, 1907-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; elected to the Sixty-fourth and to the three succeeding Congresses (March 4, 1915-March 3, 1923); chairman, Committee on War Claims (Sixty-sixth Congress), Committee on District of Columbia (Sixty-seventh Congress); unsuccessful candidate for renomination in 1922 to the Sixty-eighth Congress and for nomination in 1924, 1926, 1928, and 1930, and also in 1932 for the unexpired term of Edward M. Beers in the Seventy-second Congress; resumed business activities in Lewisburg, Pa.; served as deputy secretary of the Commonwealth in 1928 and 1929; elected to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses and served from March 4, 1933, until his death in Washington, D.C., March 27, 1937; interment in Lewisburg Cemetery, Lewisburg, Pa.

Bibliography: Baumgartner, Donald J. "Benjamin K. Focht: Union County Politician." D.Ed. dissertation, Pennsylvania State University, 1975.

FOELKER, Otto Godfrey, a Representative from New York; born in the city of Mainz, Germany, December 29, 1875; immigrated to the United States in 1888 with his parents, who settled in Troy, N.Y.; attended the public schools; moved to Brooklyn in December 1895; studied law in the New York Law School; was admitted to the bar in 1908 and commenced practice in Brooklyn; member of the State assembly in 1905 and 1906; served in the State senate in 1907 and 1908; elected as a Republican to the Sixtieth Congress to fill the vacancy caused by the death of Charles T. Dunwell; reelected to the Sixty-first Congress and served from November 3, 1908, to March 3, 1911; declined to be a candidate for renomination in 1910; moved to California and resumed the practice of law in Oakland, Calif., where he died on January 18, 1943; interment in Evergreen Cemetery.

FOERDERER, Robert Hermann, a Representative from Pennsylvania; born in Frankenhausen, Germany, May 16, 1860, while his parents were sojourning in Europe; attended public and private schools in Philadelphia, Pa.; engaged in the manufacture of leather and in various other business enterprises; elected as a Republican to the Fifty-seventh and Fifty-eighth Congresses and served from March 4, 1901, until his death in Torresdale, Pa., July 26, 1903; interment in South Laurel Hill Cemetery, Philadelphia, Pa.

FOGARTY, John Edward, a Representative from Rhode Island; born in Providence, R.I., March 23, 1913; attended La Salle Academy and Providence College; apprenticed as a bricklayer in 1930; moved to Harmony, R.I., and was employed as a bricklayer; served as president of Bricklayers Union No. 1 of Rhode Island; elected as a Democrat to the Seventy-seventh and Seventy-eighth Congresses and served from January 3, 1941, until his resignation on December 7, 1944, to enlist in the United States Navy; reelected to the Seventy-ninth and to the eleven succeeding Congresses and served from February 7, 1945, until his death in Washington, D.C., on January 10, 1967; interment in St. Ann's Cemetery, Cranston, R.I.

Bibliography: Healey, James S. *John E. Fogarty: Political Leadership for Library Development*. Metuchen, N.J.: Scarecrow Press, 1974.

FOGG, George Gilman, a Senator from New Hampshire; born in Meredith Center, Belknap County, N.H., May 26, 1813; pursued classical studies and graduated from Dartmouth College, Hanover, N.H., in 1839; studied law at Meredith and at the Harvard Law School; admitted to the bar in 1842 and commenced practice at Gilmanton Iron Works, N.H.; moved to Concord in 1846; member, State house of representatives 1846; secretary of State of New Hampshire 1846; newspaper publisher 1847-1861; reporter of the State supreme court 1856-1860; secretary of the Republican National Executive Committee in 1860; appointed by President Abraham Lincoln as Minister Resident to Switzerland 1861-1865; appointed as a Republican to the United States Senate to fill the vacancy caused by the resignation of Daniel Clark and served from August 31, 1866, to March 3, 1867; was not a candidate for election to the Senate in 1866; editor of the Concord Daily Monitor; died in Concord, N.H., October 5, 1881; interment in Blossom Hill Cemetery.

Bibliography: *Dictionary of American Biography*; Woodbury, Augustus. *A Memorial of George Gilman Fogg*. Concord, NH: Republican Press Association, 1882.

FOGLIETTA, Thomas Michael, a Representative from Pennsylvania; born in Philadelphia, Pa., December 3, 1928; graduated from South Catholic High School, Philadelphia, Pa., 1945; B.A., St. Joseph's College, Philadelphia, Pa., 1949; J.D., Temple University School of Law, Philadelphia, Pa., 1952; lawyer, private practice; member, Philadelphia, Pa., city council, 1955-1975; regional director, United States Department of Labor, 1976; elected as an Independent to the Ninety-seventh Congress, and elected as a Democrat to the Ninety-eighth and to the seven succeeding Congresses, served until his resignation on November 11, 1997 (January 3, 1981-November 11, 1997); United States Ambassador to Italy, 1997-2001; professional advocate; died on November 13, 2004, in Philadelphia, Pa.; interment in Holy Cross Cemetery.

FOLEY, James Bradford, a Representative from Indiana; born near Dover, Mason County, Ky., October 18, 1807; received a limited schooling; employed on a flatboat on the Mississippi River in 1823; moved to Greensburg, Ind., in 1834; engaged in mercantile pursuits 1834-1837, and afterwards in farming; treasurer of Decatur County 1841-1843; member of the State constitutional convention in 1850; appointed commander of the Fourth Brigade of State militia in 1852; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); resumed agricultural pursuits in Decatur County; died in Greensburg, Ind., December 5, 1886; interment in South Park Cemetery.

FOLEY, John Robert, a Representative from Maryland; born in Wabasha, Wabasha County, Minn., October 16, 1917; graduated from St. Felix High School, Wabasha, Minn., 1935; B.A., St. Thomas College, St. Paul, Minn., 1940; United States Army, 1941-1946; LL.B., Georgetown University Law School, Washington, D.C., 1947; LL.M., Catholic University Law School, Washington, D.C., 1950; lawyer, private practice; professor; elected judge of the Orphan's (Probate) Court, Montgomery County, Md., 1954-1958; unsuccessful Democratic candidate for election to the Eighty-fifth Congress in 1956; elected as a Democrat to the Eighty-sixth Congress (January 3, 1959-January 3, 1961); unsuccessful candidate for reelection to the Eighty-seventh Congress in 1960 and for election to the Eighty-eighth Congress in 1962; died on November 11, 2001, in Kensington, Md.

FOLEY, Mark A., a Representative from Florida; born in Newton, Middlesex County, Mass., September 8, 1954;

graduated Lake Worth High School, Lake Worth, Fla.; attended Palm Beach Community College, Lake Worth, Fla., 1973-1975; business owner; Lake Worth, Fla., city commissioner, 1977; vice mayor, Lake Worth, Fla., 1983-1984; member of the Florida state house of representatives, 1990-1992; member of the Florida state senate, 1993-1995; elected as a Republican to the One Hundred Fourth and to the four succeeding Congresses (January 3, 1995-present).

FOLEY, Thomas Stephen, a Representative from Washington; born in Spokane, Wash., March 6, 1929; graduated from Gonzaga High School, Spokane, Wash., 1946; A.B., University of Washington, Seattle, Wash., 1951; J.D., University of Washington Law School, 1957; lawyer, private practice; appointed deputy prosecuting attorney, Spokane County, Wash., 1958; professor, Gonzaga University Law School, Spokane, Wash., 1958-1959; appointed assistant attorney general, State of Washington, 1960; assistant chief clerk and special counsel of the Committee on Interior and Insular Affairs of the United States Senate, 1961-1963; elected as a Democrat to the Eighty-ninth and to the fourteen succeeding Congresses (January 3, 1965-January 3, 1995); unsuccessful candidate for reelection to the One Hundred Fourth Congress; chair, Committee on Agriculture (Ninety-fourth through Ninety-sixth Congresses); majority whip (Ninety-seventh through Ninety-ninth Congresses); majority leader (One Hundredth and One Hundred First Congresses); Speaker of the House of Representatives (One Hundred First through One Hundred Third Congresses); Ambassador to Japan, 1997-2001.

Bibliography: Biggs, Jeffrey R., and Thomas S. Foley. *Honor in the House: Speaker Tom Foley*. Foreword by Mike Mansfield. Pullman: Washington State University Press, 1999.

FOLGER, Alonzo Dillard (brother of John Hamlin Folger), a Representative from North Carolina; born in Dobson, Surry County, N.C., July 9, 1888; attended the public schools; was graduated from the University of North Carolina at Chapel Hill in 1912 and from its law department in 1914; was admitted to the bar in 1914 and commenced practice in Dobson, N.C.; moved to Mount Airy, N.C., and continued the practice of law; also interested in banking; trustee of the University of North Carolina 1932-1938; served as judge of the State superior court in 1937, resigning after two months' service to become a Democratic national committeeman; member of the Democratic National Committee 1936-1941; elected as a Democrat to the Seventy-sixth and Seventy-seventh Congresses and served from January 3, 1939, until his death in an automobile accident in Mount Airy, N.C., April 30, 1941; interment in Dobson Cemetery, Dobson, N.C.

FOLGER, John Hamlin (brother of Alonzo D. Folger), a Representative from North Carolina; born in Rockford, Surry County, N.C., December 18, 1880; attended the public schools, Guilford College, Greensboro, N.C., and studied law at the University of North Carolina at Chapel Hill; was admitted to the bar in 1901 and commenced practice in Dobson, Surry County, N.C.; mayor of Mount Airy, N.C., 1908-1912; member of the State house of representatives in 1927 and 1928; served in the State senate in 1931 and 1932; delegate to the Democratic State conventions 1924-1940; delegate to the Democratic National Conventions in 1932 and 1944; elected as a Democrat to the Seventy-seventh Congress in a special election to fill the vacancy caused by the death of his brother, Alonzo D. Folger; reelected to the Seventy-eighth, Seventy-ninth, and Eightieth Congresses and served from June 14, 1941, to January 3, 1949; was not a candidate for renomination in 1948; resumed the

practice of law until his retirement in 1959; was a resident of Mount Airy, N.C.; died in Clemmons, N.C., July 19, 1963; interment in Oakdale Cemetery, Mount Airy, N.C.

Bibliography: Christian, Ralph J. "The Folger-Chatham Congressional Primary of 1946." *North Carolina Historical Review* 53 (January 1976): 25-54.

FOLGER, Walter, Jr., a Representative from Massachusetts; born in Nantucket, Mass., June 12, 1765; attended the public schools; studied law; was admitted to the bar and practiced; member of the State senate 1809-1815 and in 1822; elected as a Republican to the Fifteenth Congress and reelected to the Sixteenth Congress (March 4, 1817-March 3, 1821); resumed the practice of law; died in Nantucket, Mass., September 8, 1849; interment in Friends Burying Ground.

Bibliography: Gardner, William Edward. *The Clock That Talks and What It Tells; A Portrait Story of the Maker: Hon. Walter Folger, Jr., Astronomer, Mathematician, Navigator, Lawyer, Judge, Legislator, Congressman, Philosopher, But He Called Himself: Clock and Watchmaker.* [Nantucket]: Whaling Museum Publications; Distributed by the Personal Book Shop, Boston, [1954].

FOLLETT, John Fassett, a Representative from Ohio; born near Enosburg, Franklin County, Vt., February 18, 1831; moved to Ohio in 1837 with his parents, who settled in Licking County; pursued classical studies, and was graduated from Marietta (Ohio) College in 1855; taught school two years; studied law; was admitted to the bar in 1858 and practiced; member of the State house of representatives 1866-1868; served as speaker in 1868; moved to Cincinnati in 1868 and engaged in the practice of law; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; resumed the practice of law; unsuccessful candidate for election in 1898 to the Fifty-sixth Congress; died in Cincinnati, Ohio, April 15, 1902; interment in Spring Grove Cemetery.

FOLSOM, Nathaniel, a Delegate from New Hampshire; born in Exeter, Rockingham County, N.H., September 18, 1726; attended the public schools; served in the French and Indian Wars as a captain in Colonel Blanchard's regiment; successively major, lieutenant colonel, and colonel of the Fourth Regiment of New Hampshire Militia, which he commanded at the beginning of the Revolutionary War; brigadier general of the New Hampshire troops sent to Massachusetts and served during the siege of Boston; appointed major general and planned the details of troops sent from New Hampshire to Ticonderoga; Member of the Continental Congress in 1774 and 1777-1780; executive councilor in 1778; a delegate to the State constitutional convention of 1783, serving as its president; chief justice of the court of common pleas; died in Exeter, N.H., on May 26, 1790; interment in Winter Street Cemetery.

Bibliography: Baker, Henry Moore. *General Nathaniel Folsom; An Address Delivered April 8, 1903 Before the New Hampshire Historical Society.* [Concord? N.H.: N.p., 1904?].

FONG, Hiram Leong, a Senator from Hawaii; born in Honolulu, Hawaii, October 15, 1906; attended public schools; graduated from the University of Hawaii in 1930 and Harvard Law School in 1935; admitted to the bar in 1935 and commenced the practice of law in Honolulu; deputy attorney for city and county of Honolulu 1935-1938; during the Second World War served as judge advocate of the Seventh Fighter Command of the Seventh Air Force with rank of major 1942-1945; member of the Territorial legislature 1938-1954, serving four years as vice speaker and six years as speaker; vice president of the Territorial Constitutional Convention in 1950; chairman of the board and president of

several insurance and financial institutions; engaged in banana farming in Honolulu; elected as a Republican to the United States Senate in 1959 upon the admission of Hawaii as a State; reelected in 1964 and again in 1970 and served from August 21, 1959, to January 3, 1977; was not a candidate for reelection in 1976; returned to private enterprise, and served as chairman of Finance Enterprises, Ltd.; was a resident of Kahaluu, Hawaii, until his death due to kidney failure on August 18, 2004; interment in Nuuanu Memorial Park and Mortuary.

Bibliography: Chou, Michaelyn P. "The Education of a Senator: Hiram L. Fong 1906-1954." Ph.D. dissertation, University of Hawaii, 1980; U.S. Congress. Senate. *Tributes to the Honorable Hiram L. Fong.* 94th Cong., 2d sess., 1976. Washington: Government Printing Office, 1977.

FOOT, Samuel Augustus, a Representative and a Senator from Connecticut; born in Cheshire, Conn., November 8, 1780; graduated from Yale College in 1797; attended the Litchfield Law School; discontinued law studies because of ill health and engaged in the shipping trade at New Haven; returned to Cheshire in 1813 and engaged in agricultural pursuits; member, State house of representatives 1817-1818; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); member, State house of representatives 1821-1823, 1825-1826, and served as speaker 1825-1826; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); elected as Adams (later Anti-Jacksonian) to the United States Senate and served from March 4, 1827, to March 3, 1833; unsuccessful candidate for reelection in 1832; chairman, Committee on Pensions (Twenty-first and Twenty-second Congresses); elected to the Twenty-third Congress, and served from March 4, 1833, to May 9, 1834, when he resigned to become Governor of Connecticut; Governor of Connecticut in 1834-1835; unsuccessful Whig candidate for Governor in 1836; died in Cheshire, Conn., on September 15, 1846; interment in Hillside Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography.*

FOOT, Solomon, a Representative and a Senator from Vermont; born in Cornwall, Addison County, Vt., November 19, 1802; pursued classical studies, and graduated from Middlebury (Vt.) College in 1826; taught school 1826-1831; studied law; admitted to the bar in 1831 and commenced practice in Rutland, Vt.; member, State house of representatives 1833, 1836-1838, serving as speaker the last two sessions; delegate to the State constitutional convention in 1836; prosecuting attorney 1836-1842; elected as a Whig to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); elected as a Whig to the United States Senate in 1850; reelected as a Republican in 1856 and 1862, and served from March 4, 1851, until his death on March 28, 1866; served as President pro tempore of the Senate during the Thirty-sixth, Thirty-seventh and Thirty-eighth Congresses; chairman, Committee on Public Buildings and Grounds (Thirty-seventh through Thirty-ninth Congresses); died in Washington, D.C.; funeral services were held in the Chamber of the United States Senate; interment in Evergreen Cemetery, Rutland, Vt.

Bibliography: *American National Biography; Dictionary of American Biography; U.S. Congress. Memorial Addresses for Solomon Foot.* 39th Cong., 1st sess., 1865. Washington, D.C.: Government Printing Office, 1865.

FOOTE, Charles Augustus, a Representative from New York; born in Newburgh, Orange County, N.Y., April 15, 1785; attended private schools in Newburgh and Kingston, N.Y., and was graduated from Union College, Schenectady, N.Y., in 1805; studied law; was admitted to the bar in 1808 and practiced in New York City and later in Delhi, Delaware County, N.Y.; colonel in the New York State Militia, Sixth

Division; trustee of Delaware Academy; president of the village of Delhi; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); resumed the practice of law in Delhi, N.Y., where he died August 1, 1828; interment in the private burying ground at "Arbor Hill," the estate of his father.

FOOTE, Ellsworth Bishop, a Representative from Connecticut; born in North Branford, New Haven County, Conn., January 12, 1898; attended the public schools; was graduated from Yale Business College in 1916 and from Georgetown University Law School, Washington, D.C., in 1923; was admitted to the bar in 1924 and commenced practice in New Haven, Conn.; corporation counsel of North Branford 1924-1946; special assistant to the attorney general, Department of Justice, Washington, D.C., February 1925 to July 1926; chairman of the board of finance of North Branford 1934-1946; judge of probate, North Branford District, 1938-1946; acting judge of probate, New Haven Probate Court, November 1944 to July 1945; attorney for the county of New Haven 1942-1946; again from 1949 to 1960; elected as a Republican to the Eightieth Congress (January 3, 1947-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; corporation counsel for town of North Branford; resumed the practice of law; died in Guilford, Conn., January 18, 1977; interment in Bare Plain Cemetery, North Branford, Conn.

FOOTE, Henry Stuart, a Senator from Mississippi; born in Fauquier County, Va., February 28, 1804; pursued classical studies; graduated from Washington College (now Washington and Lee University), Lexington, Va., in 1819; studied law; admitted to the bar in 1823 and commenced practice in Tuscumbia, Ala., in 1825; moved to Mississippi in 1826 and practiced law in Jackson, Natchez, Vicksburg, and Raymond; elected as a Democrat to the United States Senate and served from March 4, 1847, until January 8, 1852, when he resigned to become Governor; chairman, Committee on Foreign Relations (Thirty-first and Thirty-second Congresses); Governor of Mississippi 1852-1854; moved to California in 1854; returned to Vicksburg, Miss., in 1858; member of the Southern convention held at Knoxville in 1859; moved to Tennessee and settled near Nashville; elected to the First and Second Confederate Congresses; afterwards moved to Washington, D.C., and practiced law; appointed by President Rutherford Hayes superintendent of the mint at New Orleans 1878-1880; author; died in Nashville, Tenn., on May 20, 1880; interment in Mount Olivet Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Foote, Henry S. *Casket of Reminiscences*. 1874. Reprint. New York: Negro University Press, 1968; Gonzales, John E. "The Public Career of Henry Stuart Foote: 1804-1880." Ph.D. dissertation, University of North Carolina, 1957.

FOOTE, Samuel Augustus, a Representative and a Senator from Connecticut. (See FOOT, Samuel Augustus.)

FOOTE, Wallace Turner, Jr., a Representative from New York; born in Port Henry, Essex County, N.Y., April 7, 1864; attended the Port Henry Union School and Williston Seminary, Easthampton, Mass., and was graduated as a civil engineer from Union College, Schenectady, N.Y., in 1885; assistant superintendent of the Cedar Point Furnace in Port Henry 1885-1887; attended Columbia Law School, New York City; was admitted to the bar in 1889 and commenced practice in Port Henry; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); was not a candidate for renomination in 1898; resumed the practice of law and also engaged in min-

ing; died in New York City December 17, 1910; interment in Union Cemetery, Port Henry, N.Y.

FORAKER, Joseph Benson, a Senator from Ohio; born near Rainsboro, Highland County, Ohio, on July 5, 1846; pursued preparatory studies; during the Civil War served in the Eighty-ninth Regiment, Ohio Volunteer Infantry, attaining the rank of brevet captain; graduated from Cornell University, Ithaca, N.Y., in 1869; studied law; admitted to the bar in 1869 and commenced practice in Cincinnati, Ohio; judge of the superior court of Cincinnati 1879-1882; unsuccessful Republican candidate for Governor of Ohio in 1883; Governor of Ohio 1885-1889; unsuccessful candidate for Governor in 1889; elected in 1896 as a Republican to the United States Senate; reelected in 1902 and served from March 4, 1897, to March 3, 1909; unsuccessful candidate for reelection in 1908; chairman, Committee to Examine Branches of the Civil Service (Fifty-fifth Congress), Committee on Pacific Islands and Puerto Rico (Fifty-sixth through Sixtieth Congresses); resumed the practice of law in Cincinnati, Ohio, where he died May 10, 1917; interment in Spring Grove Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Foraker, Joseph B. *Notes of a Busy Life*. 2 vols. Cincinnati: Stewart and Kidd Co., 1916; Walters, Everett. *Joseph Benson Foraker: An Uncompromising Republican*. Columbus: Ohio History Press, 1948.

FORAN, Martin Ambrose, a Representative from Ohio; born in Choconut, Susquehanna County, Pa., November 11, 1844; attended the public schools and St. Joseph's College; taught school three years; spent two years in Ireland; served as a private in the Fourth Regiment, Pennsylvania Volunteer Cavalry, from April 1864 to July 1865; member of the State constitutional convention of Ohio in 1873; studied law; was admitted to the bar in 1874 and commenced practice in Cleveland; prosecuting attorney for the city of Cleveland 1875-1877; elected as a Democrat to the Forty-eighth, Forty-ninth, and Fiftieth Congresses (March 4, 1883-March 3, 1889); was not a candidate for reelection; resumed the practice of law in Cleveland, Ohio; judge of the court of common pleas from January 1911 until his death in Cleveland, Ohio, June 28, 1921; interment in Lake View Cemetery.

FORAND, Aime Joseph, a Representative from Rhode Island; born in Fall River, Bristol County, Mass., May 23, 1895; attended the public and parochial schools, Magnus Commercial School, Providence, R.I., and Columbia University, New York City; served in France as sergeant, first class, from May 1918 to July 1919, in the Motor Transport Corps; newspaper reporter at Pawtucket and Woonsocket, R.I., 1924-1930; member of the State house of representatives 1923-1926; served as secretary to Representative Jeremiah E. O'Connell in 1929 and 1930 and to Representative Francis B. Condon 1930-1935; chief of the Rhode Island State division of soldiers' relief and commandant of the Rhode Island Soldiers' Home in 1935 and 1936; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; elected to the Seventy-seventh and to the nine succeeding Congresses (January 3, 1941-January 3, 1961); was not a candidate for renomination in 1960 to the Eighty-seventh Congress; founder and first president, National Council of Senior Citizens, 1961-1972; resided in Boca Raton, Fla., until his death there January 18, 1972; interment in Boca Raton Mausoleum.

FORBES, J. Randy, a Representative from Virginia; born in Chesapeake, Chesapeake County, Va., February 17, 1952; B.A., Randolph-Macon College, Ashland, Va., 1974; L.L.B., University of Virginia Law School, Charlottesville, Va., 1977;

lawyer, private practice; chair, Republican Party of Virginia, 1996-2001; member of the Virginia state house of delegates, 1989-1997; member of the Virginia state senate, 1997-2001; elected as a Republican to the One Hundred Seventh Congress by special election to fill the vacancy caused by the death of United States Representative Norman Sisisky, re-elected to the succeeding Congress (June 19, 2001-present).

