THIRTY-SEVENTH CONGRESS

MARCH 4, 1861, TO MARCH 3, 1863

FIRST SESSION—July 4, 1861, to August 6, 1861 SECOND SESSION—December 2, 1861, to July 17, 1862 THIRD SESSION—December 1, 1862, to March 3, 1863 SPECIAL SESSION OF THE SENATE—March 4, 1861, to March 28, 1861

VICE PRESIDENT OF THE UNITED STATES—HANNIBAL HAMLIN, of Maine PRESIDENT PRO TEMPORE OF THE SENATE—SOLOMON FOOT, 1 of Vermont SECRETARY OF THE SENATE—ASBURY DICKINS, of North Carolina; JOHN W. FORNEY, 2 of Pennsylvania SERGEANT AT ARMS OF THE SENATE—DUNNING McNair, of Pennsylvania; George T. Brown, 3 of Illinois

SPEAKER OF THE HOUSE OF REPRESENTATIVES—GALUSHA A. GROW, 4 of Pennsylvania CLERK OF THE HOUSE—JOHN W. FORNEY, of Pennsylvania; EMERSON ETHERIDGE, 5 of Tennessee SERGEANT AT ARMS OF THE HOUSE—HENRY W. HOFFMAN, of Maryland; EDWARD BALL, 6 of Ohio DOORKEEPER OF THE HOUSE—IRA GOODNOW, of Vermont

ALABAMA

SENATORS

Clement C. Clay, Jr., 7 Huntsville Vacant

REPRESENTATIVES

Vacant

ARKANSAS 8

SENATORS

William K. Sebastian, 9 Helena Charles B. Mitchel, ⁹ Little Rock REPRESENTATIVES

Vacant

CALIFORNIA

SENATORS

Milton S. Latham, Sacramento James A. McDougall, San Francisco REPRESENTATIVES AT LARGE 10

Frederick F. Low, ¹¹ San Francisco Aaron A. Sargent, 12 Nevada City Timothy G. Phelps, 12 San Mateo

CONNECTICUT

SENATORS

Lafayette S. Foster, Norwich James Dixon, Hartford

REPRESENTATIVES

Dwight Loomis, Rockville James E. English, New Haven Alfred A. Burnham, Windham George C. Woodruff, Litchfield

DELAWARE

SENATORS

James A. Bayard, Wilmington Willard Saulsbury, Georgetown

REPRESENTATIVE AT LARGE

George P. Fisher, Dover

FLORIDA

SENATORS

Stephen R. Mallory, 13 Pensacola

Vacant

REPRESENTATIVE AT LARGE

Vacant

GEORGIA

SENATORS

Robert Toombs, 14 Washington Vacant

REPRESENTATIVES

Vacant

ILLINOIS

SENATORS

Stephen A. Douglas, 15 Chicago Orville H. Browning, 16 Quincy William A. Richardson, 17 Quincy Lynn Trumbull, Alton

REPRESENTATIVES

Elihu B. Washburne, Galena Isaac N. Arnold, Chicago Owen Lovejoy, Princeton William Kellogg, Canton William A. Richardson, ¹⁸ Quincy

¹ Elected March 23, 1861; July 18, 1861; January 15, 1862; March 31, 1862; June 19, 1862; and February 18,

<sup>1863.

&</sup>lt;sup>2</sup> Elected July 15, 1861; William Hickey (chief clerk) was appointed acting secretary March 22, 1861, "to serve during present infirmity of the secretary."

³ Elected July 6, 1861.

⁴ Elected July 4, 1861.

⁵ Elected July 4, 1861.

⁶ Elected July 5, 1861.

⁷ Seat declared vacant by resolution of March 14, 1861.

⁸ Seceded from the Union May 8, 1861.

⁹ Expelled by resolution of July 11, 1861. The resolution

Expelled by resolution of July 11, 1861. The resolution with its preamble was revoked and annulled, so far as Mr. Sebastian was concerned, by resolution of the Senate of March 3, 1877.
 Elected September 4, 1861.
 Presented credentials and claimed a seat as a third representative from the State December 2, 1861; declared not entitled to a seat by resolution of May 6, 1862; upon approval of the act of June 2, 1862, allowing the State of California an additional representative, and took his seat June 3, 1862.
 Took bis seat December 2, 1861

¹² Took his seat December 2, 1861.

¹³ Seat declared vacant by resolution of March 14, 1861.

¹⁴ Seat declared vacant by resolution of March 14, 1861.

¹⁶ Appointed to fill vacancy caused by death of Stephen

Appointed to fill vacancy caused by death of Stephen A. Douglas, and took his seat July 4, 1861.

Telected to fill vacancy caused by death of Stephen A. Douglas, and took his seat January 30, 1863.

Resigned January 29, 1863, having been elected Sen-

John A. McClernand, 19 Springfield Anthony L. Knapp, 20 Jerseyville James C. Robinson, Marshall Philip B. Fouke, Belleville John A. Logan, ²¹ Benton William J. Allen, 22 Marion

INDIANA

SENATORS

Jesse D. Bright, ²³ Jeffersonville Joseph A. Wright, 24 Indianapolis David Turpie, ²⁵ Indianapolis Henry S. Lane, Crawfordsville

REPRESENTATIVES

John Law, Evansville James A. Cravens, Hardinsburg W. McKee Dunn, Madison William S. Holman, Aurora George W. Julian, Centerville Albert G. Porter, *Indianapolis* Daniel W. Voorhees, Terre Haute Albert S. White, Stockwell Schuyler Colfax, South Bend William Mitchell, Kendallville John P. C. Shanks, Jay Court House