FORBES, James, a Delegate from Maryland; born near Benedict, Charles County, Md., about 1731; appointed justice of the peace of Charles County, Md., April 1, 1777; tax commissioner of Charles County and also member of the State general assembly in 1777; Member of the Continental Congress 1778-1780; died in Philadelphia, Pa., March 25, 1780; interment in the yard surrounding Christ Church.

FORBES, Michael Patrick, a Representative from New York; born in Riverhead, Suffolk County, N.Y., July 16, 1952; graduated Westhampton Beach High School, Westhampton, N.Y., 1970; B.A., State University of New York, Albany, 1983; worked in family newspaper business, Riverhead, N.Y.; managed Suffolk County Legislature campaign, 1971; staff member for Senator Alphonse M. D'Amato of New York and Senator Connie Mack of Florida; staff member for New York State speaker Perry B. Duryea, Jr., New York State assemblyman John Behan and New York State senator Caesar Trunzo; owner, public relations and marketing business; positions in Small Business Administration; regional director, New York office then principal liaison with House of Representatives for Chamber of Commerce of the United States; elected as a Republican to the One Hundred Fourth and two succeeding Congresses (January 3, 1995-January 3, 2001); changed party affiliation to Democrat in 1999; unsuccessful candidate for renomination to the One Hundred Seventh Congress in 2000.

FORD, Aaron Lane, a Representative from Mississippi; born in Potts Camp, Marshall County, Miss., December 21, 1903; attended public schools in Mississippi and the law department of Cumberland University, Lebanon, Tenn.; was admitted to the bar in 1927 and commenced practice in Aberdeen, Miss.; moved to Ackerman, Miss., the same year and continued the practice of law; district attorney of the fifth circuit court district 1932-1934; elected as a Democrat to the Seventy-fourth and to the three succeeding Congresses (January 3, 1935-January 3, 1943); unsuccessful candidate for renomination in 1942 to the Seventy-eighth Congress; delegate to the Interparliamentary Union Conference at The Hague, Netherlands, in 1938; resumed the practice of law in Washington, D.C., and Jackson, Miss.; was a resident of Jackson, Miss., until his death there July 8, 1983; interment in Rosedale Cemetery, Cuthbert, Ga.

FORD, George, a Representative from Indiana; born in South Bend, St. Joseph County, Ind., January 11, 1846; attended the common schools; engaged in the cooper's trade in early youth; entered the law department of the University of Michigan at Ann Arbor, and was graduated from that institution in 1869; was immediately admitted to the bar and commenced practice in South Bend, Ind.; prosecuting attorney of St. Joseph County in 1873 and 1875-1884; elected as a Democrat to the Forty-ninth Congress (March 4, 1885-March 3, 1887); declined to be a candidate for reelection in 1866 to the Fiftieth Congress; became the head of the legal department of an implement concern, but subsequently resumed the private practice of his profession in South Bend, Ind.; elected judge of the superior court of St. Joseph County in 1914; died in South Bend, Ind., on August 30, 1917; interment in Riverview Cemetery.

FORD, Gerald Rudolph, Jr., a Representative from Michigan, Vice President, and thirty-eighth President of the United States; born in Omaha, Douglas County, Nebr., July 14, 1913; moved to Grand Rapids, Mich., 1914 and attended the public schools; graduated, University of Michigan at Ann Arbor, Mich., 1935; graduated from Yale University Law School, New Haven, Conn., 1941; admitted to the bar in 1941; served in the United States Navy 1942-1946; elected as a Republican to the Eighty-first Congress; reelected to the twelve succeeding Congresses and served from January 3, 1949, until his resignation from the United States House of Representatives December 6, 1973, to become the fortieth Vice President of the United States; minority leader (Eighty-ninth through Ninety-third Congresses); first Vice President to be nominated by the President and confirmed by the Congress pursuant to the twenty-fifth amendment to the Constitution of the United States; sworn in as the thirty-eighth President of the United States, August 9, 1974, when President Richard M. Nixon resigned, and served until January 20, 1977; unsuccessful candidate for election in 1976; is a resident of Palm Springs, Calif.

Bibliography: Ford, Gerald R. *A Time to Heal: The Autobiography of Gerald R. Ford*. New York: Harper and Row, 1979; TerHorst, Jerald F. *Gerald Ford and the Future of the Presidency*. New York: Third Press, 1974.

FORD, Harold Eugene (father of Harold Ford, Jr.), a Representative from Tennessee; born in Memphis, Shelby County, Tenn., May 20, 1945; graduated from Geeter High School, Memphis, Tenn. 1963; B.S., Tennessee State University, Nashville, Tenn., 1967; graduate work, Tennessee State University, 1968; A.A., mortuary science, John Gupton College, 1969; M.B.A., Howard University, Washington, D.C., 1982; worked as a mortician; member of the Tennessee state house of representatives, 1971-1974; delegate to Tennessee State Democratic convention, 1972; delegate to Democratic National Convention, 1972, 1976, 1980, 1984, 1988, 1992, and 1996; elected as a Democrat to the Ninety-fourth and to the ten succeeding Congresses (January 3, 1975-January 3, 1997); was not a candidate to the One Hundred Fifth Congress in 1996; chairman, Select Committee on Aging (One Hundred Second and One Hundred Third Congresses).

FORD, Harold, Jr. (son of Harold Eugene Ford), a Representative from Tennessee; born in Memphis, Shelby County, Tenn., May 11, 1970; graduated from St. Albans School for Boys, Washington, D.C.; B.A., University of Pennsylvania, Philadelphia, Pa., 1992; J.D., University of Michigan Law School, 1996; staff aide, United States Senate Committee on the Budget, 1992; special assistant, United States Department of Commerce, 1993; elected as a Democrat to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

FORD, James, a Representative from Pennsylvania; born in Perth Amboy, Middlesex County, N.J., May 4, 1783; attended the common schools; moved to New York City in 1797 and to Lindsley Town (later Lindley), Steuben County, N.Y., in 1803; moved to Tioga County, Pa.; member of the State house of representatives in 1824 and 1825; elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); operated a sawmill and a gristmill at Lawrenceville, Tioga County, Pa., until his death at that place on August 18, 1859; interment in the old Lindsley family cemetery at Lindley, N.Y.

FORD, Leland Merritt, a Representative from California; born in Eureka, Eureka County, Nev., March 8, 1893; attended the public schools; also took various courses at the University of Arizona at Tucson, Virginia Polytechnic

Institute at Blackburn, Sheldon Science of Business, Chicago, Ill., and the University of Southern California at Los Angeles; surveyor for Southern Sierras Power Co., in 1909 and 1910; employee of the Southern Pacific Railroad in California in 1911 and in New York in 1912 and 1913; moved to Los Angeles, Calif., in 1915 and was employed by the Union Pacific Railroad; moved to Lynchburg, Va., and engaged in farming and livestock breeding 1915-1919; moved to Santa Monica, Calif., in 1919 and engaged in the real estate business; member of the planning commission, Santa Monica, Calif., 1923-1927; county supervisor of Los Angeles County, Calif., 1936-1939; elected as a Republican to the Seventy-sixth and Seventy-seventh Congresses (January 3, 1939-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; resumed the real estate business; was a resident of Pacific Palisades, Calif.; died in Santa Monica, Calif., November 27, 1965; interment in Woodlawn Cemetery.

FORD, Melbourne Haddock, a Representative from Michigan; born in Salem, Washtenaw County, Mich., June 30, 1849; moved to Lansing with his parents in 1859; attended the common schools and the Michigan State College of Agriculture at East Lansing; enlisted in the United States Navy in 1864, and in 1867 was appointed a midshipman at the United States Naval Academy, Annapolis, Md.; resigned the following year and returned to Lansing; moved to Grand Rapids in 1873 and was engaged as official stenographer of several municipal, State, and Federal courts; studied law and was admitted to the bar in 1878; member of the State house of representatives in 1885 and 1886; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); unsuccessful candidate for reelection in 1888 to the Fifty-first Congress; commenced the practice of law at Grand Rapids in 1889; chairman of the Democratic State convention in 1890; elected to the Fifty-second Congress and served from March 4, 1891, until his death in Grand Rapids, Mich., April 20, 1891; interment in Oak Hill Cemetery.

FORD, Nicholas, a Representative from Missouri; born in Wicklow, Ireland, June 21, 1833; attended the village school and Maynooth College, Dublin, Ireland; immigrated to the United States in 1848 with his parents, who settled in Chicago, Ill.; moved to St. Joseph, Mo., in 1859 and later to Colorado and Montana, in which States he engaged in mining; returned to Missouri and settled in Rochester, Andrew County, and engaged in mercantile pursuits; elected a member of the State house of representatives in 1875; elected as a Greenbacker (National Party) to the Forty-sixth and Forty-seventh Congresses (March 4, 1879-March 3, 1883); unsuccessful candidate for reelection in 1882 to the Forty-eighth Congress and for election in 1890 to the Fifty-second Congress; unsuccessful Republican candidate for Governor of Missouri in 1884; moved to Virginia City, Nev.; member of the first city council; retired from active business and moved to Miltonvale, Kans., where he died June 18, 1897; interment in the Catholic Cemetery, Aurora, Cloud County, Kans.

FORD, Thomas Francis, a Representative from California; born in St. Louis, Mo., February 18, 1873; attended public and private schools; served in the United States Postal Service 1896-1903; studied law at Toledo, Ohio; engaged in newspaper work in Washington, Idaho, California, and Washington, D.C., 1913-1929; magazine and literary editor in Los Angeles 1919-1929; lecturer on international trade at the University of Southern California at Los Angeles in 1920 and 1921; publicity director of the Los Angeles water and power department 1920-1931; member of the Los Ange-

les City Council 1931-1933; elected as a Democrat to the Seventy-third and to the five succeeding Congresses (March 4, 1933-January 3, 1945); was not a candidate for renomination in 1944; assumed the management of his rental properties; died in South Pasadena, Calif., December 26, 1958; interment in Forest Lawn Memorial Park, Glendale, Calif.

Bibliography: Ford, L.C., and Thomas F. Ford. *The Foreign Trade of the United States*. New York: Charles Scribner's Sons, 1920.

FORD, Wendell Hampton, a Senator from Kentucky; born near Owensboro, Daviess County, Ky., September 8, 1924; attended the public schools of Daviess County; attended the University of Kentucky 1942-1943; graduated, Maryland School of Insurance 1947; engaged in insurance business in Kentucky; served in the United States Army 1944-1946; Kentucky National Guard 1942-1962; chief assistant to Kentucky Governor 1959-1961; member, State senate 1965-1967; lieutenant governor 1967-1971; Governor of Kentucky 1971-1974; elected as a Democrat to the United States Senate in November 1974 for the term commencing January 3, 1975; subsequently appointed by the Governor, December 28, 1974, to fill the vacancy caused by the resignation of Marlow W. Cook for the term ending January 3, 1975; reelected in 1980, 1986, and again in 1992 for the term ending January 3, 1999; not a candidate for reelection in 1998; Democratic whip 1991-1999; chairman, Committee on Aeronautical and Space Sciences (Ninety-fifth Congress), Democratic Senatorial Campaign Committee (Ninety-fifth through Ninety-seventh Congresses), Select Committee to Study the Committee System (Ninety-eighth Congress), Committee on Rules and Administration (One Hundredth through One Hundred Third Congresses), Joint Committee on Printing (One Hundred First and One Hundred Third Congresses).

Bibliography: United States. Congress. Senate. *Tributes Delivered in Congress: Wendell H. Ford, United States Senator, 1974-1998*. Washington, D.C.: GPO, 1998.

FORD, William David, a Representative from Michigan; born in Detroit, Wayne County, Mich., August 6, 1927; attended Henry Ford Trade School, Melvindale High School, Nebraska State Teachers College, and Wayne University; B.A., University of Denver, 1949; LL.D., University of Denver, 1951; United States Navy, 1944-1946; United States Air Force Reserve, 1950-1958; admitted to the bar in 1951; lawyer, private practice; justice of the peace, Taylor Township, 1955-1957; city attorney, Melvindale, Mich., 1957-1959; delegate, Michigan constitutional convention, 1961-1962; member of the Michigan state senate, 1962-1964; member and officer of the Sixteenth District Democratic Organization, 1952-1964; delegate, Michigan Democratic conventions, 1952-1970, and to Democratic National Convention, 1968; elected as a Democrat to the Eighty-ninth and to the fourteen succeeding Congresses (January 3, 1965-January 3, 1995); not a candidate for reelection to the One Hundred Fourth Congress in 1994; chairman, Committee on Post Office and Civil Service (Ninety-seventh through One Hundred First Congresses), Committee on Education and Labor (One Hundred Second and One Hundred Third Congresses); died on August 14, 2004, in Ypsilanti Township, Mich.; interment in Arlington National Cemetery, Arlington, Va.

FORD, William Donnison, a Representative from New York; born in Herkimer County, N.Y., in 1779; educated at Fairfield Seminary, Herkimer County, N.Y.; studied law; was admitted to the bar in 1809 and commenced practice in Fairfield, N.Y.; member of the State assembly in 1816 and 1817; appointed commissioner to perform duties of judge of the supreme court in 1817; moved to Watertown, Jefferson County, N.Y., in 1817 and continued the practice of law;

elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); was not a candidate for reelection in 1820 to the Seventeenth Congress; resumed the practice of his profession in Watertown, N.Y.; served as district attorney of Jefferson County and also as master of chancery; trustee of the village of Watertown in 1827; moved to Sackets Harbor, N.Y., about 1830, and died there October 1, 1833; interment in the Village Cemetery.

FORDNEY, Joseph Warren, a Representative from Michigan; born on a farm near Hartford City, Blackford County, Ind., November 5, 1853; attended the common schools; moved to Saginaw, Saginaw County, Mich., in June 1869 and engaged in the lumber industry; afterward became the owner of extensive lumber enterprises; vice president of the Saginaw Board of Trade; member of the board of aldermen of Saginaw 1896-1900; elected as a Republican to the Fifty-sixth and to the eleven succeeding Congresses (March 4, 1899-March 3, 1923); chairman, Committee on Expenditures in the Department of the Navy (Fifty-ninth Congress), Committee on Ways and Means (Sixty-sixth and Sixty-seventh Congresses); co-sponsor of the Fordney-McCumber Tariff of 1922; declined to be a candidate for renomination in 1922; delegate to the Republican National Convention in 1908; returned to the lumber business in Saginaw, Mich.; also interested in banking and agricultural pursuits; died in Saginaw, Mich., on January 8, 1932; interment in St. Andrew's Cemetery.

Bibliography: Russell, John A. *Joseph Warren Fordney: An American Legislator*. Boston: The Stratford Co., 1928.

FOREMAN, Edgar Franklin, a Representative from Texas and New Mexico; born in Portales, Roosevelt County, N.Mex., December 22, 1933; attended the public schools of Portales and Eastern New Mexico University at Portales, 1952-1953; B.S., New Mexico State University, 1955; United States Navy, 1956-1957; United States Naval Reserve and United States Air Force Reserve; president, Valley Transit Mix, Atlas Land Co., and Foreman Oil, Inc.; delegate, Republican National Conventions, 1964 and 1968; elected as a Republican from Texas to the Eighty-eighth Congress (January 3, 1963-January 3, 1965); unsuccessful candidate for reelection to the Eighty-ninth Congress in 1964; elected to the Ninety-first Congress from New Mexico (January 3, 1969-January 3, 1971); unsuccessful candidate for reelection to the Ninety-second Congress in 1970; assistant secretary, United States Department of Interior, 1971; assistant secretary, United States Department of Transportation, 1972-1976; business executive.

FORESTER, John B., a Representative from Tennessee; born in McMinnville, Warren County, Tenn., birth date unknown; received a limited schooling; studied law; was admitted to the bar and practiced; elected as a Jacksonian to the Twenty-third Congress and reelected as a White supporter to the Twenty-fourth Congress (March 4, 1833-March 3, 1837); died August 31, 1845.

FORKER, Samuel Carr, a Representative from New Jersey; born in Mount Holly, Burlington County, N.J., March 16, 1821; completed preparatory studies; moved to Bordentown and engaged in banking; director and cashier of the Bordentown Banking Co.; elected as a Democrat to the Forty-second Congress (March 4, 1871-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; again engaged in banking; moved to Delanco, Burlington County, N.J., in 1890; lived in retirement with his son until his death in Edgewater Park, Burlington County, N.J., February 10, 1900; interment in Mount Holly Cemetery, Mount Holly, N.J.

FORMAN, William St. John, a Representative from Illinois; born in Natchez, Adams County, Miss., January 20, 1847; moved with his father to Nashville, Washington County, Ill., in 1851; attended the public schools, and Washington Seminary, Richview, Ill.; studied law; was admitted to the bar in 1870 and commenced practice in Nashville, Ill.; mayor 1878-1884; delegate to all State and National Democratic Conventions from 1876 to 1896; member of the State senate 1884-1888; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1895); chairman, Committee on Militia (Fifty-third Congress); moved to East St. Louis, Ill., in 1895; unsuccessful candidate as a Gold Standard Democrat for election as Governor in 1896; resumed the practice of his profession; appointed by President Cleveland as Commissioner of Internal Revenue and served from 1895 to 1899; died in Champaign, Ill., June 10, 1908; interment in Masonic Cemetery, Nashville, Ill.

FORNANCE, Joseph, a Representative from Pennsylvania; born in Lower Merion Township, Montgomery County, Pa., October 18, 1804; attended the public schools and the Old Academy at Lower Merion; studied law; was admitted to the bar in 1832 and commenced practice in Norristown, Pa.; president of the council of the borough of Norristown; member of the State house of representatives in 1834; elected as a Democrat to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); was not a candidate for renomination in 1842; resumed the practice of his profession; died in Norristown, Montgomery County, Pa., on November 24, 1852; interment in Montgomery Cemetery.

FORNES, Charles Vincent, a Representative from New York; born on a farm near Williamsville, Erie County, N.Y., January 22, 1844; attended the public schools, and was graduated from Union Academy, Lockport, N.Y., in 1864; moved to Buffalo, N.Y., in 1866; taught school in a district school and then served as principal of a Buffalo public school for three years; employed as a clerk for a wholesale woolen merchant in Buffalo and later established a similar business for himself; moved to New York City in 1877 and engaged in business as an importer and jobber of woolens; president of the board of aldermen of New York City 1902-1907; trustee and director of several banks and corporations; elected as a Democrat to the Sixtieth, Sixty-first, and Sixty-second Congresses (March 4, 1907-March 3, 1913); declined to be a candidate for renomination in 1912; resumed his former business pursuits in New York City; retired from active business in 1926 and returned to Buffalo, N.Y., where he died on May 22, 1929; interment in United German and French Roman Catholic Cemetery, Pine Hill, Buffalo, N.Y.

FORNEY, Daniel Munroe (son of Peter Forney and uncle of William Henry Forney), a Representative from North Carolina; born near Lincolnton, Lincoln County, N.C., in May 1784; attended the public schools and the University of North Carolina at Chapel Hill; engaged in agricultural pursuits; served as a major in the War of 1812; held several local offices; elected as a Republican to the Fourteenth and Fifteenth Congresses and served from March 4, 1815, until his resignation in 1818; appointed by President Monroe a commissioner to treat with the Creek Indians in 1820; served as a member of the State senate 1823-1826; moved to Alabama in 1834 and settled in Lowndes County; resumed agricultural pursuits and became interested in various business enterprises; died in Lowndes County, Ala., October 15, 1847; interment in family burying ground, Lowndes County, Ala.

FORNEY, Peter (father of Daniel Munroe Forney and grandfather of William Henry Forney), a Representative from North Carolina; born near Lincolnton, Lincoln County, N.C., April 21, 1756; attended the public schools; served as a captain during the Revolutionary War; engaged in the manufacture of iron; member of the State house of commons 1794-1796; served in the State senate in 1801 and 1802; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); declined to be a candidate in 1814 for reelection to the Fourteenth Congress; retired from public life; died at his country home, "Mount Welcome," in Lincoln County, N.C., on February 1, 1834; interment in the private burying ground on his estate.

FORNEY, William Henry (grandson of Peter Forney and nephew of Daniel Munroe Forney), a Representative from Alabama; born in Lincolnton, Lincoln County, N.C., November 9, 1823; pursued classical studies, and was graduated from the University of Alabama at Tuscaloosa in 1844; served in the war with Mexico as a first lieutenant in the First Regiment of Alabama Volunteers; studied law; was admitted to the bar in 1848 and commenced practice in Jacksonville, Calhoun County, Ala.; trustee of the University of Alabama 1851-1860; member of the State house of representatives in 1859 and 1860; during the Civil War entered the Confederate Army in 1861 as a captain, and was successively promoted to major, lieutenant colonel, colonel, and brigadier general; surrendered at Appomattox Court House; member of the State senate in 1865 and 1866; elected as a Democrat to the Forty-fourth and to the eight succeeding Congresses (March 4, 1875-March 3, 1893); chairman, Committee on Expenditures in the Department of the Treasury (Forty-sixth Congress); was not a candidate for renomination in 1892; appointed by President Cleveland a member of the Gettysburg Battlefield Commission and served until his death in Jacksonville, Ala., January 16, 1894; interment in the City Cemetery.

FORREST, Thomas, a Representative from Pennsylvania; born in Philadelphia, Pa., in 1747; attended the common schools; during the Revolutionary War was commissioned a captain in Col. Thomas Proctor's Pennsylvania Artillery October 5, 1776, promoted to major March 3, 1777, and lieutenant colonel December 2, 1778; resigned October 7, 1781; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); chairman, Committee on Agriculture (Sixteenth Congress); elected to the Seventeenth Congress to fill the vacancy caused by the resignation of William Milnor and served from October 8, 1822, to March 3, 1823; unsuccessful candidate for reelection in 1822 to the Eighteenth Congress; died in Germantown (now a part of Philadelphia), Pa., March 20, 1825.

FORREST, Uriah, a Delegate and a Representative from Maryland; born near Leonardtown, St. Marys County, Md., in 1756; received a limited schooling; served as a first lieutenant, captain, and major in Maryland forces in the Revolutionary War; wounded at the Battle of Germantown and lost a leg at the Battle of Brandywine; Member of the Continental Congress in 1787; elected to the Third Congress and served from March 4, 1793, to November 8, 1794, when he resigned; commissioned major general of Maryland Militia in 1795; clerk of the circuit court of the District of Columbia 1800-1805; died at his home, "Rosedale," near Georgetown, D.C., July 6, 1805; interment in Oak Hill Cemetery, Washington, D.C.

Bibliography: Mann-Kenney, Louise. *Rosedale: The Eighteenth Century Country Estate of General Uriah Forrest, Cleveland Park*. Washington, D.C.: L. Mann-Kenney, 1989.

FORRESTER, Elijah Lewis, a Representative from Georgia; born on a farm near Leesburg, Lee County, Ga., August 16, 1896; attended the Leesburg public schools; studied law and passed the State bar examination in 1917; during the First World War served as a private in the United States Army; commenced the practice of law in 1919 in Leesburg, Ga.; solicitor, City Court, Leesburg, Ga., 1920-1933; mayor of Leesburg 1922-1931; county attorney of Lee County 1928-1937; solicitor general, southwestern judicial circuit, 1937-1950; delegate to Democratic National Conventions in 1948 and 1952; elected as a Democrat to the Eighty-second and to the six succeeding Congresses (January 3, 1951-January 3, 1965); was not a candidate for renomination in 1964 to the Eighty-ninth Congress; returned to Leesburg and resumed the practice of law; died in Albany, Ga., March 19, 1970; interment in Leesburg Cemetery, Leesburg, Ga.

FORSYTH, John, a Representative and a Senator from Georgia; born in Fredericksburg, Va., October 22, 1780; graduated from the College of New Jersey (now Princeton University) in 1799; moved to Augusta, Ga.; studied law; admitted to the bar in 1802 and commenced practice; elected attorney general of Georgia in 1808; elected as a Democratic Republican to the Thirteenth, Fourteenth, and Fifteenth Congresses, and served from March 4, 1813, until his resignation, effective November 23, 1818; chairman, Committee on Expenditures in the Department of State (Fifteenth Congress); elected to the United States Senate as a Democratic Republican on November 7, 1818, to fill the vacancy caused by the resignation of George M. Troup, and served from November 23, 1818, to February 17, 1819, when he resigned to accept a diplomatic appointment; Minister to Spain 1819-1823; elected to the Eighteenth, Nineteenth, and Twentieth Congresses and served from March 4, 1823, until his resignation, effective November 7, 1827; chairman, Committee on Foreign Affairs (Eighteenth and Nineteenth Congresses); Governor of Georgia 1827-1829; again elected to the United States Senate as a Jacksonian to fill the vacancy caused by the resignation of John Macpherson Berrien and served from November 9, 1829, to June 27, 1834, when he resigned to accept a Cabinet portfolio; chairman, Committee on Commerce (Twenty-second Congress), Committee on Foreign Relations (Twenty-second Congress), Committee on Finance (Twenty-second Congress); appointed Secretary of State by President Andrew Jackson; reappointed by President Martin Van Buren and served from 1834 to 1841; died in Washington, D.C., October 21, 1841; interment in Congressional Cemetery.

Bibliography: United States. Congress. Senate. *Tributes Delivered in Congress: Wendell H. Ford, United States Senator, 1974-1998*. Washington, D.C.: GPO, 1998.; Duckett, Alvin L. *John Forsyth: Political Tactician*. Athens: University of Georgia Press, 1962.

FORSYTHE, Albert Palaska, a Representative from Illinois; born in New Richmond, Clermont County, Ohio, May 24, 1830; attended the common schools and Asbury University (now De Pauw University), Greencastle, Ind.; admitted into the Indiana conference of the Methodist Church as a traveling preacher in 1853 and served eight years; during the Civil War served in the Union Army as first lieutenant of Company I, Ninety-seventh Regiment, Indiana Volunteer Infantry; moved to Illinois in 1865 and settled on a farm west of Paris, Edgar County; took an active part in the Grange movement and served six years as master of the State Grange of Illinois; elected as a Greenbacker (National Party) to the Forty-sixth Congress (March 4, 1879-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; moved to Kansas in 1882 and engaged in agricultural pursuits near Liberty, Independence

County; regent of the Kansas State Agricultural College 1886-1892; moved to Independence, Kans., where he died September 2, 1906; interment in Liberty Cemetery, Liberty, Kans.

FORSYTHE, Edwin Bell, a Representative from New Jersey; born in Westtown, Chester County, Pa., January 17, 1916; attended the public schools; secretary, Moorestown, N.J., Board of Adjustment, 1948-1952; member, Moorestown Township Committee, 1953-1962; mayor of Moorestown, 1957-1962; member, executive board of New Jersey State League of Municipalities, 1958-1962; chairman of Moorestown Planning Board, 1962-1963; member, New Jersey State senate, 1964-1970; delegate, New Jersey Constitutional convention, 1966; delegate, Republican National Convention, 1968; elected simultaneously as a Republican to the Ninety-first and to the Ninety-second Congress by special election, to fill the vacancy caused by the resignation of United States Representative William Cahill, and reelected to the seven succeeding Congresses (November 3, 1970-March 29, 1984); died in Moorestown, N.J., March 29, 1984; cremated; ashes interred at Union Street Friends Cemetery, Medford, N.J.

FORT, Franklin William, a Representative from New Jersey; born in Newark, N.J., March 30, 1880; moved in 1888 with his parents to East Orange, N.J.; attended the public schools and Newark Academy; was graduated from Lawrenceville School in 1897 and from Princeton University in 1901; attended New York Law School 1901-1903; was admitted to the bar in 1903 and commenced practice in Newark; recorder of East Orange, N.J., in 1907 and 1908; during the First World War served as a volunteer on the staff of the United States Food Administrator, Washington, D.C., 1917-1919; engaged in the insurance business in 1919 at Newark, N.J., and was also interested in banking; elected as a Republican to the Sixty-ninth, Seventieth, and Seventy-first Congresses (March 4, 1925-March 3, 1931); was not a candidate for renomination, but was an unsuccessful candidate for nomination as United States Senator in 1930; served as secretary of the Republican National Committee 1928-1930; resumed the practice of law; served as chairman of the Federal Home Loan Bank Board from January 1932 to March 1933; died on June 20, 1937, in Rochester, Minn.; interment in Bloomfield Cemetery, Bloomfield, N.J.

FORT, Greenbury Lafayette, a Representative from Illinois; born in French Grant, Scioto County, Ohio, October 17, 1825; moved with his parents to Marshall County, Ill., in April 1834; completed preparatory studies and attended Rock River Seminary; studied law; was admitted to the bar in 1847 and commenced practice in Lacon, Ill.; elected sheriff in 1850; clerk of Marshall County in 1852; county judge in 1857; was appointed a second lieutenant in the Eleventh Regiment, Illinois Volunteer Infantry, on April 30, 1861; promoted through the ranks to lieutenant colonel and quartermaster; brevetted major and lieutenant colonel of Volunteers March 13, 1865; member of the State senate in 1866; elected as a Republican to the Forty-third and to the three succeeding Congresses (March 4, 1873-March 3, 1881); was not a candidate for renomination in 1880; retired from public life; died in Lacon, Ill., January 13, 1883; interment in Lacon Cemetery.

FORT, Tomlinson, a Representative from Georgia; born in Warrenton, Warren County, Ga., July 14, 1787; completed preparatory studies; studied medicine; was graduated from the Philadelphia Medical College, and commenced practice in 1810; captain of a volunteer company in the War of 1812;

member of the State house of representatives 1818-1826; elected to the Twentieth Congress (March 4, 1827-March 3, 1829); resumed the practice of medicine in Milledgeville, Ga.; president of the State Bank of Georgia in 1832, which position he held until his death in Milledgeville, Ga., May 11, 1859; interment in the City Cemetery.

FORWARD, Chauncey (brother of Walter Forward), a Representative from Pennsylvania; born in Old Granby, Conn., February 4, 1793; moved with his father to Ohio in 1800, and a short time afterward to Greensburg, Pa.; pursued classical studies; studied law; was admitted to the bar in Pittsburgh, Pa., in 1817 and began practice in Somerset, Pa.; member of the State house of representatives 1820-1822; elected to the Nineteenth Congress to fill the vacancy caused by the resignation of Alexander Thomson; reelected to the Twentieth Congress and reelected as a Jacksonian to the Twenty-first Congress and served from December 4, 1826, to March 3, 1831; appointed prothonotary and recorder of Somerset County in 1831; died in Somerset, Somerset County, Pa., October 19, 1839; interment in Aukeny Square Cemetery.

FORWARD, Walter (brother of Chauncey Forward), a Representative from Pennsylvania; born in East Granby, Conn., January 24, 1786; attended the common schools; moved with his father to Aurora, Ohio; settled in Pittsburgh, Pa., in 1803; studied law; was admitted to the bar in 1806 and commenced practice in Pittsburgh; also served for several years as editor of the *Tree of Liberty*; elected to the Seventeenth Congress to fill the vacancy caused by the resignation of Henry Baldwin; reelected to the Eighteenth Congress, and served from October 8, 1822, to March 3, 1825; unsuccessful candidate for reelection in 1824 to the Nineteenth Congress; member of the State constitutional convention in 1837; appointed by President Harrison as First Comptroller of the Treasury on April 6, 1841, and served until September 13, 1841, when he was appointed Secretary of the Treasury in the Cabinet of President Tyler, which position he held until March 1, 1843; resumed the practice of law in Pittsburgh; appointed by President Taylor *Chargé d'Affaires* to Denmark and served from November 8, 1849, to October 10, 1851; returned to the United States to serve as president judge of the district court of Allegheny County; died in Pittsburgh, Pa., November 24, 1852; interment in Allegheny Cemetery.

FOSDICK, Nicoll, a Representative from New York; born in New London, Conn., November 9, 1785; completed preparatory studies; moved to Norway, N.Y.; presidential elector on the Monroe ticket in 1816; member of the State assembly in 1818 and 1819; elected to the Nineteenth Congress (March 4, 1825-March 3, 1827); returned to New London, Conn., in 1843; collector of customs 1849-1853; engaged in mercantile pursuits; died in New London, Conn., May 7, 1868; interment in Cedar Grove Cemetery.

FOSS, Eugene Noble (brother of George Edmund Foss), a Representative from Massachusetts; born in West Berkshire, near St. Albans, Franklin County, Vt., on September 24, 1858; attended the public schools, Franklin County Academy at St. Albans, Vt., and the University of Vermont; settled in Boston, Mass., in 1882; engaged in the manufacture of iron and steel products; elected as a Democrat to the Sixty-first Congress to fill the vacancy caused by the death of William C. Lovering and served from March 22, 1910, until his resignation, effective January 4, 1911, having been elected Governor of Massachusetts, in which capacity he served from 1911 to 1913; unsuccessful candidate for reelection

tion as Governor in 1912; resumed his former manufacturing pursuits, and managed his large real estate holdings in Boston, Mass.; died in Jamaica Plain (Boston), Mass., September 13, 1939; interment in Forest Hill Cemetery.

FOSS, Frank Herbert, a Representative from Massachusetts; born in Augusta, Kennebec County, Maine, September 20, 1865; attended the public schools, and was graduated from Kent Hill (Maine) Seminary in 1886; moved to Fitchburg, Mass., in 1893; member of a firm engaged as general contractors in the construction of industrial plants, and also interested in banking; member of the Fitchburg city council 1906-1912; water commissioner 1913-1915; mayor of Fitchburg 1917-1920; member of the Republican State committee 1915-1946, and served as chairman 1921-1924; delegate to the Republican State conventions from 1915 to 1946; elected as a Republican to the Sixty-ninth and to the four succeeding Congresses (March 4, 1925-January 3, 1935); unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress; resumed management in the contracting business and resided in Fitchburg, Mass., until his death there on February 15, 1947; interment in Forest Hill Cemetery.

FOSS, George Edmund (brother of Eugene Noble Foss), a Representative from Illinois; born in West Berkshire, Franklin County, Vt., July 2, 1863; attended the common schools, and was graduated from Harvard University in 1885; attended Columbia Law School and the School of Political Science in New York City; was graduated from Union College of Law at Chicago, Ill., in 1889; was admitted to the bar the same year and commenced the practice of law in Chicago; elected as a Republican to the Fifty-fourth and to the eight succeeding Congresses (March 4, 1895-March 3, 1913); chairman, Committee on Naval Affairs (Fifty-sixth through Sixty-first Congresses); unsuccessful candidate for reelection in 1912; elected to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); was not a candidate for renomination in 1918, but was an unsuccessful candidate for nomination to the United States Senate; resumed the practice of law; unsuccessful candidate for nomination in 1932 to the Seventy-third Congress; died in Chicago, Ill., March 15, 1936; interment in Graceland Cemetery.

FOSELLA, Vito John (great grandson of James O'Leary), a Representative from New York; born in Staten Island, Richmond County, N.Y., March 9, 1965; graduated from Monsignor Farrell High School, Staten Island, N.Y.; B.S., Wharton School of the University of Pennsylvania, Philadelphia, Pa., 1987; J.D., Fordham University Law School, New York, N.Y., 1994; lawyer, private practice; New York, N.Y., city council member; elected as a Republican to the One Hundred Fifth Congress, by special election to fill the vacancy caused by the resignation of United States Representative Susan Molinari, reelected to the three succeeding Congresses (November 4, 1997-present).

FOSTER, A. Lawrence, a Representative from New York; birth date unknown; attended the public schools; studied law in Vernon; was admitted to the bar and commenced practice in Morrisville about 1827; elected as a Whig to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); chairman, Committee on Expenditures in the Department of the Treasury (Twenty-seventh Congress); settled permanently in Virginia; death date unknown.

FOSTER, Abiel, a Delegate and a Representative from New Hampshire; born in Andover, Mass., August 8, 1735; was graduated from Harvard College in 1756; studied theology; was ordained and installed as pastor in Canterbury, N.H., in 1761 and served until 1779; deputy to the Provin-

cial Congress at Exeter in 1775; Member of the Continental Congress 1783-1785; judge of the court of common pleas of Rockingham County 1784-1788; elected to the First Congress (March 4, 1789-March 3, 1791); member of the State senate 1791-1794, and served as its president in 1793; elected as a Federalist to the Fourth and to the three succeeding Congresses (March 4, 1795-March 3, 1803); died in Canterbury, N.H., February 6, 1806; interment in Center Cemetery.

Bibliography: Roberts, Daniel A. *Hon. Abiel Foster of Canterbury, New Hampshire*. Chicago: Gunthorp-Warren Printing Company, 1957.

FOSTER, Addison Gardner, a Senator from Washington; born in Belchertown, Hampshire County, Mass., January 28, 1837; moved to Oswego, Kendall County, Ill., and attended the common schools; moved to Wabasha County, Minn., and engaged in the grain and real estate business; auditor and surveyor of Wabasha County; moved to St. Paul, Minn., in 1873 and engaged in the lumber business; moved to Tacoma, Wash., in 1888 and continued in the lumber business; also engaged in coal mine operations and railroad construction; elected as a Republican to the United States Senate and served from March 4, 1899, to March 3, 1905; was not a candidate for reelection; chairman, Committee on Coast and Insular Survey (Fifty-sixth and Fifty-seventh Congresses), Committee on Geological Survey (Fifty-eighth Congress); resumed the lumber business at Tacoma, Wash.; retired from active business pursuits in 1914 and resided in Tacoma until his death January 16, 1917; interment in Tacoma Cemetery.

FOSTER, Charles, a Representative from Ohio; born near Tiffin, Seneca County, Ohio, April 12, 1828; moved with his father to Rome, now the city of Fostoria, Seneca County, Ohio; attended the common schools until he was twelve years old; engaged in the dry goods business and later banking; elected as a Republican to the Forty-second and to the three succeeding Congresses (March 4, 1871-March 3, 1879); unsuccessful candidate for reelection in 1878 to the Forty-sixth Congress; Governor of Ohio 1880-1884; unsuccessful candidate for election in 1890 to the Fifty-second Congress; Secretary of the Treasury in the Cabinet of President Harrison from February 25, 1891, to March 3, 1893; resumed his former business pursuits; died in Springfield, Ohio, January 9, 1904; interment in Fountain Cemetery, Fostoria, Ohio.

Bibliography: Murray, Melvin L. *Charles Foster, Ohio's Master Politician: Congress, Contracts, and Calico*. [Fostoria, Ohio]: M.L. Murray, [1997].

FOSTER, David Johnson, a Representative from Vermont; born in Barnet, Caledonia County, Vt., June 27, 1857; attended the public schools of his native city and was graduated from the St. Johnsbury (Vt.) Academy in 1876 and from Dartmouth College, Hanover, N.H., in 1880; studied law; was admitted to the bar in 1883 and commenced practice in Burlington, Vt.; prosecuting attorney of Chittenden County 1886-1890; member of the State senate 1892-1894; commissioner of State taxes 1894-1898; chairman of the board of railroad commissioners 1898-1900; chairman of the commission representing the United States at the first Centennial of the Independence of Mexico at Mexico City in 1910; chairman of the United States delegation to the general assembly of the International Institute of Agriculture at Rome in May 1911; elected as a Republican to the Fifty-seventh and to the five succeeding Congresses and served from March 4, 1901, until his death in Washington, D.C., March 21, 1912; chairman, Committee on Expenditures in the Department of Commerce and Labor (Fifty-ninth through Sixty-first Congresses), Committee on Foreign Af-

fairs (Sixty-first Congress); interment in Lakeview Cemetery, Burlington, Vt.

FOSTER, Dwight (brother of Theodore Foster), a Representative and a Senator from Massachusetts; born in Brookfield, Worcester County, Mass., December 7, 1757; completed preparatory studies and graduated from Brown University, Providence, R.I., in 1774; studied law; admitted to the bar in 1778 and commenced practice in Providence, R.I.; justice of the peace for Worcester County 1781-1823; special justice of the court of common pleas 1792; sheriff of Worcester County 1792; member, State house of representatives 1791-1792; elected to the Third and to the three succeeding Congresses and served from March 4, 1793, to June 6, 1800, when he resigned; chairman, Committee on Claims (Fourth through Sixth Congresses); delegate to the State constitutional convention in 1799; elected to the United States Senate as a Federalist to fill the vacancy caused by the resignation of Samuel Dexter and served from June 6, 1800, to March 2, 1803, when he resigned; chief justice of the court of common pleas 1801-1811; member, State house of representatives 1808-1809; member of the Governor's council and held other state and local offices; died in Brookfield, Mass., April 29, 1823; interment in Brookfield Cemetery.

FOSTER, Ephraim Hubbard, a Senator from Tennessee; born near Bardstown, Nelson County, Ky., September 17, 1794; moved to Tennessee with his parents, who settled near Nashville, Davidson County, in 1797; completed preparatory studies and graduated from Cumberland College (later the University of Nashville) in 1813; studied law; admitted to the bar in 1820 and commenced practice in Nashville, Tenn.; served in the Creek War and was private secretary to Gen. Andrew Jackson 1813-1815; member, State house of representatives 1829-1831, 1835-1837, and served as speaker during that time; appointed as a Whig to the United States Senate to fill the vacancy caused by the resignation of Felix Grundy, and served from September 17, 1838, to March 3, 1839; was reelected for the term beginning March 4, 1839, but resigned, not wishing to obey instructions given him by the State legislature; chairman, Committee on Claims (Twenty-eighth Congress); elected to the United States Senate to fill the vacancy caused by the death of his successor, Felix Grundy, and served from October 17, 1843, to March 3, 1845; unsuccessful Whig candidate for Governor in 1845; resumed the practice of law; died in Nashville, Tenn., September 6, 1854; interment in the City Cemetery.

Bibliography: *Dictionary of American Biography*; Moore, Powell. "James K. Polk and the 'Immortal Thirteen.'" *East Tennessee Historical Society's Publications* 11 (1939) 20-33.

FOSTER, George Peter, a Representative from Illinois; born in Dover, Morris County, N.J., April 3, 1858; moved to Chicago in 1867; attended the public schools and the University of Chicago; was graduated from Union College of Law at Chicago in 1882; was admitted to the bar the same year and commenced practice in Chicago, Ill.; justice of the peace for the town of South Chicago 1891-1899; acting police magistrate of the principal police court of the city 1893-1899; elected as a Democrat to the Fifty-sixth, Fifty-seventh, and Fifty-eighth Congresses (March 4, 1899-March 3, 1905); unsuccessful candidate for reelection in 1904; resumed the practice of law; assistant corporation counsel of Chicago, Ill., 1912-1922; retired from active pursuits in 1928 and moved to Wheaton, Ill., where he died November 11, 1928; interment in Calvary Cemetery, Chicago, Ill.

FOSTER, Henry Allen, a Representative and a Senator from New York; born in Hartford, Conn., May 7, 1800;

moved to Cazenovia, N.Y., when a boy; attended the common schools; studied law; admitted to the bar in 1822 and commenced practice in Oneida County, N.Y.; surrogate to Oneida County 1827-1831, 1835-1839; supervisor of the town of Rome N.Y., 1829-1830, 1833-1834; member, State senate 1831-1834; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); resumed the practice of law in Rome; appointed as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Silas Wright, Jr., and served from November 30, 1844, to January 27, 1845, when a successor was elected and qualified; judge of the supreme court for the fifth district 1864-1872; president of the board of trustees of Hamilton College; vice president of the American Colonization Society; died in Rome, N.Y., May 11, 1889; interment in Rome Cemetery.

FOSTER, Henry Donnel (cousin of John Cabell Breckinridge), a Representative from Pennsylvania; born in Mercer, Mercer County, Pa., December 19, 1808; pursued classical studies; was graduated from the College of Meadville; studied law; was admitted to the bar in 1829 and commenced practice in Greensburg, Pa.; elected as a Democrat to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); member of the State house of representatives in 1857 and 1858; unsuccessful candidate for election in 1858 to the Thirty-sixth Congress; unsuccessful candidate for Governor in 1860; unsuccessfully contested the election of John Covode to the Forty-first Congress; elected to the Forty-second Congress (March 4, 1871-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; resumed the practice of law in Greensburg, Pa.; moved to Irwin, Westmoreland County, Pa., in 1879 and died there October 16, 1880; interment in St. Clair Cemetery, Greensburg, Pa.

FOSTER, Israel Moore, a Representative from Ohio; born in Athens, Athens County, Ohio, January 12, 1873; attended the public schools, and was graduated from the Ohio University at Athens in 1895; studied law at the Harvard Law School in 1895 and 1896; was graduated from the Ohio State Law School in 1898 and commenced practice the same year in Athens, Ohio; prosecuting attorney of Athens County 1902-1910; member and secretary of the board of trustees of the Ohio University twenty-four years; secretary of the Republican State central committee in 1912; elected as a Republican to the Sixty-sixth, Sixty-seventh, and Sixty-eighth Congresses (March 4, 1919-March 3, 1925); unsuccessful candidate for renomination in 1924; appointed a commissioner of the court of claims April 1, 1925, and served until April 1, 1942, when he retired; died in Washington, D.C., June 10, 1950; interment in Rock Creek Cemetery.

FOSTER, John Hopkins, a Representative from Indiana; born in Evansville, Vanderburg County, Ind., January 31, 1862; attended the common schools of his native city and was graduated from Indiana University at Bloomington in 1882 and from the law department of Columbian University (now George Washington University), Washington, D.C., in 1884; was admitted to the bar in 1885 and commenced the practice of his profession in Evansville, Ind.; member of the State house of representatives in 1893; judge of the superior court of Vanderburg County 1896-1905; elected as a Republican to the Fifty-ninth Congress to fill the vacancy caused by the resignation of James A. Hemenway; reelected to the Sixtieth Congress and served from May 16, 1905, to March 3, 1909; unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of

law in Evansville, Ind., where he died September 5, 1917; interment in Oak Hill Cemetery.

FOSTER, Lafayette Sabine, a Senator from Connecticut; born in Franklin, New London County, Conn., November 22, 1806; attended the common schools; received preparatory instruction and graduated from Brown University, Providence, R.I., in 1828; taught school in Providence and commenced the study of law in Norwich; took charge of an academy at Centerville, Md., and while there was admitted to the Maryland bar in 1830; returned to Norwich, Conn., and completed his law studies; admitted to the bar in 1831 and commenced the practice of law; editor of the *Republican*, a Whig newspaper; member, State house of representatives 1839-1840, 1846-1848, 1854, and served three years as speaker of the house; unsuccessful Whig candidate for Governor of Connecticut in 1850 and again in 1851; mayor of Norwich 1851-1852; elected in 1854 as a Republican to the United States Senate; reelected in 1860, and served from March 4, 1855, to March 3, 1867; unsuccessful candidate for reelection; served as President pro tempore of the Senate during the Thirty-ninth Congress; chairman, Committee on Pensions (Thirty-seventh through Thirty-ninth Congresses); professor of law in Yale College in 1869; member, State house of representatives 1870, and was elected speaker but resigned to accept a judicial position; associate justice of the Connecticut supreme court 1870-1876, when he retired; unsuccessful Democratic candidate for election to the Forty-fourth Congress; died in Norwich, Conn., September 19, 1880; interment in Yantic Cemetery.

Bibliography: *Dictionary of American Biography*; Campbell, W.H.W. *Memorial Sketch of Lafayette S. Foster, Senator From Connecticut*. Boston: Franklin Press, 1881.

FOSTER, Martin David, a Representative from Illinois; born near West Salem, Edwards County, Ill., September 3, 1861; attended the public schools and Eureka (Ill.) College; was graduated from the Eclectic Medical Institute, Cincinnati, Ohio, in 1882 and from the Hahnemann Medical College, Chicago, Ill., in 1884; commenced the practice of medicine in Olney, Richland County, Ill., in 1884; served as a member of a board of United States examining surgeons in 1885-1889, and again from 1893 to 1897; mayor of Olney, Ill., in 1895 and 1902; elected as a Democrat to the Sixtieth and to the five succeeding Congresses (March 4, 1907-March 3, 1919); chairman, Committee on Mines and Mining (Sixty-second through Sixty-fifth Congresses); unsuccessful candidate for reelection in 1918; engaged in the practice of medicine until his death in Olney, Ill., October 20, 1919; interment in Haven Hill Cemetery.

FOSTER, Murphy James, a Senator from Louisiana; born in Franklin, St. Mary Parish, La., January 12, 1849; attended a preparatory school at Whites Creek, near Nashville, Tenn., and the Washington and Lee University, Lexington, Va., 1867-1868; graduated from Cumberland University, Lebanon, Tenn., in 1870 and from the law school of the University of Louisiana (now Tulane University) at New Orleans in 1871; admitted to the bar in 1871 and commenced practice in Franklin, La.; elected in 1876 to the state legislature, but was prevented from taking his seat; member, State senate 1879-1895, and served as president pro tempore 1888-1890; Governor of Louisiana 1892-1900; elected as a Democrat to the United States Senate in 1901; reelected in 1907 and served from March 4, 1901, to March 3, 1913; chairman, Committee on Transportation and Sale of Meat Products (Sixty-first and Sixty-second Congresses); appointed by President Woodrow Wilson collector of the port of New Orleans 1914-1921; died at Dixie plantation, near

Franklin, La., on June 12, 1921; interment in Franklin Cemetery.

Bibliography: *Dictionary of American Biography*; Romero, Sidney James, Jr. "The Political Career of Murphy James Foster, Governor of Louisiana, 1892-1900." *Louisiana Historical Quarterly* 28 (October 1945): 1129-243.

FOSTER, Nathaniel Greene, a Representative from Georgia; born near Madison, Greene (now Morgan) County, Ga., on August 25, 1809; attended private schools, and was graduated from the University of Georgia at Athens in 1830; studied law; was admitted to the bar in 1831 and commenced practice in Madison, Ga.; captain of a company in the Seminole War; elected solicitor general of the Ocmulgee circuit and served from March 3, 1838, to October 3, 1840, when he resigned; member of the State house of representatives in 1840; served in the State senate 1841-1843 and again in 1851 and 1852; elected as a candidate of the American Party to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); affiliated with the Democratic Party; pastor of the Baptist Church at Madison 1855-1869; elected judge of the Ocmulgee circuit and served from September 30, 1867, until his resignation in 1868 on account of ill health; died in Madison, Ga., October 19, 1869; interment in Madison Cemetery.

FOSTER, Stephen Clark, a Representative from Maine; born in Machias, Maine, December 24, 1799; attended the common schools; learned the blacksmith's trade and subsequently became a shipbuilder; member of the State house of representatives 1834-1837; member of the State senate in 1840, and served as president; again elected to the State house of representatives in 1847; elected as a Republican to the Thirty-fifth and Thirty-sixth Congresses (March 4, 1857-March 3, 1861); member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; died in Pembroke, Washington County, Maine, October 5, 1872; interment in Forest Hill Cemetery.

FOSTER, Theodore (brother of Dwight Foster), a Senator from Rhode Island; born in Brookfield, Worcester County, Mass., April 29, 1752; pursued classical studies and graduated from Rhode Island College (now Brown University), Providence, R.I., in 1770; studied law; admitted to the bar about 1771 and commenced practice in Providence, R.I.; town clerk of Providence 1775-1787; member, State house of representatives 1776-1782; appointed judge of the court of admiralty in May 1785; appointed Naval Officer of Customs for the district of Providence, R.I., 1790; appointed to the United States Senate in 1790; elected in 1791 and again in 1797 as a Federalist and served from June 7, 1790, to March 3, 1803; was not a candidate for reelection in 1802; retired from public life and engaged in writing and historical research; member, State house of representatives 1812-1816; trustee of Brown University 1794-1822; died in Providence, R.I., January 13, 1828; interment in Swan Point Cemetery.

Bibliography: *Dictionary of American Biography*; Cotner, Robert C., ed. *Theodore Foster's Minutes of the Convention Held at South Kingstown, Rhode Island, in March, 1790, Which Failed to Adopt the Constitution of the United States*. 1929. Reprint. Freeport, NY: Books for Libraries Press, 1970; Foster, William E. "Sketch of the Life and Services of Theodore Foster." *Collections of the Rhode Island Historical Society* 7 (1885): 111-34.

FOSTER, Thomas Flournoy, a Representative from Georgia; born in Greensboro, Ga., November 23, 1790; pursued preparatory studies, and was graduated from Franklin College in 1812; studied law at the Litchfield (Ga.) Law School; was admitted to the bar in 1816 and commenced

practice in Greensboro; member of the State house of representatives 1822-1825; elected to the Twenty-first, Twenty-second, and Twenty-third Congresses (March 4, 1829-March 3, 1835); chairman, Committee on the Judiciary (Twenty-third Congress); unsuccessful candidate for reelection in 1834 to the Twenty-fourth Congress; member of the State convention from Greene County in 1833 to reduce membership of the general assembly; moved to Columbus, Muscogee County, Ga., in 1835 and continued the practice of his profession; delegate to a convention at Tuscaloosa, Ala., in the interest of Gen. William H. Harrison's candidacy for President of the United States; elected as a Whig to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); died in Columbus, Ga., September 14, 1848; interment in Linwood Cemetery.

FOSTER, Wilder De Ayr, a Representative from Michigan; born in Orange County, N.Y., January 8, 1819; attended the common schools of his native county; moved to Michigan in 1837, and engaged in the hardware business at Grand Rapids in 1845; city treasurer and member of the board of aldermen; mayor of Grand Rapids in 1854; member of the State senate in 1855 and 1856; again elected mayor of Grand Rapids and served in 1865 and 1866; elected as a Republican to the Forty-second Congress to fill the vacancy caused by the resignation of Thomas White Ferry; reelected to the Forty-third Congress and served from December 4, 1871, until his death in Grand Rapids, Mich., September 20, 1873; interment in Fulton Street Cemetery.

FOUKE, Philip Bond, a Representative from Illinois; born in Kaskaskia, Ill., January 23, 1818; attended the public schools and became a civil engineer; established and published the Belleville Advocate in 1841; studied law; was admitted to the bar in 1845 and commenced practice in Belleville; prosecuting attorney for the Kaskaskia district (second circuit) 1846-1850; member of the State house of representatives in 1851; unsuccessfully contested the election of Lyman Trumbull to the Thirty-fourth Congress; elected as a Democrat to the Thirty-sixth and Thirty-seventh Congresses (March 4, 1859-March 3, 1863); was not a candidate for renomination in 1862; during the Civil War served as colonel of the Thirtieth Regiment, Illinois Volunteer Infantry, and was wounded at the Battle of Belmont; engaged in the practice of law in Washington, D.C., and died there October 3, 1876; interment in Congressional Cemetery.

FOULKES, George Ernest, a Representative from Michigan; born in Chicago, Ill., December 25, 1878; attended the public schools of Chicago; was graduated from the law department of Lake Forest University, Chicago, Ill., in 1900; was admitted to the bar the same year and commenced practice in the United States Treasury Department; special agent of the United States Treasury Department in charge of field service at New York City, El Paso, Tex., St. Paul, Minn., and Minneapolis, Minn., 1900-1919; moved to Hartford, Mich., in 1920 and engaged in agricultural pursuits; delegate to the Democratic State conventions in 1924, 1926, and 1928; elected as a Democrat to the Seventy-third Congress (March 4, 1933-January 3, 1935); nominated for Governor by the Farmer-Labor Party in 1934, but declined; unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress; resumed agricultural pursuits; also engaged as an author and in farm-organization work; died in Hartford, Mich., December 13, 1960; interment in Hartford Cemetery.

FOULKROD, William Walker, a Representative from Pennsylvania; born in Frankford, Philadelphia, Pa., Novem-

ber 22, 1846; attended public and private schools in Philadelphia; engaged in the wholesale dry-goods business and the manufacture of hosiery; president of the Philadelphia Trades League; interested in plans for the improvement of the Delaware River and Channel; elected as a Republican to the Sixtieth and Sixty-first Congresses and served from March 4, 1907, until his death; unsuccessful candidate for reelection in 1910; died in Frankford, Philadelphia, Pa., November 13, 1910; interment in Cedar Hill Cemetery.

FOUNTAIN, Lawrence H., a Representative from North Carolina; born in Leggett, Edgecombe County, N.C., April 23, 1913; attended the Edgecombe public schools, Edgecombe County, N.C.; A.B., University of North Carolina, Chapel Hill, N.C., 1934; J.D., University of North Carolina, Chapel Hill, N.C., 1936; lawyer, private practice; United States Army, 1942-1946; United States Army Reserve; staff, North Carolina state senate, 1936-1941; member of the North Carolina state senate, 1947-1952; elected as a Democrat to the Eighty-third and to the fourteen succeeding Congresses (January 3, 1953-January 3, 1983); was not a candidate for reelection to the Ninety-eighth Congress in 1982; member, Presidential Advisory Committee on Federalism, 1981-1982; died on October 10, 2002, in Raleigh, N.C.

FOWLER, Charles Newell, a Representative from New Jersey; born in Lena, Stephenson County, Ill., November 2, 1852; attended the public schools in Lena, Ill., and Beloit College, Beloit, Wis.; was graduated from Yale College in 1876 and from Chicago Law School in 1878; was admitted to the bar in 1878 and commenced the practice of law in Beloit, Kans.; moved to Cranford, N.J., in 1883 and to Elizabeth in 1891 and engaged in banking, serving as president of a mortgage company; elected as a Republican to the Fifty-fourth and to the seven succeeding Congresses (March 4, 1895-March 3, 1911); chairman, Committee on Banking and Currency (Fifty-seventh through Sixtieth Congresses); unsuccessful candidate for nomination for election to the United States Senate in 1910; member of the Republican State committee 1898-1907; resumed banking activities at Elizabeth, N.J.; also engaged in literary pursuits and operated a group of marble quarries in Vermont; in 1930 moved to Orange, N.J., where he died May 27, 1932; interment in Fairview Cemetery, Westfield, N.J.

FOWLER, Hiram Robert, a Representative from Illinois; born near Eddyville, Pope County, Ill., February 7, 1851; attended the public schools of his native city, and was graduated from the Illinois Normal University at Normal in 1880; studied law at the University of Michigan at Ann Arbor and was graduated in 1884; was admitted to the bar in 1884 and commenced the practice of his profession in Elizabethtown, Ill.; State's attorney of Hardin County 1888-1892; served in the State house of representatives 1893-1895; member of the State senate 1900-1904; elected as a Democrat to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); unsuccessful candidate for reelection in 1914; resumed the practice of law in Elizabethtown, Ill.; moved to Harrisburg, Ill., in 1915 and continued practice until his death on January 5, 1926; interment in Sunset Hill Cemetery.

FOWLER, John, a Representative from Kentucky; born in Virginia in 1755; attended the common schools; served as captain in the Revolutionary War; member of the convention held in Danville, Fayette County, Va. (now Kentucky), in 1787; served in the Virginia house of delegates in 1787; member of the Virginia convention which ratified the Constitution; moved to Lexington, Ky.; elected as a Republican

to the Fifth and to the four succeeding Congresses (March 4, 1797-March 3, 1807); postmaster of Lexington 1814-1822; died in Lexington, Fayette County, Ky., August 22, 1840; interment in the Old Episcopal Cemetery.

FOWLER, John Edgar, a Representative from North Carolina; born in Honeycutt's Township, near Clinton, Sampson County, N.C., September 8, 1866; attended the common schools and Wake Forest (N.C.) College; studied law at the University of North Carolina at Chapel Hill; was admitted to the bar in 1894 and commenced practice in Clinton, N.C.; trustee of State Normal College for Women, Greensboro, N.C., 1895-1903; member of the State senate in 1895 and 1896; elected as a Populist to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); resumed the practice of law in Clinton, N.C.; also engaged in agricultural pursuits; member of the State house of representatives in 1905 and 1906; died in Clinton, N.C., July 4, 1930; interment in Clinton Cemetery.

FOWLER, Joseph Smith, a Senator from Tennessee; born in Steubenville, Jefferson County, Ohio, August 31, 1820; attended the common schools and Grove Academy, Steubenville, Ohio; graduated from Franklin College, New Athens, Ohio, in 1843; taught school in Shelby County, Ky., in 1844; professor of mathematics at Franklin College, Davidson County, Tenn., 1845-1849; studied law in Bowling Green, Ky.; admitted to the bar and practiced in Tennessee until 1861; president of Howard Female College, Gallatin, Tenn., 1856-1861; comptroller of Tennessee 1862-1865; active in the reconstruction of the State government; upon the readmission of the State of Tennessee to representation was elected as a Unionist to the United States Senate and served from July 24, 1866, to March 3, 1871; was not a candidate for reelection; chairman, Committee on Engrossed Bills (Fortieth Congress); engaged in the practice of law in Washington, D.C., until his death there on April 1, 1902; interment in Lexington Cemetery, Lexington, Ky.

Bibliography: *American National Biography; Dictionary of American Biography*; Durham, Walter. "How Say You, Senator Fowler?" *Tennessee History Quarterly* 42 (Spring 1983): 39-57; Roske, Ralph J. "The Seven Martyrs?" *American Historical Review* 64 (January 1959): 332-30.

FOWLER, Orin, a Representative from Massachusetts; born in Lebanon, Conn., July 29, 1791; pursued classical studies and attended Williams College, Williamstown, Mass.; was graduated from Yale College in 1814; studied theology and pursued extensive missionary work in the Valley of the Mississippi; finally settled as a minister in Plainfield, Conn., in 1820; moved to Fall River, Mass., in 1829, where he was installed as pastor of the Congregational Church in 1831; wrote a history of Fall River in 1841; served in the State senate in 1848; elected as a Whig to the Thirty-first and Thirty-second Congresses and served from March 4, 1849, until his death in Washington, D.C., September 3, 1852; interment in the North Burial Ground, Fall River, Mass.

FOWLER, Samuel (grandson of Samuel Fowler [1779-1844]), a Representative from New Jersey; born in Port Jervis, Orange County, N.Y., March 22, 1851; attended the Newton (N.J.) Academy, Princeton College, and Columbia College Law School in New York City; was admitted to the bar of New York in 1873 and of New Jersey in 1876 and practiced law in Newark and Newton, N.J.; elected as a Democrat to the Fifty-first and Fifty-second Congresses (March 4, 1889-March 3, 1893); chairman, Committee on Merchant Marine and Fisheries (Fifty-second Congress); was not a candidate for reelection to the Fifty-third Congress; resumed the practice of his profession in Ogdensburg, N.J.;

died in Newark, N.J., March 17, 1919; interment in North Church Cemetery, Hardyston Township, near Hamburg, N.J.

FOWLER, Samuel (grandfather of Samuel Fowler [1851-1919]), a Representative from New Jersey; born in Newburgh, Orange County, N.Y., October 30, 1779; attended the Montgomery Academy; studied medicine at the Pennsylvania Medical College, Philadelphia, Pa., and commenced practice in Hamburg, N.J., in 1800; moved to Franklin, N.J.; member of the State council in 1827; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); was the discoverer of fowlerite, a rare mineral named in his honor, and of franklinite, named by him; owned and developed the zinc mines at Franklin, Sussex County; owned and conducted the Franklin Furnace Iron Works; was a frequent contributor to numerous scientific publications; died in Franklin, N.J., February 20, 1844; interment in North Church Cemetery, Hardyston Township, near Hamburg, N.J.

FOWLER, Tillie Kidd, a Representative from Florida; born in Atlanta, Ga., December 23, 1942; A.B., Emory University, 1964; J.D., Emory University School of Law, 1967; admitted to the bar in 1967; legislative assistant to Representative Robert G. Stephens, Jr., 1967-1970; deputy general counsel and general counsel, Office of Consumer Affairs, The White House, 1970-1971; president, Junior League of Jacksonville, 1982-1983; member, Jacksonville City Council, 1985-1992, president, 1989-1990; chairman, Florida Endowment for the Humanities, 1989-1991; elected as a Republican to the One Hundred Third and to the three succeeding Congresses (January 3, 1993-January 3, 2001); was not a candidate for reelection to the One Hundred Seventh Congress; appointed by Secretary of Defense Donald Rumsfeld to the Independent Panel to Review Department of Defense Detention Operations, 2004.

FOWLER, Wyche, Jr., a Representative and a Senator from Georgia; born in Atlanta, Ga., October 6, 1940; attended the public schools; graduated, Davidson College 1962; graduated, Emory University School of Law 1969; served as a United States Army intelligence officer 1963-1964; chief of staff for Representative Charles Weltner 1965-1966; attorney 1969-1977; Atlanta board of aldermen 1970-1973; president, Atlanta city council 1974-1977; elected as a Democrat to the Ninety-fifth Congress on April 5, 1977, by special election, to fill the vacancy caused by the resignation of Andrew Young; reelected to the four succeeding Congresses (April 6, 1977-January 3, 1987); was not a candidate for reelection to the House of Representatives in 1986, but was elected as a Democrat to the United States Senate in 1986; defeated for reelection on November 11, 1992, general election runoff and served from January 3, 1987, to January 3, 1993; appointed Senate liaison to the Federal Election Commission 1993; resigned as FEC liaison and resumed the practice of law in 1993; named Ambassador to Saudi Arabia by President William J. Clinton, August 12, 1996, confirmed October 27, 1997; is a resident of Atlanta, Ga.

Bibliography: Broder, David S., Wyche Fowler, Jr., et al. "What We Ought to Know About Our National Legislature." In *Understanding Congress: Research Perspectives*, edited by Roger Davidson and Richard C. Sachs, pp. 35-58. U.S. Congress. House. 101st Cong., 2d sess. H.Doc.100-241. Washington, D.C.: GPO, 1991.

FOX, Andrew Fuller, a Representative from Mississippi; born in Reform, Pickens County, Ala., April 26, 1849; moved to Calhoun County, Miss., with his parents in 1853; attended private schools, and was graduated from Mansfield (Tex.) College in 1872; studied law in Grenada, Miss.; was admitted to the bar in 1877 and commenced practice in

Calhoun and Webster Counties; moved to West Point, Miss., in 1883; delegate to the Democratic National Convention in 1888; member of the State senate from 1891 until 1893, when he resigned to accept the office of United States attorney for the northern district of Mississippi; resigned the latter office on September 1, 1896; elected as a Democrat to the Fifty-fifth, Fifty-sixth, and Fifty-seventh Congresses (March 4, 1897-March 3, 1903); was not a candidate for renomination in 1902; president of Mississippi State Bar Association in 1911; engaged in the practice of law in West Point, Miss., until 1914, when he retired; died in West Point, Miss., August 29, 1926; interment in West Point Cemetery.

FOX, John, a Representative from New York; born in Frederickton, New Brunswick, Canada, June 30, 1835; moved to New York City with his parents in 1840; attended the public schools; engaged in mechanical pursuits; employed as a master block maker in the Brooklyn Navy Yard in 1857; member of the board of aldermen and supervisor of New York City in 1863 and 1864; supervisor of New York County in 1864; elected as a Democrat to the Fortieth and Forty-first Congresses (March 4, 1867-March 3, 1871); declined to be a candidate for renomination in 1870; member of the State senate 1874-1878; president of the National Democratic Club 1894-1910; engaged in business as an iron merchant, with residence in New York City, where he died January 17, 1914; interment in Calvary Cemetery.

FOX, Jon D., a Representative from Pennsylvania; born in Abington, Pa., April 22, 1947; graduated Cheltenham High School, Wyncote, Pa., 1965; B.A., Pennsylvania State University, State College, Pa., 1969; J.D., Delaware School of Law (now Widener University School of Law), Wilmington, Del., 1975; lawyer, private practice; United States Air Force Reserve, 1969-1975; positions with General Services Administration; guest lecturer, Presidential Classroom for Young Americans; assistant district attorney, Pennsylvania state attorney office, 1976-1984; member of the Pennsylvania state house of representatives, 1984-1990; board of commissioners, Montgomery County, Pa., 1991-1994; unsuccessful candidate for election to the One Hundred Third Congress in 1992; elected as a Republican to the One Hundred Fourth and One Hundred Fifth Congresses (January 3, 1995-January 3, 1999); unsuccessful candidate for reelection to the One Hundred Sixth Congress in 1998.

FRAHM, Sheila, a Senator from Kansas; born Sheila Sloan, March 22, 1945, in Colby, Thomas County, Kans.; graduated from Colby High School 1963; received Bachelor of Science degree from Fort Hays State University 1967; attended University of Texas at Austin; chairman, Colby Public Schools Board of Education; chairman, Northwest Kansas Educational Service Center Board of Education; appointed to Kansas State Board of Education 1985, elected 1986, vice-chairman in 1987; elected to the Kansas senate in 1988; reelected in 1990 and 1992; elected majority leader in 1993; elected Lieutenant Governor of Kansas in 1994; appointed Kansas Secretary of Administration 1995; appointed on June 11, 1996, as a Republican to the United States Senate to fill the vacancy caused by the resignation of Robert Dole and served from June 11, 1996, to November 5, 1996, when a successor to the full term was elected; unsuccessful candidate for election to the remainder of the appointed term in 1996; executive director, Kansas Association of Community College Trustees 1997-; is a resident of Colby, Kans.

FRANCE, Joseph Irvin, a Senator from Maryland; born in Cameron, Clinton County, Mo., October 11, 1873; at-

tended the common schools and Canandaigua Academy, Canandaigua, N.Y.; graduated from Hamilton College, Clinton, N.Y., in 1895; attended the University of Leipzig, Germany; graduated from the medical department of Clark University, Worcester, Mass., 1897; taught natural science, Jacob Tome Institute, Port Deposit, Md., in 1897; resigned to enter the College of Physicians and Surgeons, Baltimore, Md., from which he was graduated in 1903; commenced the practice of medicine in Baltimore in 1903; member, State senate 1906-1908; engaged in finance in 1908; secretary to the medical and surgical faculty of Maryland 1916-1917; elected as a Republican to the United States Senate in 1916 and served from March 4, 1917, until March 3, 1923; unsuccessful candidate for reelection in 1922; chairman, Committee on Public Health and National Quarantine (Sixty-fifth Congress); president of the Republic International Corporation; resumed the practice of medicine in Port Deposit, Cecil County, Md.; unsuccessful candidate for election in 1934 to the United States Senate; died in Port Deposit on January 26, 1939; interment in Hopewell Cemetery, near Port Deposit.

Bibliography: France, Royal W. *My Native Grounds*. New York: Cameron Associates, 1957; Geohegan, Sally Ingram. "The Political Career of Joseph I. France of Maryland." Master's thesis, University of Maryland, 1955.

FRANCHOT, Richard, a Representative from New York; born in Morris, Otsego County, N.Y., June 2, 1816; attended the public schools and the Hartwick and Cherry Valley Academies; studied civil engineering at the Polytechnic Institute, Troy, N.Y.; served for some years as president of the Albany & Susquehanna Railroad Co.; elected as a Republican to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); was not a candidate for renomination in 1862; moved to Schenectady, N.Y.; raised the One Hundred and Twenty-first Regiment, New York Volunteer Infantry, and was commissioned colonel August 23, 1862; brevetted brigadier general United States Volunteers March 13, 1865; associated with the Central Pacific Railroad Co.; died in Schenectady, N.Y., November 23, 1875; interment in Vale Cemetery.

FRANCIS, George Blinn, a Representative from New York; born in Cranston (now a part of Providence), R.I., August 12, 1883; attended the University School in Providence, R.I.; was graduated from Brown University, Providence, R.I., in 1904 and from the law department of Harvard University in 1907; was admitted to the bar in 1907 and commenced practice in New York City; elected as a Republican to the Sixty-fifth Congress (March 4, 1917-March 3, 1919); was not a candidate for renomination in 1918; resumed the practice of law in New York City; was special assistant United States attorney in Minnesota in 1926 and 1927; elected a member of the board of water commissioners of Tarrytown, N.Y., and served as its president; retired in October 1953 and resided at Delray Beach, Fla.; died May 20, 1967, in Boca Raton, Fla.; interment in Greenwood Cemetery, Brooklyn, N.Y.

FRANCIS, John Brown (grandson of John Brown of Rhode Island), a Senator from Rhode Island; born in Philadelphia, Pa., May 31, 1791; attended the common schools of Providence, R.I., and graduated from Brown University, Providence, R.I., in 1808; engaged in mercantile pursuits; attended the Litchfield (Conn.) Law School; admitted to the bar but never practiced; member, State house of representatives 1821-1829; member of the board of trustees of Brown University 1828-1857; member, State senate 1831, 1842; Governor of Rhode Island 1833-1838; chancellor of Brown University 1841-1854; elected as a Whig to the United

States Senate to fill the vacancy caused by the resignation of William Sprague and served from January 25, 1844, to March 3, 1845; was not a candidate for reelection; chairman, Committee on Engrossed Bills (Twenty-eighth Congress); member, State senate 1845-1856; retired from public life and engaged in agricultural pursuits until his death at "Spring Green," Warwick, R.I., August 9, 1864; interment in North Burial Ground, Providence, R.I.

Bibliography: *Dictionary of American Biography.*

FRANCIS, William Bates, a Representative from Ohio; born near Updegraff, Jefferson County, Ohio, October 25, 1860; attended the public schools; studied law; was admitted to the bar in 1889 and commenced practice in Martins Ferry, Belmont County, Ohio; city solicitor in 1897, 1898, and 1900; member of the board of school examiners of Martins Ferry 1903-1908; delegate to the Democratic National Convention in 1904; member of the board of education of Martins Ferry 1908-1914; elected as a Democrat to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; resumed the practice of his profession; chairman of the Ohio State Civil Service 1931-1935; supervisor of properties for aid to aged, until his retirement; resided in Martins Ferry and later in St. Clairsville, Ohio, until his death in Wheeling, W.Va., December 5, 1954; interment in Mount Pleasant Cemetery, Mount Pleasant, Ohio.

FRANK, Augustus (nephew of William Patterson of New York and George Washington Patterson), a Representative from New York; born in Warsaw, Wyoming County, N.Y., July 17, 1826; attended the common schools; engaged in mercantile pursuits; director and vice president of the Buffalo & New York City Railroad Co.; delegate to the Republican National Convention in 1856; elected as a Republican to the Thirty-sixth, Thirty-seventh, and Thirty-eighth Congresses (March 4, 1859-March 3, 1865); was not a candidate for renomination in 1864; director of Wyoming County National Bank in 1865; member of the State constitutional convention in 1867 and 1868; one of the managers of the Buffalo State Hospital for the Insane at Buffalo, N.Y., 1870-1882; organized the Bank of Warsaw in 1871 and served as president until his death; director of the Rochester Trust & Safe Deposit Co.; State commissioner for the preservation of public parks; member of the board of directors of the Buffalo, Rochester & Pittsburgh Railroad; delegate at large to the State constitutional convention in 1894; died in New York City April 29, 1895; interment in Warsaw Cemetery, Warsaw, N.Y.

FRANK, Barney, a Representative from Massachusetts; born in Bayonne, Hudson County, N.J., March 31, 1940; graduated from Bayonne High School, Bayonne, N.J., 1957; A.B., Harvard University, Cambridge, Mass., 1962; graduate work in political science and teaching fellow in government, Harvard University, Cambridge, Mass., 1962-1972; J.D., Harvard Law School, Cambridge, Mass., 1977; staff, Mayor Kevin White of Boston, Mass., 1968-1971; staff, United States Representative Michael F. Harrington of Massachusetts, 1971-1972; member of the Massachusetts state legislature, 1973-1980; elected as a Democrat to the Ninety-seventh and to the eleven succeeding Congresses (January 3, 1981-present).

FRANK, Nathan, a Representative from Missouri; born in Peoria, Ill., February 23, 1852; attended the public schools of Peoria and St. Louis and Washington University, St. Louis, Mo.; was graduated from Harvard Law School in 1871; was admitted to the bar and commenced practice in

St. Louis in 1872; unsuccessfully contested the election of John M. Glover to the Fiftieth Congress in 1886; elected as a Republican to the Fifty-first Congress (March 4, 1889-March 3, 1891); declined to be a candidate for renomination in 1890; founder and owner of the St. Louis Star; delegate to the Republican National Convention in 1896; vice president of the Louisiana Purchase Exposition at St. Louis in 1904; unsuccessful candidate for nomination for United States Senator in 1910, 1916, and 1928; retired from the active practice of law; died at St. Louis, Mo., April 5, 1931; interment in Mount Sinai Cemetery.

FRANKHAUSER, William Horace, a Representative from Michigan; born in Wood County, Ohio, March 5, 1863; moved with his parents to Monroe, Mich., in 1875; attended the public schools, Michigan State Normal School at Ypsilanti, and Oberlin College, Ohio; taught school for several years; studied law; was admitted to the bar in 1891 and commenced practice in Hillsdale, Mich.; city attorney and prosecutor of Hillsdale County 1896-1903; elected as a Republican to the Sixty-seventh Congress and served from March 4, 1921, until his death in Battle Creek, Mich., on May 9, 1921; interment in Oak Grove Cemetery, Hillsdale, Mich.

FRANKLIN, Benjamin (uncle of Franklin Davenport), a Delegate from Pennsylvania; born in Boston, Mass., January 17, 1706; attended the Boston Grammar School one year; was instructed in elementary branches by a private tutor; employed in a tallow chandlery for two years; learned the art of printing, and after working at his trade in Boston, Philadelphia, and London established himself in Philadelphia as a printer and publisher; founded the Pennsylvania Gazette in 1728, and in 1732 began the publication of Poor Richard's Almanac; State printer; clerk of the Pennsylvania general assembly 1736-1750; postmaster of Philadelphia in 1737; a member of the provincial assembly 1744-1754; a member of several Indian commissions; elected a member of the Royal Society on account of his scientific discoveries; deputy postmaster general of the British North American Colonies 1753-1774; agent of Pennsylvania in London 1757-1762 and 1764-1775; Member of the Continental Congress 1775-1776; signed the Declaration of Independence; president of the Pennsylvania constitutional convention of 1776; sent as a diplomatic commissioner to France by the Continental Congress and, later, Minister to France 1776-1785; one of the negotiators of the treaty of peace with Great Britain; president of the executive council of Pennsylvania 1785-1788; president of the trustees of the University of Pennsylvania; delegate to the Federal Convention in 1787; died in Philadelphia, Pa., April 17, 1790; interment in Christ Church Burial Ground.

Bibliography: Morgan, Edmund. *Benjamin Franklin*. New Haven: Yale University Press, 2002; Wright, Esmond. *Franklin of Philadelphia*. Cambridge, Mass.: The Belknap Press of Harvard University Press, 1986.

FRANKLIN, Benjamin Joseph, a Representative from Missouri; born in Maysville, Mason County, Ky., in March 1839; attended private schools, and Bethany College, Bethany, Va. (now West Virginia), 1849-1851; taught school; studied law; was admitted to the bar in 1859 and commenced practice in Leavenworth, Kans.; elected to the State senate of Kansas in 1861, but due to the outbreak of the Civil War never served; entered the Confederate Army as a private; was promoted to the rank of captain and served throughout the Civil War; moved to Columbia, Mo., and engaged in agricultural pursuits; moved to Kansas City, Mo., in 1868 and resumed the practice of law; prosecuting attorney for Jackson County, Mo., 1871-1875; elected as a Demo-

crat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); chairman, Committee on Territories (Forty-fifth Congress); was a candidate for renomination, but withdrew; again engaged in the practice of law in Kansas City, Mo.; appointed United States consul at Hankow, China, in 1885; returned to the United States in 1890 and settled in Phoenix, Ariz., and engaged in the practice of law; appointed Governor of the Territory of Arizona and served from April 18, 1896, to July 29, 1897; died in Phoenix, Ariz., May 18, 1898; interment in Rosedale Cemetery.

FRANKLIN, Jesse (brother of Meshack Franklin), a Representative and a Senator from North Carolina; born in Orange County, Va., March 24, 1760; moved to North Carolina 1774; served as major during the Revolutionary War; member, State house of commons 1793-1794, 1797-1798; member, State senate 1805-1806; elected to the Fourth Congress (March 4, 1795-March 3, 1797); elected as a Democratic Republican to the United States Senate and served from March 4, 1799, until March 3, 1805; served as President pro tempore of the Senate during the Eighth Congress; again elected as a Democratic Republican to the United States Senate in 1806 and served from March 4, 1807, until March 3, 1813; was not a candidate for reelection; appointed a commissioner to treat with the Chickasaw Indians in 1817; Governor of North Carolina 1820-1821; died in Surry County, N.C., August 31, 1823; interment in the old National Park at Guilford battleground, near Greensboro, N.C.

Bibliography: *Dictionary of American Biography.*

FRANKLIN, John Rankin, a Representative from Maryland; born near Berlin, Worcester County, Md., May 6, 1820; pursued classical studies, and was graduated from Jefferson College in 1836; studied law; was admitted to the bar in 1841 and commenced practice in Snow Hill, Md.; member of the State house of delegates 1840-1843, and served as speaker one term; president of the State board of public works in 1851; elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); again a member of the State house of delegates in 1859; judge of the first judicial circuit of Maryland from 1867 until his death in Snow Hill, Worcester County, Md., January 11, 1878; interment in the churchyard of Makemie Memorial Presbyterian Church.

FRANKLIN, Meshack (brother of Jesse Franklin), a Representative from North Carolina; born in Surry County, N.C., in 1772; member of the State house of commons in 1800 and 1801; served in the State senate in 1828, 1829, and 1838; elected as a Republican to the Tenth and to the three succeeding Congresses (March 4, 1807-March 3, 1815); died in Surry County, N.C., December 18, 1839.

FRANKLIN, William Webster, a Representative from Mississippi; born in Greenwood, Miss., December 13, 1941; graduated from Greenwood High School, Greenwood, Miss.; B.A., Mississippi State University, Starkville, 1963; LL.B., J.D., University of Mississippi, Oxford, 1966; admitted to bar; United States Army Judge Advocate General's Corps, 1966; served in United States Army, major, 1963-1970; private practice of law, Greenwood, 1970-1972; assistant district attorney, Fourth District, Mississippi, 1972-1978; elected circuit judge, Fourth District, Mississippi, 1978-1982; elected as a Republican to the Ninety-eighth and to the Ninety-ninth Congresses (January 3, 1983-January 3, 1987); was an unsuccessful candidate for reelection to the One Hundredth Congress in 1986; resumed the practice of law; is a resident of Greenwood, Miss.

FRANKS, Gary A., a Representative from Connecticut; born in Waterbury, New Haven County, Conn., February

9, 1953; B.A., Yale University, New Haven, Conn., 1975; member of the Waterbury County, Conn., board of aldermen, 1986-1990; unsuccessful candidate for comptroller of Connecticut in 1986; elected as a Republican to the One Hundred Second and to the two succeeding Congresses (January 3, 1991-January 3, 1997); unsuccessful candidate for reelection to the One Hundred Fifth Congress in 1996; unsuccessful candidate for election to the United States Senate in 1998.

FRANKS, Robert Douglas, a Representative from New Jersey; born in Hackensack, Bergen County, N.J., September 21, 1951; attended public schools; B.A., DePauw University, 1973; J.D., Southern Methodist University, 1976; newspaper owner; executive director for the New Jersey gubernatorial election campaign of Raymond H. Bateman, 1977; consultant to the campaign committees of United States Representative James A. Courter of New Jersey, 1978, and Governor Thomas H. Kean of New Jersey, 1981; campaign manager for United States Representative James A. Courter of New Jersey, 1982, and United States Representative Dean A. Gallo of New Jersey, 1984; member, New Jersey assembly, 1980-1993; chairman, New Jersey Republican Party, 1988-1992; elected as a Republican to the One Hundred Third and to the three succeeding Congresses (January 3, 1993, to January 3, 2001); was not a candidate in 2000 for reelection to the United States House of Representatives, but was an unsuccessful candidate for nomination to the United States Senate; unsuccessful candidate for nomination for Governor of New Jersey in 2001.

FRANKS, Trent, a Representative from Arizona; born in Uravan, Montrose County, Colo., June 19, 1957; attended Ottawa University, Ottawa, Kans.; business owner; member of the Arizona state house of representatives, 1985-1987; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

FRASER, Donald MacKay, a Representative from Minnesota; born in Minneapolis, Hennepin County, Minn., February 20, 1924; educated in the public schools; graduated from the University of Minnesota at Minneapolis in 1944 while in Naval R.O.T.C.; served in the Pacific Theater as a radar officer, 1944-1946; graduated in law from the University of Minnesota in 1948; was admitted to the bar in 1948 and began the practice of law in Minneapolis, Minn.; member of the State senate, 1954-1962; elected as a Democratic-Farmer-Labor candidate to the Eighty-eighth and to the seven succeeding Congresses (January 3, 1963-January 3, 1979); was not a candidate in 1978 for reelection but was an unsuccessful candidate for nomination to the United States Senate; elected mayor of Minneapolis in 1979 for the two-year term commencing January 1980; reelected to a four-year term in 1981 and 1985; is a resident of Minneapolis, Minn.

FRAZER, Victor O., a Delegate from Virgin Islands; born in Charlotte Amalie, St. Thomas, V.I., May 24, 1943; graduated Charlotte Amalie High School; B.A., Fisk University, 1964; J.D., Howard University Law School, 1971; admitted to the New York, Maryland, District of Columbia and Virgin Island bars, 1971; banking: Manufacturers Hanover Trust Company, Security Trust Company; attorney, neighborhood Legal Services Program, Interstate Commerce Commission, Office of the City Attorney in Washington, D.C., U.S. Patent Office; administrative assistant and counsel to Congressman Mervyn Dymally; served as counsel to the Committee on the District of Columbia; elected as an Independent to the One Hundred Fourth Congress (January 3, 1995-January

3, 1997); unsuccessful candidate for reelection to the One Hundred Fifth Congress.

FRAZIER, James Beriah (father of James Beriah Frazier, Jr.), a Senator from Tennessee; born in Pikeville, Bledsoe County, Tenn., October 18, 1856; attended the common schools and Franklin College near Nashville, Tenn.; graduated from the University of Tennessee at Knoxville in 1878; read law in Nashville, Tenn., admitted to the bar in 1881, and commenced practice in Chattanooga, Tenn.; Governor of Tennessee 1903-1905; elected as a Democrat to the United States Senate March 21, 1905, to fill the vacancy caused by the death of William B. Bate and served from March 21, 1905, to March 3, 1911; unsuccessful candidate for reelection in 1910; resumed the practice of law; died in Chattanooga, Tenn., March 28, 1937; interment in Forest Hill Cemetery.

Bibliography: McKellar, Kenneth. "James Beriah Frazier," in *Tennessee Senators as Seen by One of their Successors*. Kingsport, Tenn.: Southern Publishers, Inc., 1942, 481-505.

FRAZIER, James Beriah, Jr. (son of James Beriah Frazier), a Representative from Tennessee; born in Chattanooga, Hamilton County, Tenn., June 23, 1890; educated in the public schools and Baylor Preparatory School in Chattanooga, Tenn., and the University of Virginia at Charlottesville; was graduated from Chattanooga College of Law in 1914; was admitted to the bar in 1914 and commenced the practice of law in Chattanooga, Tenn.; during the First World War volunteered for service on April 21, 1917, and was discharged as a major in March 1919; appointed United States attorney for the eastern district of Tennessee on September 25, 1933, and served until his resignation on April 12, 1948; elected as a Democrat to the Eighty-first and to the six succeeding Congresses (January 3, 1949-January 3, 1963); unsuccessful candidate for renomination in 1962 to the Eighty-eighth Congress; resumed the practice of law in Chattanooga, Tenn., where he died October 30, 1978; interment in Forest Hills Cemetery.

FRAZIER, Lynn Joseph, a Senator from North Dakota; born near Medford, Steele County, Minn., December 21, 1874; moved to Dakota Territory (now North Dakota) in 1881 with his parents, who homesteaded in Pembina County; attended the country schools; graduated from Mayville State Normal School, North Dakota, in 1895, and from the University of North Dakota at Grand Forks in 1901; engaged in agricultural pursuits; Governor of North Dakota 1917-1921; elected as a Republican to the United States Senate in 1922; reelected in 1928 and in 1934 and served from March 4, 1923, to January 3, 1941; unsuccessful candidate for renomination in 1940; chairman, Committee on Indian Affairs (Seventieth through Seventy-second Congresses); resumed his agricultural pursuits; died January 11, 1947, in Riverdale, Md.; interment in Park Cemetery, Hoople, N.Dak.

Bibliography: *American National Biography; Dictionary of American Biography*; Briley, Ronald. "Lynn J. Frazier and Progressive Indian Reform: A Plodder in the Ranks of a Ragged Regiment." *South Dakota History* 7 (Fall 1977): 438-54; Erickson, Nels. *The Gentleman from North Dakota, Lynn J. Frazier*. Bismarck: State Historical Society of North Dakota, North Dakota Heritage Center, 1986.

FREAR, James Archibald, a Representative from Wisconsin; born in Hudson, St. Croix County, Wis., October 24, 1861; attended the public schools, and Laurence University, Appleton, Wis., in 1878; moved with his parents to Washington, D.C., in 1879; served in the Signal Service, United States Army, 1879-1884; was graduated from the National Law University, Washington, D.C., in 1884; was admitted to the bar the same year and commenced practice

in Hudson, Wis.; city attorney of Hudson in 1894 and 1895; served eleven years with the Wisconsin National Guard, retiring with the rank of colonel and judge advocate; district attorney of St. Croix County 1896-1901; member of the State assembly in 1903; served in the State senate in 1905; secretary of state of Wisconsin 1907-1913; elected as a Republican to the Sixty-third and to the ten succeeding Congresses (March 4, 1913-January 3, 1935); was not a candidate for renomination in 1934; resumed the practice of law in Washington, D.C., where he died May 28, 1939; interment in Arlington National Cemetery.

FREAR, Joseph Allen, Jr., a Senator from Delaware; born on a farm near Rising Sun, Kent County, Del., March 7, 1903; attended the public schools; graduated from the University of Delaware in 1924; president and owner of a retail business in Dover, Del.; banker; commissioner of Delaware State College 1936-1941 and Delaware Old Age Welfare Commission 1938-1948; director, Federal Land Bank Board, Baltimore, Md., 1938-1947, being chairman of the board the last two years; president of Kent General Hospital, Dover, Del., 1947-1951; during the Second World War served in the United States Army as a major 1944-1946; elected as a Democrat to the United States Senate in 1948; reelected in 1954, and served from January 3, 1949, to January 3, 1961; unsuccessful candidate for reelection in 1960; appointed to the Securities and Exchange Commission 1961-1963; resumed former business and banking pursuits; was a resident of Dover, Del., until his death, January 15, 1993.

FREDERICK, Benjamin Todd, a Representative from Iowa; born in Fredericktown, Columbiana County, Ohio, October 5, 1834; attended the district schools; completed preparatory studies; engaged in the foundry and machine business Marshalltown, Iowa, 1865-1888; went to Marysville, Calif., in 1857 and engaged in placer mining; returned to Marshalltown, Iowa, in 1859; member of the city council of Marshalltown 1874-1877; member of the school board three terms; successfully contested as a Democrat the election of James Wilson to the Forty-eighth Congress and took his seat the last day of that Congress, March 3, 1885; reelected to the Forty-ninth Congress (March 4, 1885-March 3, 1887); was not a candidate for renomination in 1886; moved to San Diego, Calif., in 1887 and engaged in the real estate business; collector of internal revenue 1893-1902; died in San Diego, Calif., November 3, 1903; interment in Mount Hope Cemetery.

FREDERICKS, John Donnan, a Representative from California; born in Burgettstown, Washington County, Pa., September 10, 1869; attended the public schools and Washington and Jefferson College, Washington, Pa.; studied law; was admitted to the bar in 1896 and commenced practice in Los Angeles, Calif.; served as an adjutant in the Seventh Regiment, California Volunteer Infantry, during the Spanish-American War in 1898; district attorney of Los Angeles County 1903-1915; unsuccessful Republican candidate for Governor of California in 1915; elected as a Republican to the Sixty-eighth Congress to fill the vacancy caused by the death of Henry Z. Osborne; reelected to the Sixty-ninth Congress and served from May 1, 1923, to March 3, 1927; was not a candidate for renomination in 1926; resumed the practice of law at Los Angeles where he died August 26, 1945; interment in Forest Lawn Memorial Park.

FREE, Arthur Monroe, a Representative from California; born in San Jose, Calif., January 15, 1879; attended the public schools of Santa Clara and the University of the Pacific, Stockton, Calif.; was graduated from Stanford

University, Palo Alto, Calif., in 1901 and from its law department in 1903; was admitted to the bar in 1903 and commenced practice in San Jose; moved to Mountain View and was city attorney 1904-1910; district attorney of Santa Clara County 1907-1919; voluntarily retired and resumed the practice of law at San Jose; delegate to the Republican State conventions in 1914 and from 1920 to 1936; elected as a Republican to the Sixty-seventh and to the five succeeding Congresses (March 4, 1921-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; resumed the practice of law in San Jose, Calif., where he died April 1, 1953; interment in Oak Hill Memorial Park.

FREEDLEY, John, a Representative from Pennsylvania; born in Norristown, Pa., May 22, 1793; attended the public schools and Norristown Academy; assistant to his father, who operated a brickyard; studied law; was admitted to the bar in 1820 and commenced practice in Norristown; also became interested in marble and soapstone quarries; elected as a Whig to the Thirtieth and Thirty-first Congresses (March 4, 1847-March 3, 1851); died in Norristown, Montgomery County, Pa., December 8, 1851.

FREEMAN, Chapman, a Representative from Pennsylvania; born in Philadelphia, Pa., October 8, 1832; was educated at public and private schools and was graduated from the Philadelphia High School in 1850; commenced the study of law, but engaged in mercantile pursuits until he entered the United States Navy as acting assistant paymaster in 1863; on account of impaired health resigned in 1864 and resumed the study of law; was admitted to the bar in 1867 and commenced practice in Philadelphia; one of the commissioners on behalf of the Centennial from the city of Philadelphia to Vienna, Austria, in 1873; elected as a Republican to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); declined to be a candidate for renomination in 1878; died in Strafford, Pa., March 22, 1904.

FREEMAN, James Crawford, a Representative from Georgia; born in Clinton (later Gray), Jones County, Ga., April 1, 1820; attended the common schools; engaged in agricultural pursuits; moved to Griffin, Ga., in 1865 and continued in farming operations; engaged in mercantile pursuits and in banking; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); moved to Atlanta, Ga., and again engaged in mercantile pursuits; died in Atlanta, Ga., September 3, 1885; interment in Oakland Cemetery.

FREEMAN, John D., a Representative from Mississippi; born in Cooperstown, N.Y., birth date unknown; attended the common schools; moved to Mississippi and located in Grand Gulf; studied law; was admitted to the bar and practiced; district attorney; moved to Natchez, Miss.; attorney general of Mississippi, 1841-1851; author of the first volume of reports of decisions of the Chancery Court of Mississippi published in 1844; elected as a Unionist to the Thirty-second Congress (March 4, 1851-March 3, 1853); served as attorney general; member of the Democratic State central committee and served as chairman; moved to Colorado and settled in Canon City in 1882; resumed the practice of his profession; died in Canon City, Colo., January 17, 1886; interment in Jackson, Miss.

FREEMAN, Jonathan (uncle of Nathaniel Freeman, Jr.), a Representative from New Hampshire; born in Mansfield, Conn., March 21, 1745; attended the public schools; moved to New Hampshire in 1769 and settled in Hanover; engaged in agricultural pursuits; was town clerk and also justice

of the peace; executive councilor 1789-1797; member of the State house of representatives 1787-1789; served in the State senate 1789-1794; delegate to the Constitutional convention of 1791; member of the State council; overseer of Dartmouth College, Hanover, N.H., 1793-1808; treasurer of Dartmouth College for more than forty years; elected as a Federalist to the Fifth and Sixth Congresses (March 4, 1797-March 3, 1801); resumed agricultural pursuits; died in Hanover, N.H., August 20, 1808; interment in Hanover Center Cemetery.

FREEMAN, Nathaniel, Jr. (nephew of Jonathan Freeman), a Representative from Massachusetts; born in Sandwich, Barnstable County, Mass., on May 1, 1766; attended the common schools; was graduated from Harvard University in 1787; studied law; was admitted to the bar about 1791 and commenced practice in Sandwich and the Cape Cod district; served as brigade major in the Massachusetts Militia for sixteen years; justice of the peace in 1793; elected as a Federalist to the Fourth Congress and reelected as a Republican to the Fifth Congress (March 4, 1795-March 3, 1799); died in Sandwich, Mass., August 22, 1800; interment in the Old Burial Ground.

FREEMAN, Richard Patrick, a Representative from Connecticut; born in New London, New London County, Conn., April 24, 1869; attended the public schools; was graduated from Bulkeley High School at New London in 1887, from Noble and Greenough's Preparatory School, Boston, Mass., in 1888, from Harvard University in 1891, and from the law department of Yale University in 1894; was admitted to the bar in 1894 and commenced practice in New London, Conn.; special agent for the Department of the Interior in the States of Oregon and Washington 1896-1898; during the war with Spain served as regimental sergeant major in the Third Regiment, Connecticut Volunteer Infantry, and afterward became major and judge advocate of the Connecticut National Guard; prosecuting attorney of the city of New London 1898-1901; unsuccessful candidate for the Republican nomination to Congress in 1912; elected as a Republican to the Sixty-fourth and to the eight succeeding Congresses (March 4, 1915-March 3, 1933); unsuccessful candidate for renomination in 1932; resumed the practice of law in New London, Conn.; died in Newington, Conn., July 8, 1944; interment in Cedar Grove Cemetery, New London, Conn.

FREER, Romeo Hoyt, a Representative from West Virginia; born in Bazetta, Trumbull County, Ohio, November 9, 1846; attended the common schools of Ashtabula County, Ohio, where his parents had moved when he was three years old; during the Civil War served in the Union Army as a private; settled in Charleston, W.Va., in March 1866; taught school; studied law; was admitted to the bar in 1868 and practiced; assistant prosecuting attorney of Kanawha County 1868-1871; prosecuting attorney of the same county 1871-1873; appointed commercial agent to San Juan del Norte, Nicaragua, January 15, 1873, and served until January 1877; moved to Harrisville, Ritchie County, W.Va., in 1882; member of the State house of delegates in 1891; prosecuting attorney of Ritchie County 1892-1897; judge of the fourth circuit of West Virginia 1896-1899; elected as a Republican to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); unsuccessful candidate for reelection; attorney general of West Virginia 1901-1905; appointed postmaster of Harrisville, W.Va., on October 4, 1907, and served until his death, May 9, 1913; interment in Harrisville Cemetery.

FRELINGHUYSEN, Frederick (father of Theodore Frelinghuysen, great-uncle of Frederick Theodore Freling-

huysen, great-great-great-grandfather of Peter Hood Ballantine Frelinghuysen, Jr.; great-great-great-grandfather of Rodney P. Frelinghuysen), a Delegate and a Senator from New Jersey; born near Somerville, Somerset County, N.J., April 13, 1753; graduated from the College of New Jersey (now Princeton University) in 1770; studied law; admitted to the bar in 1774 and commenced practice in Somerset County, N.J.; member, provincial congress of New Jersey 1775-1776; served in the Revolutionary War, attaining the rank of colonel; Member of the Continental Congress 1779; clerk of the common pleas court, Somerset County 1781-1789, when he resigned; member, State general assembly 1784, 1800-1804; member of the New Jersey convention that ratified the Federal Constitution in 1787; member, State council 1790-1792; appointed by President George Washington brigadier general in 1790 in the campaign against the western Indians; elected to the United States Senate and served from March 4, 1793, to November 12, 1796, when he resigned; commissioned major general in 1794 during the Whiskey Rebellion; died in Millstone, N.J., April 13, 1804; interment in the Old Cemetery, Weston, N.J.

Bibliography: *Dictionary of American Biography*.

FRELINGHUYSEN, Frederick Theodore (nephew and adopted son of Theodore Frelinghuysen, great-nephew of Frederick Frelinghuysen, uncle of Joseph Sherman Frelinghuysen, great-grandfather of Peter Hood Ballantine Frelinghuysen, Jr.; great-great-grandfather of Rodney P. Frelinghuysen), a Senator from New Jersey; born in Millstone, N.J., August 4, 1817; graduated from Rutgers College, New Brunswick, N.J., in 1836; studied law; admitted to the bar in 1839 and commenced practice in Newark, N.J.; city attorney of Newark in 1849; member of the city council 1850; trustee of Rutgers College 1851-1885; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; attorney general of New Jersey 1861-1866; appointed and subsequently elected as a Republican to the United States Senate to fill the vacancy caused by the death of William Wright and served from November 12, 1866, to March 3, 1869; unsuccessful candidate for reelection in 1868; appointed United States Minister to England by President Ulysses Grant in July 1870; confirmed but declined the appointment; again elected to the United States Senate as a Republican and served from March 4, 1871, to March 3, 1877; appointed a member of the Electoral Commission in 1877 to decide the contests in various States in the presidential election of 1876; unsuccessful candidate for reelection; chairman, Committee on Agriculture (Forty-second through Forty-fourth Congresses); resumed the practice of law in Newark, N.J.; appointed Secretary of State by President Chester Arthur 1881-1885; died in Newark, N.J., May 20, 1885; interment in Mount Pleasant Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Rollins, John William. "Frederick Theodore Frelinghuysen, 1817-1885: The Politics and Diplomacy of Stewardship." Ph.D. dissertation, University of Wisconsin, Madison, 1974; Sayles, Stephen. "The Romero-Frelinghuysen Convention: A Milestone in Border Relations." *New Mexico Historical Review* 51 (October 1976): 295-311.

FRELINGHUYSEN, Joseph Sherman (nephew of Frederick Theodore Frelinghuysen, cousin of Peter Hood Ballantine Frelinghuysen, Jr. and Rodney P. Frelinghuysen), a Senator from New Jersey; born in Raritan, Somerset County, N.J., March 12, 1869; attended the public schools; interested in insurance companies; served in the Spanish American War in 1898 as second lieutenant, first lieutenant, and ordnance officer; member, State senate 1906-1912, serv-

ing as president 1909-1910; Acting Governor of New Jersey ad interim; president of the State board of agriculture 1912-1925; president of the State board of education 1915-1919; elected as a Republican to the United States Senate and served from March 4, 1917, to March 3, 1923; unsuccessful candidate for reelection in 1922; chairman, Committee on Coast Defenses (Sixty-sixth Congress); resumed his insurance business until his death in Tucson, Ariz., February 8, 1948; interment in St. Bernard's Cemetery, Bernardsville, N.J.

Bibliography: Levering, Ralph B. "Partisanship, Ideology, and Attitudes toward Woodrow Wilson: New Jersey's Republican Senators and the League of Nations Controversy, 1918-1920." *New Jersey History* 109 (Fall/Winter 1991): 1-13.

FRELINGHUYSEN, Peter Hood Ballantine, Jr. (cousin of Joseph Sherman Frelinghuysen, great-grandson of Frederick T. Frelinghuysen, great-great-nephew of Theodore Frelinghuysen, and great-great-great-grandson of Frederick Frelinghuysen), a Representative from New Jersey; born in New York City January 17, 1916; attended St. Mark's School, Southboro, Mass.; graduated from Princeton University in 1938 and from Yale Law School in 1941; admitted to the bar the same year and practiced law in New York City from December 1941 to April 1942; served in Office of Naval Intelligence from September 1942 to December 1945 and was released to inactive duty with a commission as lieutenant; took postgraduate work in history at Columbia University in 1946 and 1947; on staff of Foreign Affairs Task Force of the Hoover Commission from May to October 1948; engaged in investment business in New York City; director of Howard Savings Bank, Livingston, N.J.; elected as a Republican to the Eighty-third Congress and to the ten succeeding Congresses (January 3, 1953-January 3, 1975); was not a candidate in 1974 for reelection to the Ninety-fourth Congress; is a resident of Morristown, N.J.

FRELINGHUYSEN, Rodney P. (son of Peter Hood Ballantine Frelinghuysen, Jr., great-great grandson of Frederick Frelinghuysen, and great-great-nephew of Theodore Frelinghuysen), a Representative from New Jersey; born in New York, N.Y., April 29, 1946; B.A., Hobart College, Geneva, N.Y., 1969; graduate studies, Trinity College, Hartford, Conn.; United States Army, 1969-1971; state and federal aid coordinator and administrative assistant to board of chosen freeholders, Morris County, N.J., 1972; board of chosen freeholders, Morris County, N.J., 1974-1983, director, 1980; member, New Jersey commission on capital budgeting and planning; member of the New Jersey state general assembly, 1983-1994; Morris County, N.J., Republican Committee; elected as a Republican to the One Hundred Fourth and to the four succeeding Congresses (January 3, 1995-present).

FRELINGHUYSEN, Theodore (son of Frederick Frelinghuysen, uncle and adoptive father of Frederick Theodore Frelinghuysen, great-great-uncle of Peter Hood Ballantine Frelinghuysen, Jr., and great-great-great-uncle of Rodney P. Frelinghuysen), a Senator from New Jersey; born in Millstone, N.J., March 28, 1787; pursued classical studies and graduated from the College of New Jersey (now Princeton University) in 1804; studied law; admitted to the bar in 1808 and commenced practice in Newark, N.J.; served as captain of Volunteer Militia in the War of 1812; attorney general of New Jersey 1817-1829, when he resigned; declined the office of justice of the State supreme court in 1826; unsuccessful candidate for election to the United States Senate in 1826; elected as an Anti-Jacksonian to the United States Senate in 1828 and served from March

4, 1829, to March 3, 1835; chairman, Committee on Manufactures (Twenty-eighth Congress); resumed the practice of law in Newark, N.J.; mayor of Newark 1837-1838; chancellor of New York University 1839-1850; very active in religious organizations throughout his life; vice president of the American Colonization Society; unsuccessful Whig candidate for vice president on the ticket with Henry Clay in 1844; president of Rutgers College, New Brunswick, N.J., from 1850 until his death in New Brunswick, N.J., April 12, 1862; interment in First Reformed Church Cemetery.

Bibliography: *Dictionary of American Biography*; Chambers, T.W. *Memoir of the Life and Character of Honorable Theodore Frelinghuysen*. New York: Harper and Brothers, 1863; Eells, Robert J. *Forgotten Saint: The Life of Theodore Frelinghuysen: A Case Study of Christian Leadership*. Lanham, Md.: University Press of America, 1987.

FRÉMONT, John Charles (son-in-law of Thomas Hart Benton), a Senator from California; born in Savannah, Ga., January 21, 1813; pursued classical studies and attended Charleston College 1828-1830; instructor in mathematics in the United States Navy 1833-1835; civil engineer assistant 1838-1839, exploring the territory between the Missouri River and the northern boundary of the United States; appointed second lieutenant of Topographical Engineers of the United States Army 1838; commenced in 1842 explorations and surveys for an overland route from the Mississippi to the Pacific Ocean; major of a battalion of California Volunteers in 1846; appointed lieutenant colonel of United States Mounted Rifles in 1846 and ordered to act as Governor of California by Commodore Stockton; General Kearny, United States Army, revoked this order and placed him under arrest for mutiny; tried by court martial, found guilty, and pardoned by President James Polk, but resigned; settled in California on the Mariposa grant; commissioner to run the boundary line between United States and Mexico in 1849; upon the admission of California as a State into the Union was elected as a Democrat to the United States Senate and served from September 9, 1850, to March 3, 1851; unsuccessful as the first Republican candidate for president of the United States in 1856; appointed major general in the United States Army by President Abraham Lincoln in May 1861 and placed in command of the western military district; removed in December 1861; appointed to command the mountain department in February 1862 and resigned in June 1864; again nominated for president in 1864; Governor of Arizona Territory 1878-1881; appointed a major general in the United States Army on the retired list 1890; died in New York City on July 13, 1890; interment in Trinity Church Cemetery; reinterment in Rockland Cemetery, Nyack, N.Y., March 17, 1891.

Bibliography: *Dictionary of American Biography*; Frémont, John C. *Memoirs of My Life*. Chicago: Belford, Clarke and Co., 1887; Nevins, Allan. *Frémont: Pathmarker of the West*. 1928. Revised ed. Lincoln: University of Nebraska Press, 1992; Chaffin, Tom. *Pathfinder: John Charles Frémont and the Course of American Empire*. New York: Hill and Wang, 2002.

FRENCH, Burton Lee, a Representative from Idaho; born near Delphi, Carroll County, Ind., August 1, 1875; moved with his parents to Kearney, Nebr., in 1880, and thence to Idaho in 1882; attended the public schools; was graduated from the University of Idaho at Moscow in 1901; fellow in the University of Chicago 1901-1903; studied law; was admitted to the bar and commenced practice in Moscow, Idaho; member of the State house of representatives 1898-1902; elected as a Republican to the Fifty-eighth, Fifty-ninth, and Sixtieth Congresses (March 4, 1903-March 3, 1909); unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; elected to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); was not a candidate for renomination in 1914, but was an unsuccessful

candidate for the Republican nomination for United States Senator; elected to the Sixty-fifth and to the seven succeeding Congresses (March 4, 1917-March 3, 1933); chairman, Committee on Memorials (Seventieth and Seventy-first Congresses); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the Seventy-fourth Congress; delegate to the Interparliamentary Union Conventions, at London in 1930, and at Bucharest in 1931; professor of government at Miami University, Oxford, Ohio, from 1935 until his retirement in 1947; appointed by President Truman in 1947 a member of the Federal Loyalty Review Board and served until 1953; died in Hamilton, Ohio, September 12, 1954; interment in Moscow Cemetery, Moscow, Idaho.

FRENCH, Carlos, a Representative from Connecticut; born in Humphreysville (later Seymour), Conn., August 6, 1835; attended the common schools of Seymour and General Russell's Military School, New Haven, Conn.; engaged in manufacturing; invented the spiral steel car spring and the corrugated volute spring; member of the State house of representatives in 1860 and again in 1868; president and treasurer of the Fowler Nail Co. from 1869 until his death; vice president of the H.A. Matthews Manufacturing Co.; director of the Union Horse Shoe Nail Co. of Chicago, of the Second National Bank of New Haven, of the Colonial Trust Co. of Waterbury, Conn., and of the New York, New Haven & Hartford Railroad Co.; member of the Democratic National Committee; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); was not a candidate for renomination in 1888; resumed his former manufacturing pursuits and corporate connections; died in Seymour, New Haven County, Conn., April 14, 1903; interment in Union Cemetery.

FRENCH, Ezra Bartlett, a Representative from Maine; born in Landaff, Grafton County, N.H., September 23, 1810; attended the common schools and pursued an academic course; studied law in Bath, N.H., and Plymouth, N.H.; was admitted to the bar in 1833 and commenced practice in Portland and Waldoboro, Maine; moved to Noblesboro (later Damariscotta), Maine, and continued practice; member of the State house of representatives 1838-1840; served in the State senate 1842-1845; secretary of state of Maine 1845-1850; bank commissioner; newspaper editor in 1856; assisted in organizing the Republican Party in 1856; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); was not a candidate for renomination in 1860; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; appointed Second Auditor of the Treasury August 3, 1861, by President Lincoln, and continued during the administrations of Presidents Johnson, Grant, and Hayes, serving until his death in Washington, D.C., April 24, 1880; interment in Hillside Cemetery, Damariscotta, Maine.

FRENCH, John Robert, a Representative from North Carolina; born in Gilmanton, Belknap County, N.H., May 28, 1819; received an academic education in Gilmanton and Concord, N.H.; learned the printer's trade; publisher and associate editor of the New Hampshire Statesman at Concord for five years; editor of the Eastern Journal at Biddeford, Maine, two years; moved to Lake County, Ohio, in 1854; editor of the Telegraph, the Press, and, in 1856, of the Cleveland Morning Leader; member of the State house of representatives in 1858 and 1859; appointed by Secretary Chase to a position in the Treasury Department, Washington, D.C., in 1861; appointed by President Lincoln in

1864 a member of the board of direct-tax commissioners for the State of North Carolina; settled in Edenton, N.C., at the close of the Civil War; delegate to the State constitutional convention in 1867; upon the readmission of the State of North Carolina to representation was elected as a Republican to the Fortieth Congress and served from July 6, 1868, to March 3, 1869; was not a candidate for renomination in 1868; elected Sergeant at Arms of the United States Senate March 22, 1869, and served in that capacity until March 24, 1879; appointed secretary of the Ute Commission in July 1880; returned to Washington, D.C.; moved to Omaha, Nebr., and thence to Boise City, Idaho, where he was editor of the Boise City Sun until his death October 2, 1890; interment in Boise City Cemetery.

FRENCH, Richard, a Representative from Kentucky; born near Boonesborough, Madison County, Ky., June 20, 1792; attended private schools; studied law; was admitted to the bar in 1820 and commenced practice in Winchester, Ky.; member of the State house of representatives 1820-1826; judge of the circuit court in 1829; elected as a Jacksonian to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); unsuccessful candidate for reelection in 1836 to the Twenty-fifth Congress; unsuccessful Democratic candidate for Governor of Kentucky in 1840; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); again elected to the Thirtieth Congress (March 4, 1847-March 3, 1849); resumed the practice of law; died in Covington, Ky., on May 1, 1854; interment in the family burial ground near Mount Sterling, Montgomery County, Ky.

FRENZEL, William Eldridge, a Representative from Minnesota; born in St. Paul, Ramsey County, Minn., July 31, 1928; educated at the St. Paul Academy, St. Paul, Minn.; B.A., Dartmouth College, Hanover, N.H., 1950; M.A., Dartmouth College, Hanover, N.H., 1951; United States Naval Reserve, Korean Theater, 1951-1954; president, Minneapolis Terminal Warehouse Co., 1966-1970; executive committee, Hennepin County, Minn., 1966-1967; member of the Minnesota state house of representatives, 1962-1970; elected as a Republican to the Ninety-second and to the nine succeeding Congresses (January 3, 1971-January 3, 1991); was not a candidate for renomination to the One Hundred Second Congress in 1990.

FREY, Louis, Jr., a Representative from Florida; born in Rutherford, Bergen County, N.J., January 11, 1934; graduated from Rutherford High School, Rutherford, N.Y., 1951; B.A., Colgate University, Hamilton, N.Y., 1955; United States Navy, naval aviation, 1955-1958; United States Naval Reserve, 1958-1978; J.D., University of Michigan Law School, Ann Arbor, Mich., 1961; admitted to Florida bar, 1961; lawyer, private practice; assistant county solicitor until 1963; associate, and partner, law firm of Gurney, Skolfield & Frey, Winter Park, Fla., 1963-1967; acting general counsel, Florida State Turnpike Authority, 1966-1967; partner, law firm of Mateer, Frey, Young & Harbert, Orlando Fla., 1967; chairman, Florida Federation of Young Republicans; elected as a Republican to the Ninety-first and to the four succeeding Congresses (January 3, 1969-January 3, 1979); was not a candidate for reelection to the Ninety-sixth Congress in 1978, but was an unsuccessful candidate for the Republican nomination for Governor of Florida; unsuccessful candidate for Republican nomination to the United States Senate in 1980; is a resident of Winter Park, Fla.

FREY, Oliver Walter, a Representative from Pennsylvania; born near Quakertown, Richland Township, Bucks

County, Pa., September 7, 1887; moved to Ohio with his parents in 1891 and to Allentown, Pa., in 1893; attended the public schools of Allentown; was graduated from the College of William and Mary, Williamsburg, Va., in 1915; enlisted in the United States Army and served from April 1917 until honorably discharged in June 1919; was commissioned a first lieutenant in the Three Hundred and Fourteenth Infantry, serving overseas in the Seventy-ninth Division; resumed his studies at the University of Pennsylvania and graduated from its law department in 1920; was admitted to the bar the same year and commenced practice in Allentown, Pa.; elected as a Democrat to the Seventy-third Congress to fill the vacancy caused by the death of Henry W. Watson; reelected to the Seventy-fourth and Seventy-fifth Congresses and served from November 7, 1933, to January 3, 1939; unsuccessful for reelection in 1938 to the Seventy-sixth Congress; general counsel for the Farm Credit Administration in Baltimore, Md., from April 1939 until his death in Allentown, Pa., August 26, 1939; interment in Grandview Cemetery.

FRICK, Henry, a Representative from Pennsylvania; born in Northumberland, Pa., March 17, 1795; attended the public schools; apprenticed to a printer in Philadelphia; served in the War of 1812; settled in Milton, Pa., in 1816; established the Miltonian, a political journal, with which he was connected for over twenty years; member of the State house of representatives 1828-1831; elected as a Whig to the Twenty-eighth Congress and served from March 4, 1843, until his death in Washington, D.C., March 1, 1844; interment in the Congressional Cemetery.

FRIEDEL, Samuel Nathaniel, a Representative from Maryland; born in Washington, D.C., April 18, 1898; moved with his family to Baltimore, Md., when six months of age; attended the public schools and Strayer Business College; mailing clerk in a Baltimore store 1919-1923; founder and president of Industrial Loan Co., 1926-1956; member of the State house of delegates 1935-1939; member of the city council of Baltimore 1939-1952, representing the first and later the fifth district; delegate, Democratic National Conventions, 1964 and 1968; elected as a Democrat to the Eighty-third and to the eight succeeding Congresses (January 3, 1953-January 3, 1971); chairman, Committee on House Administration (Ninetieth and Ninety-first Congresses), Joint Committee on the Library (Ninety-first Congress), Joint Committee on Printing (Ninety-first Congress); unsuccessful candidate for renomination in 1970 to the Ninety-second Congress; died in Towson, Md., March 21, 1979; interment in the Hebrew Friendship Cemetery, Baltimore, Md.

FRIES, Frank William, a Representative from Illinois; born in Hornsby, Macoupin County, Ill., May 1, 1893; moved with his parents to Gillespie, Ill., in 1904; attended the public schools; coal miner 1915-1917; during the First World War served as a sergeant in the Thirty-seventh Company, One Hundred and Fifty-third Depot Brigade, United States Army, from April 1918 to December 1918; coal mine operator in 1920 and 1921; engaged in the insurance business 1922-1927; moved to Carlinville, Ill., in 1930 and engaged in the wholesale produce business; sheriff of Macoupin County 1930-1934; member of the State house of representatives 1934-1936; elected as a Democrat to the Seventy-fifth and Seventy-sixth Congresses (January 3, 1937-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; was an arbitrator in the coal industry, 1941-1969; was a resident of Gillespie, Ill., until his death on July 17, 1980; interment in Holy Cross Cemetery.

FRIES, George, a Representative from Ohio; born in Pennsylvania in 1799; attended the common schools; studied

medicine and commenced practice in Hanoverton, Ohio, in 1833; elected as a Democrat to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); declined to be a candidate for renomination in 1848; moved to Cincinnati, Ohio, and resumed the practice of medicine; treasurer of Hamilton County 1860-1862; died in Cincinnati, Ohio, on November 13, 1866; interment in the Catholic Cemetery.

FRISA, Dan, a Representative from New York; born in Queens, N.Y., April 27, 1955; attended East Meadow Public schools; B.S., St. Johns University; served in the New York State Assembly, 1985-1992; marketing representative for Johnson and Johnson; retail executive Fortunoff; elected as a Republican to the One Hundred Fourth Congress (January 3, 1995-January 3, 1997); was an unsuccessful candidate for reelection to the One Hundred Fifth Congress.

FRIST, William H., a Senator from Tennessee; born in Nashville, Davidson County, Tenn., on February 22, 1952; attended public and private schools in Nashville; graduated from Princeton University 1974; graduated from Harvard Medical School 1978; worked as a heart and lung transplant surgeon; director, heart and lung transplantation program, Vanderbilt University Medical Center; author; elected as a Republican to the United States Senate in 1994 and re-elected in 2000 for the term ending January 3, 2007; chairman, National Republican Senatorial Committee (2001-2003); majority leader (2003-).

Bibliography: Frist, William H. *Transplant: A Heart Surgeon's Account of the Life-and-Death Dramas of the New Medicine*. New York: Atlantic Monthly Press, 1989; Frist, William H. *When Every Moment Counts: What You Need To Know About Bioterrorism From the Senate's Only Doctor*. Lanham, Maryland: Rowman and Littlefield Publishers Inc., 2002; Frist, William H., with Shirley Wilson. *"Good People Beget Good People": A Genealogy of the Frist Family*. Lanham, Md.: Rowman and Littlefield Publishers, 2003.

FROEHLICH, Harold Vernon, a Representative from Wisconsin; born in Appleton, Outagamie County, Wis., May 12, 1932; attended the public schools; B.B.A., University of Wisconsin School of Commerce, Madison, Wis., June 1959; LL.B., University of Wisconsin Law School, January 1962; served in the United States Navy, 1951-1955; admitted to the Wisconsin bar in 1962 and commenced practice in Appleton; certified public accountant; real estate broker; State representative, 1963-1973; assembly Republican caucus chairman, 1965-1967; assembly speaker, 1967-1971; assembly minority leader, 1971-1973; delegate, Wisconsin State Republican conventions, 1957-1981; delegate, Republican National Convention, 1972 and 1976; elected as a Republican to the Ninety-third Congress (January 3, 1973-January 3, 1975); unsuccessful candidate for reelection in 1974 to the Ninety-fourth Congress; resumed the practice of law; unsuccessful candidate for election in 1976 to the Ninety-fifth Congress; appointed as Outagamie County Circuit Judge by the Governor in 1981 and subsequently elected for a six-year term commencing in 1982; is a resident of Appleton, Wis.

FROMENTIN, Eligius, a Senator from Louisiana; born in France; pursued classical studies; ordained a Catholic priest; exercised his ministry at Etampes, France; fled from France during the Reign of Terror and immigrated to the United States, settling in Pennsylvania; moved to Maryland, where he taught school; studied law; subsequently left the church and moved to Louisiana; admitted to the bar and commenced practice in New Orleans; clerk to house of representatives of Orleans Territory 1807-1811; secretary of the State constitutional convention 1812; secretary of the State

senate 1812-1813; elected to the United States Senate as a Democratic Republican and served from March 4, 1813, to March 3, 1819; appointed judge of the criminal court of New Orleans in 1821; appointed United States judge for west Florida and east Florida westward of the cape in May 1821, but soon resigned; resumed the practice of law in New Orleans and died there October 6, 1822.

FROST, George, a Delegate from New Hampshire; born in Newcastle, N.H., April 26, 1720; entered business in Kittery Point, near Portsmouth; followed the sea as captain for twenty years; returned to Newcastle in 1760; moved to Durham, N.H., in 1770; judge of the court of common pleas of Strafford County 1773-1791; served as chief justice several years; Member of the Continental Congress 1777-1779; executive councilor 1781-1784; died in Durham, N.H., June 21, 1796; interment in Pine Hill Cemetery, Dover, N.H.

FROST, Joel, a Representative from New York; born in Westchester County, N.Y., birth date unknown; attended the public schools; member, Westchester County Board of Supervisors, 1803; member of the State assembly, 1806-1808; first surrogate of Putnam County in 1812, and served in 1813, 1815-1819, 1821, and 1822; member of the State constitutional convention, 1821; judge, Court of Common Pleas; moved to Schenectady; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); died September 11, 1827; interment in Gilead Cemetery at Carmel, N.Y.

FROST, Jonas Martin, a Representative from Texas; born in Glendale, Los Angeles County, Calif., January 1, 1942; graduated from R.L. Paschal High School, Fort Worth, Tex., 1960; B.A. and B.J., University of Missouri, Columbia, Mo., 1964; J.D., Georgetown University Law Center, Washington, D.C., 1970; United States Army Reserves, 1966-1972; lawyer, private practice; journalist; law clerk for United State Judge Sarah T. Hughes, for the Northern District of Texas, 1970-1971; delegate, Democratic National Convention, 1976, 1984, 1988, 1992, 1996, and 2000; elected as a Democrat to the Ninety-sixth and to the twelve succeeding Congresses (January 3, 1979-January 3, 2005); chair, House Democratic Caucus (One Hundred Sixth through One Hundred Eighth Congresses); unsuccessful candidate for reelection in 2004.

FROST, Richard Graham, a Representative from Missouri; born in St. Louis, Mo., December 29, 1851; attended St. John's College, New York City, the University of London, and the St. Louis (Mo.) Law School; was admitted to the bar and practiced in St. Louis, Mo.; unsuccessfully contested as a Democrat the election in 1876 of Lyne S. Metcalfe to the Forty-fifth Congress; elected as a Democrat to the Forty-sixth Congress (March 4, 1879-March 3, 1881); presented credentials as a Member-elect to the Forty-seventh Congress and served from March 4, 1881, until March 2, 1883, when he was succeeded by Gustavus Sessinghaus, who contested his election; resumed the practice of law; died in St. Louis, Mo., February 1, 1900; interment in Calvary Cemetery.

FROST, Rufus Smith, a Representative from Massachusetts; born in Marlboro, Cheshire County, N.H., July 18, 1826; moved to Boston, Mass., in 1833; attended the public schools; engaged in mercantile pursuits; mayor of Chelsea, Mass., in 1867 and 1868; member of the State senate in 1871 and 1872 and of the Governor's council in 1873 and 1874; presented credentials as a Republican Member-elect to the Forty-fourth Congress and served from March 4, 1875, until July 28, 1876, when he was succeeded by Josiah G.

Abbott, who contested his election; unsuccessful candidate for election in 1876 to the Forty-fifth Congress; president of the National Association of Woolen Manufacturers 1877-1884; president of the Boston Board of Trade 1878-1880; president of the New England Conservatory of Music; one of the founders of the New England Law and Order League and of the Boston Art Club; delegate to the Republican National Convention in 1892; died in Chicago, Ill., March 6, 1894; interment in Woodlawn Cemetery, Chelsea, Mass.

FROTHINGHAM, Louis Adams, a Representative from Massachusetts; born in Jamaica Plain, Mass., July 13, 1871; attended the public schools and Adams Academy; was graduated from Harvard University in 1893 and from Harvard Law School in 1896; admitted to the bar in 1896 and commenced practice in Boston; second lieutenant, United States Marine Corps, in the Spanish-American War in 1898; member of the State house of representatives 1901-1905, and served as speaker in 1904 and 1905; Lieutenant Governor 1909-1911; unsuccessful candidate for Governor in 1911; lecturer at Harvard University 1913-1916; moved to North Easton, Mass., in 1916 and continued the practice of law; delegate to the Republican National Convention in 1916; major in the United States Army during the First World War; member of the commission to visit the soldiers and sailors from Massachusetts in France in 1918; first vice commander of the Massachusetts branch of the American Legion in 1919; overseer of Harvard University for eighteen years; elected as a Republican to the Sixty-seventh and to the three succeeding Congresses and served from March 4, 1921, until his death on board the yacht *Winsome*, at North Haven, Maine, August 23, 1928; interment in Village Cemetery, North Easton, Mass.

FRY, Jacob, Jr., a Representative from Pennsylvania; born in Trappe, Montgomery County, Pa., June 10, 1802; attended the public schools; taught school in Trappe, Pa.; clerk of courts of Montgomery County 1830-1833; elected as a Jacksonian to the Twenty-fourth Congress and reelected as a Democrat to the Twenty-fifth Congress (March 4, 1835-March 3, 1839); was not a candidate for renomination in 1838; engaged in mercantile business in Trappe, Pa.; member of the State house of representatives in 1853 and 1854; auditor general of Pennsylvania 1857-1860; resumed mercantile pursuits; died in Trappe, Pa., November 28, 1866; interment in Lutheran Cemetery.

FRY, Joseph, Jr., a Representative from Pennsylvania; born in Upper Saucon Township, Northampton (later Lehigh) County, Pa., August 4, 1781; attended the rural schools; engaged in mercantile pursuits in Fryburg (later Coopersburg), Lehigh County, Pa.; member of the State house of representatives in 1816 and 1817; served in the State senate 1817-1821; served in the State militia and attained the rank of colonel; elected to the Twentieth Congress and reelected as a Jacksonian to the Twenty-first Congress (March 4, 1827-March 3, 1831); was not a candidate for renomination in 1830; resumed business activities; member of the State constitutional convention in 1837 and 1838; died in Allentown, Pa., August 15, 1860; interment in Union Cemetery.

FRYE, William Pierce (grandfather of Wallace Humphrey White, Jr.), a Representative and a Senator from Maine; born in Lewiston, Androscoggin County, Maine, September 2, 1830; attended the public schools in Lewiston and graduated from Bowdoin College, Brunswick, Maine, in 1850; studied law; admitted to the bar and commenced practice in Rockland, Maine, in 1853; returned to Lewiston,

Maine, and practiced law; member, State house of representatives 1861-1862, 1867; mayor of Lewiston 1866-1867; attorney general of State of Maine 1867-1869; elected as a Republican to the Forty-second and to the five succeeding Congresses and served from March 4, 1871, to March 17, 1881, when he resigned, having been elected Senator; elected as a Republican to the United States Senate on March 15, 1881, to fill the vacancy caused by the resignation of James G. Blaine; reelected in 1883, 1889, 1895, 1901, and 1907, and served from March 18, 1881, until his death on August 8, 1911; served as President pro tempore of the Senate during the Fifty-fourth through the Sixty-second Congresses; chairman Committee on Rules (Forty-seventh through Forty-ninth Congresses), Committee on Commerce (Fiftieth through Sixty-second Congresses, except for the Fifty-third Congress); member of the commission which met in Paris in September 1898 to adjust terms of peace between the United States and Spain; died in Lewiston, Maine, August 8, 1911; interment in Riverside Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography; U.S. Congress. Memorial Addresses.* 62nd Cong., 3rd sess., 1912-1913. Washington, D.C.: Government Printing Office, 1913.

FUGATE, Thomas Bacon, a Representative from Virginia; born near Tazewell, Claiborne County, Tenn., April 10, 1899; attended the public schools of Tennessee; student at the University of Tennessee at Knoxville in 1917 and at the Lincoln Memorial University, Harrogate, Tenn., in 1918; moved to Rose Hill, Va., in 1921 and engaged in the mercantile business; engaged in the hardware business at Ewing, Va., 1936-1940; also engaged in agricultural pursuits; member of the Virginia house of delegates 1928-1930; became president of the Peoples Bank of Ewing in 1935, director, Virginia-Tennessee Farm Bureau, Inc., in 1936, and president of Ewing Live Stock Co., Inc., in 1938; member of Virginia Board of Public Welfare 1937-1947; delegate to the Democratic National Convention in 1944; member of Constitutional Convention of Virginia in 1945; elected as a Democrat to the Eighty-first and Eighty-second Congresses (January 3, 1949-January 3, 1953); was not a candidate for renomination in 1952; banker and farmer; was a resident of Ewing, Va., where he died September 22, 1980; interment in Richmond Cemetery, Ewing, Va.

FULBRIGHT, James Franklin, a Representative from Missouri; born near Millersville, Cape Girardeau County, Mo., January 24, 1877; attended the public schools and was graduated from the State Normal School, Cape Girardeau, Mo., in 1900; taught school in Cape Girardeau and Ripley Counties for several years; attended the Washington Law School, St. Louis, Mo., for a short time; was admitted to the bar in 1903 and commenced practice in Doniphan, Mo., in 1904; appointed and subsequently elected prosecuting attorney of Ripley County in 1906; reelected in 1908 and 1910; member of the State house of representatives 1913-1919, serving as speaker pro tempore 1915-1919; mayor of Doniphan, Mo., 1919-1921; elected as a Democrat to the Sixty-eighth Congress (March 4, 1923-March 3, 1925); unsuccessful candidate for reelection in 1924 to the Sixty-ninth Congress; elected to the Seventieth Congress (March 4, 1927-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; elected to the Seventy-second Congress (March 4, 1931-March 3, 1933); unsuccessful candidate for renomination in 1932; resumed the practice of law; delegate to the Democratic National Convention in 1928; permanent chairman of the Democratic State convention in 1936; elected judge of the Springfield Court of Appeals in 1936 and served from January 1, 1937, until his death in Springfield, Mo., April 5, 1948; interment in Doniphan Cemetery, Doniphan, Mo.

FULBRIGHT, James William, a Representative and a Senator from Arkansas; born in Sumner, Chariton County, Mo., April 9, 1905; moved with his parents to Fayetteville, Ark., in 1906; attended the public schools; graduated from the University of Arkansas at Fayetteville in 1925, as a Rhodes scholar from Oxford University, England, in 1928, and from the law department of George Washington University, Washington, D.C., in 1934; admitted to the District of Columbia bar in 1934; attorney, United States Department of Justice, Antitrust Division 1934-1935; instructor in law, George Washington University 1935, and lecturer in law, University of Arkansas 1936-1939; president of the University of Arkansas 1939-1941; also engaged in the newspaper business, in the lumber business, in banking, and in farming; elected as a Democrat to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); was not a candidate for renomination in 1944; elected as a Democrat to the United States Senate in 1944; reelected in 1950, 1956, 1962, and again in 1968, and served from January 3, 1945, until his resignation December 31, 1974; unsuccessful candidate for renomination in 1974; chairman, Committee on Banking and Currency (Eighty-fourth through Eighty-sixth Congresses), Committee on Foreign Relations (Eighty-sixth through Ninety-third Congresses); counsel to the law firm of Hogan and Hartson, Washington, D.C., until 1993; awarded the Presidential Medal of Freedom on May 5, 1993; was a resident of Washington, D.C., until his death, February 9, 1995; cremated, ashes interred in Fulbright family plot, Evergreen Cemetery, Fayetteville, Ark.

Bibliography: *American National Biography*; *Scribner Encyclopedia of American Lives*; Fulbright, J. William. *The Arrogance of Power*. New York: Random House, 1966; Woods, Randall Bennett. *Fulbright: A Biography*. New York: Cambridge University Press, 1995.

FULKERSON, Abram, a Representative from Virginia; born in Washington County, Va., May 13, 1834; was graduated from the Virginia Military Institute at Lexington in 1857; taught school in Palmyra, Va., and Rogersville, Tenn., until the beginning of the Civil War; entered the Confederate service in June 1861 as captain; promoted to major in the Nineteenth Tennessee Regiment; lieutenant colonel and colonel of the Sixty-third Tennessee Regiment; at the close of the war studied law; was admitted to the bar and commenced practice in Goodson (later Bristol), Va., in 1866; member of the Virginia house of delegates 1871-1873; served in the State senate of Virginia 1877-1879; elected as a Readjuster Democrat to the Forty-seventh Congress (March 4, 1881-March 3, 1883); was a Democrat, but assisted in organizing the Readjuster Party, after which he returned to the Democratic Party; resumed the practice of law after leaving Congress; elected to the State house of delegates in 1888; delegate to the Democratic National (Gold) Convention in 1896; died in Bristol, Va., on December 17, 1902; interment in East Hill Cemetery.

FULKERSON, Frank Ballard, a Representative from Missouri; born near Edinburg, Grundy County, Mo., March 5, 1866; moved with his parents to a farm near Higginsville, Lafayette County, Mo.; attended the common schools and was graduated from Westminster College, Fulton, Mo., in 1888; taught school for two years; attended the law department of the University of Michigan at Ann Arbor; was graduated from the law department of the University of Missouri at Columbia in 1892; was admitted to the bar the same year and commenced practice in Warrensburg, Mo.; city attorney of Warrensburg 1893-1895; prosecuting attorney of Johnson County in 1895 and 1896; moved to Holden, Mo., in 1897 and to St. Joseph, Mo., in 1900 and continued the practice of law; city attorney of Holden in 1899 and 1900;

elected as a Republican to the Fifty-ninth Congress (March 4, 1905-March 3, 1907); unsuccessful candidate for reelection in 1906 to the Sixtieth Congress; unsuccessful Republican candidate for attorney general of Missouri in 1908; unsuccessful candidate for mayor of St. Joseph, Mo., in 1908; resumed the practice of law in St. Joseph, Mo.; delegate to several Republican State conventions; delegate to the Republican National Convention in 1908; president of the city police board in 1909; city counselor in 1913 and 1914; returned to Lafayette County, Mo., in 1918 and continued the practice of law; also engaged in agricultural pursuits near Higginsville; prosecuting attorney of Lafayette County 1921-1925; died near Higginsville, Mo., August 30, 1936; interment in Higginsville City Cemetery.

FULLER, Alvan Tufts, a Representative from Massachusetts; born in Boston, Mass., February 27, 1878; attended the public schools; engaged in the bicycle business in 1896; founder and owner of the Packard Motor Car Co. of Boston; member of the State house of representatives in 1915; delegate to the Republican National Convention in 1916; elected as an Independent Republican to the Sixty-fifth Congress and reelected as a Republican to the Sixty-sixth Congress and served from March 4, 1917, to January 5, 1921; Lieutenant Governor of Massachusetts 1921-1924; elected Governor of Massachusetts in 1924 and assumed his duties January 7, 1925; reelected in 1926 for the term expiring January 1, 1929; chairman of the board of Cadillac-Oldsmobile Co., of Boston; did not accept compensation for services while in public office; died in Boston, Mass., April 30, 1958; remains were cremated and interred in East Cemetery, Rye Beach, N.H.

FULLER, Benoni Stinson, a Representative from Indiana; born near Boonville, Warrick County, Ind., November 13, 1825; attended the common schools; taught school in Warrick County; sheriff of Warrick County in 1856 and 1858; served in the State senate in 1862, 1870, and 1872; member of the State house of representatives 1866-1868; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); was not a candidate for renomination in 1878; engaged in agricultural pursuits in Warrick County; died in Boonville, Ind., April 14, 1903; interment in Old Boonville Cemetery.

FULLER, Charles Eugene, a Representative from Illinois; born near Belvidere, Boone County, Ill., March 31, 1849; attended the common schools; studied law; was admitted to the bar in 1870 and commenced practice in Belvidere, Ill.; city attorney of Belvidere in 1875 and 1876; prosecuting attorney for Boone County 1876-1878; served in the State senate 1878-1882; member of the State house of representatives 1882-1888; again a member of the State senate 1888-1892; raised a provisional regiment for the war with Spain and was commissioned colonel of the Thirteenth Illinois Infantry by Governor Tanner; judge of the seventeenth judicial circuit 1897-1903; vice president of the People's Bank of Belvidere for many years; elected as a Republican to the Fifty-eighth and to the four succeeding Congresses (March 4, 1903-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; elected to the Sixty-fourth and to the five succeeding Congresses and served from March 4, 1915, until his death at a hospital in Rochester, Minn., June 25, 1926; chairman, Committee on Invalid Pensions (Sixty-sixth through Sixty-ninth Congresses); interment in Belvidere Cemetery, Belvidere, Ill.

FULLER, Claude Albert, a Representative from Arkansas; born in Prophetstown, Whiteside County, Ill., January

20, 1876; in 1885 moved to Arkansas with his parents, who settled on a farm near Eureka Springs; attended the public schools in Eureka Springs, Ark., and Kent College of Law, Chicago, Ill.; was admitted to the bar in 1898 and commenced practice in Eureka Springs the same year; city clerk of Eureka Springs 1898-1902; member of the State house of representatives 1903-1905; mayor of Eureka Springs 1906-1910 and 1920-1928; prosecuting attorney of the fourth Arkansas judicial district 1910-1914; president of the Eureka Springs School Board 1916-1928; delegate to all Democratic State conventions 1903-1943; delegate to the Democratic National Conventions in 1908, 1912, and others 1924-1960; elected as a Democrat to the Seventy-first and to the four succeeding Congresses (March 4, 1929-January 3, 1939); unsuccessful candidate for renomination in 1938; resumed the practice of law, also engaged in banking and agricultural pursuits; died in Eureka Springs, Ark., January 8, 1968; interment in I.O.O.F. Cemetery.

Bibliography: Beals, Frank Lee. *Backwoods Baron; The Life of Claude Albert Fuller*. Wheaton, Ill.: Morton Publishing Co., 1951.

FULLER, George, a Representative from Pennsylvania; born in Norwich, Conn., November 7, 1802; attended the public schools; moved to Pennsylvania and resided in Montrose; engaged in mercantile pursuits; elected as a Democrat to the Twenty-eighth Congress to fill the vacancy caused by the death of Almon H. Read and served from December 2, 1844, to March 3, 1845; editor of the Montrose (Pa.) Democrat, the Montrose Gazette, and the Susquehanna Register; treasurer of Susquehanna County; member of the Republican Party during the last twenty-five years of his life; died in Scranton, Lackawanna County, Pa., on November 24, 1888; interment in Montrose, Pa.

FULLER, Hadwen Carlton, a Representative from New York; born in West Monroe, Oswego County, N.Y., August 28, 1895; attended the public schools and Central Square (N.Y.) High School; engaged as bank clerk and later as assistant cashier of the First National Bank of Central Square, N.Y., 1912-1918; during the First World War served in the United States Army; organized the State Bank of Parish, N.Y., in 1919 and served as a director; organizer of the Parish Oil Co., Inc., in 1926, serving as president since 1937; chairman of the Oswego County Republican Committee in 1942; served in the State assembly in 1942 and 1943; elected as a Republican to the Seventy-eighth Congress to fill the vacancy caused by the death of Francis D. Culkin; reelected to the Seventy-ninth and Eightieth Congresses and served from November 2, 1943, to January 3, 1949; unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; delegate to the Republican National Convention in 1948; resumed his former business pursuits; was a resident of Parish, N.Y., until his death there on January 29, 1990.

FULLER, Henry Mills, a Representative from Pennsylvania; born in Bethany, Wayne County, Pa., January 3, 1820; pursued classical studies and was graduated from Princeton College in 1839; studied law; was admitted to the bar January 3, 1842, and commenced practice in Wilkes-Barre, Luzerne County, Pa.; member of the State house of representatives in 1848 and 1849; elected as a Whig to the Thirty-second Congress (March 4, 1851-March 3, 1853); unsuccessful candidate for reelection in 1852 to the Thirty-third Congress; elected to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); was not a candidate for renomination in 1856; resumed the practice of law; died in Philadelphia, Pa., December 26, 1860; interment in Hollenback Cemetery, Wilkes-Barre, Pa.

FULLER, Philo Case, a Representative from New York; born near Marlboro, Mass., August 14, 1787; attended the common schools; studied law and was admitted to the bar in 1813; served in the War of 1812; private secretary to General Wadsworth at Geneseo, N.Y.; practiced law in Albany, N.Y.; member of the State assembly in 1829 and 1830; served in the State senate in 1831 and 1832; elected as an Anti-Masonic candidate to the Twenty-third Congress, reelected as a Whig to the Twenty-fourth Congress, and served from March 4, 1833, until September 2, 1836, when he resigned; moved to Adrian, Mich., in 1836; engaged in banking; president of the Erie & Kalamazoo Railroad Co.; member of the State assembly in 1841 and served as speaker; unsuccessful Whig candidate for Governor of Michigan in 1841; returned to Geneseo, N.Y.; appointed Second Assistant Postmaster General in 1841; appointed comptroller of the State of New York December 18, 1850, and served until November 4, 1851; died near Geneva, Ontario County, N.Y., August 16, 1855; interment in Temple Hill Cemetery, Geneseo, Livingston County, N.Y.

FULLER, Thomas James Duncan, a Representative from Maine; born in Hardwick, Caledonia County, Vt., March 17, 1808; attended the common schools; studied law; was admitted to the bar and commenced practice in Calais, Maine; elected as a Democrat to the Thirty-first and to the three succeeding Congresses (March 4, 1849-March 3, 1857); chairman, Committee on Commerce (Thirty-third Congress); was not a candidate for renomination in 1856; appointed by President Buchanan as Second Auditor of the Treasury and served from April 15, 1857, to August 3, 1861; engaged in the practice of law before the United States Supreme Court and the Court of Claims in Washington, D.C.; died, while on a visit to his son, near Upperville, Fauquier County, Va., February 13, 1876; interment in Oak Hill Cemetery, Washington, D.C.

FULLER, Timothy, a Representative from Massachusetts; born in Chilmark, Dukes County, Mass., July 11, 1778; received a classical education and was graduated from Harvard University in 1801; taught at Leicester Academy; studied law; was admitted to the bar and commenced practice in Boston in 1804; served in the State senate 1813-1817; elected as a Republican to the Fifteenth Congress and reelected to the three succeeding Congresses (March 4, 1817-March 3, 1825); chairman, Committee on Naval Affairs (Seventeenth Congress); member of the State house of representatives 1825-1828; State councilor in 1828; again elected to the State house of representatives in 1831; died in Groton, Middlesex County, Mass., October 1, 1835; interment in Mount Auburn Cemetery, Cambridge, Mass.

FULLER, William Elijah, a Representative from Iowa; born in Howard, Center County, Pa., March 30, 1846; moved with his parents to West Union, Fayette County, Iowa, in 1853; attended the common schools, the Upper Iowa University at Fayette, and the State University of Iowa at Iowa City; was graduated from the law department of the latter university in June 1870; was admitted to the bar the same year and commenced practice in West Union; held a position in the Office of Indian Affairs, Department of the Interior, in 1866 and 1867; member of the West Union Board of Education for six years; member of the Iowa house of representatives in 1876 and 1877; member of the Republican State and congressional committees; elected as a Republican to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); declined to be a candidate for renomination in 1888; Assistant Attorney General, Spanish Treaty Claims Commission, 1901-1907; resumed the practice of law in West

Union; died in Washington, D.C., April 23, 1918; interment in West Union Cemetery, West Union, Iowa.

FULLER, William Kendall, a Representative from New York; born in Schenectady, N.Y., November 24, 1792; attended the common schools, and was graduated from Union College in 1810; studied law; was admitted to the bar in 1814 and commenced practice in Schenectady; adjutant general of New York in 1823; district attorney of Madison County 1821-1829; member of the State assembly in 1829 and 1830; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); resumed the practice of law; died in Schenectady, N.Y., on November 11, 1883; interment in Vale Cemetery.

FULLERTON, David (uncle of David Fullerton Robison), a Representative from Pennsylvania; born in the Cumberland Valley, near Greencastle, Franklin County, Pa., October 4, 1772; attended the public schools; served as major in the War of 1812; settled in Greencastle and engaged in mercantile pursuits and banking; elected to the Sixteenth Congress and served from March 4, 1819, until May 15, 1820, when he resigned; was not a candidate for renomination; resumed mercantile pursuits and banking; member of the State senate 1827-1839; died in Greencastle, Pa., February 1, 1843; interment in Cedar Hill Cemetery.

FULMER, Hampton Pitts (husband of Willa L. Fulmer), a Representative from South Carolina; born near Springfield, Orangeburg County, S.C., June 23, 1875; attended the public schools and was graduated from Massey's Business College, Columbus, Ga., in 1897; engaged in agricultural and mercantile pursuits in Norway, S.C.; also engaged in banking; member of the State house of representatives 1917-1920; elected as a Democrat to the Sixty-seventh and to the eleven succeeding Congresses and served from March 4, 1921, until his death; chairman, Committee on Agriculture (Seventy-sixth through Seventy-eighth Congresses); had been nominated for reelection to the Seventy-ninth Congress; died in Washington, D.C., October 19, 1944; interment in Memorial Park Cemetery, Orangeburg, S.C.

FULMER, Willa Lybrand (wife of Hampton P. Fulmer), a Representative from South Carolina; born in Wagener, Aiken County, S.C., February 3, 1884; attended the Wagener, (S.C.) public schools and Greenville (S.C.) Female College; elected as a Democrat to the Seventy-eighth Congress to fill the vacancy caused by the death of her husband, Hampton P. Fulmer, and served from November 7, 1944, to January 3, 1945; was not a candidate for election to the Seventy-ninth Congress; engaged in agricultural pursuits until her retirement; died May 13, 1968, aboard a ship en route to Europe; interment in Memorial Park Cemetery, Orangeburg, S.C.

FULTON, Andrew Steele (brother of John H. Fulton), a Representative from Virginia; born near Waynesboro, Augusta County, Va., on September 29, 1800; attended the common schools and Hampden-Sidney College, Hampden-Sidney, Va.; studied law in Staunton, Va.; was admitted to the bar in 1825 and commenced practice in Abingdon, Va., in 1826; moved to Wytheville in 1828; elected a member of the State house of delegates in 1840 and 1845; prosecuting attorney for Wythe County; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); chairman, Committee on Invalid Pensions (Thirtieth Congress); was not a candidate for renomination in 1848; resumed the practice of law; judge of the fifteenth judicial circuit of Virginia 1852-1869; died near Austinville, Wythe County, Va., on November 22, 1884; interment in the family cemetery on New River, near Austinville, Va.

FULTON, Charles William (brother of Elmer Lincoln Fulton), a Senator from Oregon; born in Lima, Allen County, Ohio, August 24, 1853; moved to Iowa in 1855 with his parents, who settled in Magnolia; attended the common schools; moved to Pawnee City, Nebr., in 1870; studied law; admitted to the bar in 1875 and practiced; moved to Oregon and settled in Astoria in 1875; member, State senate 1878; city attorney 1880-1882; elected to the State senate in 1890, 1898, and 1902, and was its president in 1893 and 1901; elected as a Republican to the United States Senate and served from March 4, 1903, to March 3, 1909; unsuccessful candidate for reelection; chairman, Committee on Canadian Relations (Fifty-eighth and Fifty-ninth Congresses), Committee on Claims (Fifty-ninth and Sixtieth Congresses); resumed the practice of law in Portland, Oreg., where he died January 27, 1918; interment in Ocean View Cemetery, Astoria, Oreg.

FULTON, Elmer Lincoln (brother of Charles William Fulton), a Representative from Oklahoma; born in Magnolia, Harrison County, Iowa, April 22, 1865; moved to Nebraska in 1870 with his parents, who settled in Pawnee City; attended the public schools and Tabor College, Tabor, Iowa; studied law; was admitted to the bar in 1895 and commenced practice at Pawnee City, Nebr.; moved to Stillwater, in the Territory of Oklahoma, in 1901 and continued the practice of law; elected as a Democrat to the Sixtieth Congress September 17, 1907, and served from November 16, 1907, when Oklahoma was admitted as a State into the Union, until March 3, 1909; unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of law in Oklahoma City, Okla.; appointed assistant attorney general of Oklahoma in 1919 and served until 1922, when he resigned and again resumed the practice of his profession; died in Oklahoma City, Okla., October 4, 1939; interment in Valhalla Cemetery, St. Louis, Mo.

FULTON, James Grove, a Representative from Pennsylvania; born in Dormont Borough, Allegheny County, Pa., March 1, 1903; attended the public schools in South Hills and the Fine Arts Department of Carnegie Institute of Technology, Pittsburgh, Pa.; was graduated from Pennsylvania State College at State College in 1924 and from Harvard Law School, Doctor of Laws, 1927; was admitted to the bar in 1928 and commenced practice in Pittsburgh, Pa.; also engaged in agricultural pursuits; member of the Allegheny County Board of Law Examiners 1934-1942; served in the State senate in 1939 and 1940; solicitor for Dormont Borough in 1942; publisher of the Mount Lebanon (Pa.) News and several other newspapers; enlisted in the United States Naval Reserve in 1942 and served in the South Pacific as a lieutenant until discharged in 1945; in 1944 while still in the service was elected as a Republican to the Seventy-ninth Congress; reelected to the thirteen succeeding Congresses and served from January 3, 1945, until his death in Washington, D.C., October 6, 1971; delegated to the United Nations Conference on Trade and Employment at Havana in 1947 and 1948, and to the fourteenth General Assembly of United Nations in 1959; served as adviser on space to United States Mission at United Nations, 1960-1969; interment in Mt. Lebanon Cemetery, Pittsburgh, Pa.

FULTON, John Hall (brother of Andrew Steele Fulton), a Representative from Virginia; born in Augusta County, Va., birth date unknown; attended the common schools and was graduated from Hampden-Sidney College, Hampden-Sidney, Va.; studied law; was admitted to the bar and commenced practice in Abingdon, Va.; member of the State house of delegates in 1823 and 1824; served in the State

senate, 1829-1831; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); unsuccessful candidate for reelection in 1834 to the Twenty-fourth Congress; also was a candidate for election to the Twenty-fifth Congress at the time of his death in Abingdon, Washington County, Va., January 28, 1836; interment in Sinking Spring Cemetery.

FULTON, Richard Harmon, a Representative from Tennessee; born in Nashville, Davidson County, Tenn., January 27, 1927; graduated from the public schools of Nashville and attended the University of Tennessee at Knoxville; served in the United States Navy in 1945 and 1946; member, State senate, 1958-1960; engaged in business and was a real estate broker; delegate, Democratic National Convention, 1964; elected as a Democrat to the Eighty-eighth and reelected to the six succeeding Congresses and served from January 3, 1963, until his resignation August 14, 1975; mayor, Metropolitan Government of Nashville and Davidson County, Tenn., August 14, 1975, to October 5, 1987; unsuccessful candidate for nomination in 1978 and 1986 in the Tennessee gubernatorial primary; established private firm in governmental relations; is a resident of Nashville, Tenn.

FULTON, William Savin, a Senator from Arkansas; born in Cecil County, Md., June 2, 1795; pursued classical studies and graduated from Baltimore College in 1813; commenced the study of law but during the War of 1812 enlisted in a company of Volunteers at Fort McHenry; after the war moved to Tennessee and resumed the study of law; admitted to the bar in 1817 and commenced practice in Gallatin, Tenn.; military secretary to General Andrew Jackson in his Florida campaign in 1818; moved to Alabama in 1820 and settled in Florence; elected judge of the county court in 1822; appointed by President Andrew Jackson secretary of the Territory of Arkansas in 1829; Governor of Arkansas 1835-1836; upon the admission of Arkansas as a State was elected as a Jacksonian (later Democrat) to the United States Senate; reelected in 1840 and served from September 18, 1836, until his death in Little Rock, Ark., August 15, 1844; chairman, Committee on Public Buildings (Twenty-fifth and Twenty-sixth Congresses); interment in Mount Holly Cemetery.

Bibliography: *Dictionary of American Biography.*

FUNDERBURK, David, a Representative from North Carolina; born in Langley Field, Va., April 28, 1944; graduated Aberdeen High School; attended Wake Forest University, 1962-1967, B.A. and M.A.; University of South Carolina, Ph.D., 1974; instructor, Wingate College and University of South Carolina; associate professor, Hardin-Simmons University; professor Campbell University; U.S. Ambassador to Romania, 1981-1985; professional lecturer and writer, 1988-1994; elected as a Republican to the One Hundred Fourth Congress (January 3, 1995-January 3, 1997); was an unsuccessful candidate for reelection to the One Hundred Fifth Congress.

FUNK, Benjamin Franklin (father of Frank Hamilton Funk), a Representative from Illinois; born in Funks Grove Township, McLean County, Ill., October 17, 1838; attended the public schools and Wesleyan University in Bloomington; left school in 1862 to enlist in the Sixty-eighth Regiment, Illinois Volunteer Infantry, as a private, and served five months during the Civil War; returned to the university and finished the course; engaged in agricultural pursuits; moved to Bloomington, Ill., in 1869; mayor of Bloomington 1871-1876 and 1884-1886; trustee of the asylum for the blind at Jacksonville; president of the board of trustees of

Wesleyan University for twenty years; delegate to the Republican National Convention in 1888; elected as a Republican to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful candidate for renomination in 1894; resumed agricultural pursuits; died in Bloomington, Ill., February 14, 1909; interment in Bloomington Cemetery.

FUNK, Frank Hamilton (son of Benjamin Franklin Funk), a Representative from Illinois; born in Bloomington, McLean County, Ill., April 5, 1869; attended the public schools and the Illinois Normal School at Normal, Ill.; was graduated from the Lawrenceville School, Lawrenceville, N.J., in 1888 and from Yale University in 1891; engaged in agricultural pursuits and livestock production in Bloomington, Ill., member of the Illinois Republican State central committee 1906-1912; member of the State senate 1909-1911; unsuccessful candidate of the Progressive Party for Governor of Illinois in 1912; chairman of the Illinois delegation to the Progressive National Conventions in 1912 and 1916; unsuccessful Progressive nominee for United States Senator in 1913; commissioner on the Illinois Public Utilities Commission 1914-1921; delegate to the Republican National Convention in 1920; elected as a Republican to the Sixty-seventh, Sixty-eighth, and Sixty-ninth Congresses (March 4, 1921-March 3, 1927); unsuccessful candidate for renomination in 1926; retired from public life and active business pursuits; resided at Bloomington, Ill., until his death there on November 24, 1940; interment in Funk's Grove Cemetery, Funk's Grove, Ill.

FUNSTON, Edward Hogue, a Representative from Kansas; born near New Carlisle, Clark County, Ohio, September 16, 1836; attended the country schools, Lindle Hill Academy, New Carlisle, Ohio, and Marietta (Ohio) College; taught school; during the Civil War entered the Union Army in 1861 as lieutenant, Sixteenth Ohio Battery; participated in the principal engagements along the Mississippi River; mustered out in 1865; located on a prairie farm near Carlyle, Allen County, Kans., in 1867; member of the State house of representatives 1873-1876, and served as speaker in 1875; member of the State senate 1880-1884, and served as president pro tempore in 1880; elected as a Republican to the Forty-eighth Congress to fill the vacancy caused by the death of Dudley C. Haskell; reelected to the Forty-ninth and to the three succeeding Congresses and served from March 21, 1884, to March 3, 1893; chairman, Committee on Agriculture (Fifty-first Congress); presented credentials as a Member-elect to the Fifty-third Congress and served from March 4, 1893, until August 2, 1894, when he was succeeded by Horace L. Moore, who contested the election; resumed agricultural pursuits; died in Iola, Kans., on September 10, 1911; interment in Iola Cemetery.

FUQUA, Don, a Representative from Florida; born in Jacksonville, Duval County, Fla., August 20, 1933; when four years old moved with his family to a farm in Calhoun County, near Altha, Fla.; attended public schools; student at the University of Florida at Gainesville, 1951-1953; served in the United States Army Medical Corps during the Korean War, 1953-1955; returned to the University of Florida and graduated in 1957; engaged in operation of general farm and dairy; member of State house of representatives from Calhoun County, 1958-1962; delegate, Democratic National Convention, 1968; elected as a Democrat to the Eighty-eighth and to the eleven succeeding Congresses (January 3, 1963-January 3, 1987); chairman, Committee on Science and Technology (Ninety-sixth through Ninety-ninth Congresses); was not a candidate for reelection to the One Hundredth Congress; president, Aerospace Industries Asso-

ciation of America, 1987-1998; is a resident of Arlington, Va.

FURCOLO, John Foster, a Representative from Massachusetts; born in New Haven, Conn., July 29, 1911; graduated from New Haven High School, New Haven, Conn.; graduated from Yale University, New Haven, Conn., 1933; LL.B., Yale University, New Haven, Conn., 1936; lawyer, private practice; United States Navy; elected as a Democrat to the Eighty-first and Eighty-second Congresses (January 3, 1949-September 30, 1952); Massachusetts state treasurer, 1952-1954; unsuccessful candidate for election to the United States Senate in 1954; governor of Massachusetts, January 3, 1957-January 5, 1961; assistant district attorney, Middlesex County, Mass., 1967; chairman, United States Attorney General's Advisory Committee on Narcotics, 1969; administrative law judge, United States Occupational Safety and Health Review Commission, 1975-1989; died on July 5, 1995, in Cambridge, Mass.; interment in Holyhood Cemetery, Brookline, Mass.

FURLONG, Robert Grant, a Representative from Pennsylvania; born in Roscoe, Washington County, Pa., January 4, 1886; attended the public schools at Roscoe, Pa.; was graduated from State Teachers College, California, Pa., in 1904 and from Jefferson Medical College, Philadelphia, Pa., in 1909; taught school at Roscoe, Pa., in 1904 and 1905; practiced medicine in Donora, Pa., 1910-1968; during the First World War served as a first lieutenant with the Two Hundred and Eightieth Ambulance Company, Twentieth Division; burgess of Donora, Pa., 1922-1926 and in 1941 and 1942; postmaster of Donora, Pa., 1933-1938; elected as a Democrat to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); unsuccessful candidate for renomination in 1944 to the Seventy-ninth Congress; resumed the practice of medicine; elected sheriff of Washington County, Pa., in 1945, 1949, 1953, 1957, and again in 1961 for a four-year term; retired and resided in Donora, Pa., where he died March 19, 1973; interment in Monongahela Cemetery, Monongahela, Pa.

FURLOW, Allen John, a Representative from Minnesota; born in Rochester, Olmsted County, Minn., November 9, 1890; attended the public schools; was graduated from Rochester High School in 1910; during the First World War served overseas as a pilot in the aviation branch of the Army; promoted to first lieutenant; was graduated from the law department of George Washington University, Washington, D.C., in 1920; was admitted to the bar in 1920 and commenced practice in Rochester, Minn.; member of the Minnesota State senate 1923-1925; elected as a Republican to the Sixty-ninth and Seventieth Congresses (March 4, 1925-March 3, 1929); unsuccessful candidate for renomination in 1928; employed in the legal department of the Curtiss-Wright Corporation, Washington, D.C., in 1929 and 1930; in 1933 was appointed by the United States Attorney General as a special assistant in cases assigned under the petroleum code; was in the legal department of the Veterans Administration, Washington, D.C., 1934-1937; returned to Rochester, Minn., and practiced law until his death, January 29, 1954; interment in Oakwood Cemetery.

FURSE, Elizabeth, a Representative from Oregon; born in Nairobi, Kenya, October 13, 1936; B.A., Evergreen State College, 1974; director, Oregon Legal Services restoration program for Native American tribes, 1980-1986; co-founded the Oregon Peace Institute in 1985; co-owner and co-operator of a vineyard; elected as a Democrat to the One Hundred Third and to the two succeeding Congresses (January

3, 1993-January 3, 1999); was not a candidate for reelection in 1998 to the One Hundred Sixth Congress.

FUSTER, Jaime B., a Resident Commissioner from Puerto Rico; born January 12, 1941, in Guayama, Puerto Rico; attended parochial schools; B.A., Notre Dame University, 1962; J.D., University of Puerto Rico Law School, 1965; LL.M., Columbia University Law School, 1966; Law and Humanities Fellow, Harvard University, 1973-1974; professor of law, 1966-1979, and dean of law, 1974-1978, University of Puerto Rico; United States Deputy Assistant Attorney General, 1980-1981; president, Catholic University of Puerto Rico, 1981-1984; elected as a Democrat to the United States House of Representatives in 1984 for a four-year term; re-elected in 1988 and served from January 3, 1985, until his resignation March 4, 1992; associate justice, Supreme Court of Puerto Rico; is a resident of Candado, San Juan, P.R.

FYAN, Robert Washington, a Representative from Missouri; born in Bedford Springs, Bedford County, Pa., March 11, 1835; attended the common schools; studied law; was admitted to the bar in 1858 and commenced practice in Marshfield, Webster County, Mo.; county attorney in 1859; entered the Union Army in June 1861, serving with Colonel Hampton's regiment, Webster County Home Guards, the Twenty-fourth Regiment, Missouri Volunteer Infantry, and the Forty-sixth Regiment, Missouri Volunteer Infantry; circuit attorney in 1865 and 1866; circuit judge of the fourteenth judicial circuit of Missouri from April 1866 to January 1883; member of the State constitutional convention in 1875; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); elected to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); resumed the practice of law; died in Marshfield, Mo., July 28, 1896; interment in Lebanon Cemetery, Lebanon, Mo.

G

GABALDON, Isauro, a Resident Commissioner from the Philippine Islands; born in San Isidoro, Nueva Ecija, Philippine Islands, December 8, 1875; attended the public schools in Tebar, Spain, and the Colleges Quintanar del Rey and Villa Nueva de la Jara, Cuenca, Spain; studied law in the Universidad Central, Madrid, Spain, and was graduated from the Universidad Santo Tomas, Manila, Philippine Islands, in 1900; practiced law from 1903 to 1906; Governor of the Province of Nueva Ecija in 1906 and 1912-1916; member of the Philippine house of representatives 1907-1911; served in the Philippine senate 1916-1919; elected as a Nationalist a Resident Commissioner to the United States in 1920; reelected in 1923 and 1925, and served from March 4, 1920, until his resignation effective July 16, 1928, having been nominated for election to the Philippine house of representatives; had also been elected in 1925 as a member of the Philippine house of representatives, but did not qualify, preferring to continue as Commissioner; died in Manila, Philippine Islands, December 21, 1942; interment in North Cemetery in Manila.

GADSDEN, Christopher, a Delegate from South Carolina; born in Charleston, S.C., February 16, 1723; attended schools in England; employed in a commercial house in Philadelphia, Pa., 1742-1745; delegate to the Stamp Act Congress that met in New York in 1765; Member of the First Continental Congress in Philadelphia, Pa., 1774-1776; served as an officer in the Continental Army 1776-1783, and participated in the defense of Charleston in 1780; en-