IOWA

SENATORS

James Harlan, Mount Pleasant James W. Grimes, Burlington

REPRESENTATIVES

Samuel R. Curtis, 26 Keokuk James F. Wilson, 27 Fairfield Wm. Vandever, 28 Dubuque

KANSAS

SENATORS

Samuel C. Pomeroy, 29 Atchison James H. Lane, 30 Lawrence

REPRESENTATIVE AT LARGE Martin F. Conway, Lawrence

KENTUCKY

SENATORS

Lazarus W. Powell, Henderson John C. Breckinridge, 31 Lexington Garrett Davis, 32 Paris REPRESENTATIVES

Henry C. Burnett, ³³ Cadiz Samuel L. Casey, ³⁴ Caseyville James S. Jackson, ³⁵ Hopkinsville George H. Yeaman, ³⁶ Owensboro Henry Grider, Bowling Green Aaron Harding, Greensburg Charles A. Wickcliffe, Bardstown George W. Dunlap, Lancaster Robert Mallory, La Grange John J. Crittenden, Frankfort William H. Wadsworth, Maysville John W. Menzies, Covington

LOUISIANA

SENATORS

Judah P. Benjamin, 37 New Orleans Vacant

REPRESENTATIVES

Benjamin F. Flanders, ³⁸ New Orleans Michael Hahn, 39 New Orleans

MAINE

SENATORS

William Pitt Fessenden, Portland Lot M. Morrill, Augusta REPRESENTATIVES

John N. Goodwin, South Berwick Charles W. Walton, 40 Auburn Thomas A. D. Fessenden, 41 Auburn Samuel C. Fessenden, Rockland Anson P. Morrill, Readfield John H. Rice, Foxcroft Frederick A. Pike, Calais

MARYLAND

SENATORS

James A. Pearce, 42 Chestertown Thomas H. Hicks, 43 Cambridge Anthony Kennedy, Ellicotts Mills

REPRESENTATIVES

John W. Crisfield, Princess Anne Edwin H. Webster, Bel Air Cornelius L. L. Leary, Baltimore Henry May, Baltimore $Francis\ Thomas, \textit{Frankville}$ Charles B. Calvert, Bladensburg

MASSACHUSETTS

SENATORS

Charles Sumner, Boston

Henry Wilson, Natick REPRESENTATIVES

Thomas D. Eliot, New Bedford James Buffinton, Fall River Charles F. Adams, 44 Quincy Benjamin F. Thomas, 45 Boston Alexander H. Rice, Boston William Appleton, 46 Boston Samuel Hooper, 47 Boston John B. Alley, Lynn Daniel W. Gooch, Melrose Charles R. Train, Framingham Goldsmith F. Bailey, 48 Fitchburg Amasa Walker, 49 North Brookfield Charles Delano, Northampton Henry L. Dawes, North Adams

MICHIGAN

SENATORS

Zachariah Chandler, Detroit Kinsley S. Bingham, 50 Oak Grove Jacob M. Howard, 51 Detroit

REPRESENTATIVES

Bradley F. Granger, Ann Arbor Fernando C. Beaman, Adrian Francis W. Kellogg, Grand Rapids Rowland E. Trowbridge, Birmingham

MINNESOTA

SENATORS

Henry M. Rice, St. Paul Morton S. Wilkinson, Mankato

REPRESENTATIVES AT LARGE

Cyrus Aldrich, Minneapolis William Windom, Winona

MISSISSIPPI

SENATORS

Albert G. Brown, 52 Terry Jefferson Davis, 52 Hurricane REPRESENTATIVES

Vacant

MISSOURI

SENATORS

Trusten Polk, 53 St. Louis John B. Henderson, 54 Louisiana Waldo Porter Johnson, 55 Osceola

¹⁹ Resigned October 28, 1861.
20 Elected to fill vacancy caused by resignation of John A. McClernand, and took his seat December 12, 1861.
21 Resigned April 2, 1862.
22 Elected to fill vacancy caused by resignation of John A. Logan, and took his seat June 2, 1862.
23 Expelled February 5, 1862.
24 Appointed to fill vacancy caused by expulsion of Jesse D. Bright, and took his seat June 2, 1862.
25 Elected to fill vacancy caused by expulsion of Jesse D. Bright, and took his seat January 22, 1863.
26 Resigned August 4, 1861.
27 Elected to fill vacancy caused by resignation of Samuel R. Curtis, and took his seat December 2, 1861.
28 Took his seat July 4, 1861; election contested by Le Grand Byington. By resolution of January 20, 1863, House declared contestee had not been entitled to a seat since September 24, 1861, the day he was mustered into the military service of the United States as a colonel of volunteers. Case of contestant remained undisposed of at close of the Congress.
29 Took his seat July 4, 1861; term to expire, as determined by lot. March 3, 1867.

²⁹Took his seat July 4, 1861; term to expire, as determined by lot, March 3, 1867.

³⁰ Took his seat July 4, 1861; term to expire, as determined by lot, March 3, 1865. Election unsuccessfully contested by Frederick P. Stanton.

mined by lot, March 3, 1865. Election unsuccessfully contested by Frederick P. Stanton.

31 Expelled by resolution of December 4, 1861.

32 Elected to fill vacancy caused by expulsion of John C. Breckinridge, and took his seat December 23, 1861.

33 Expelled by resolution of December 3, 1861.

34 Elected to fill vacancy caused by expulsion of Henry C. Burnett, and took his seat March 10, 1862.

35 Resigned December 13, 1861, to enter the Union Army (Killed at the battle of Perryville, Ky., October 8, 1862).

36 Elected to fill vacancy caused by death of James S. Jackson, and took his seat December 1, 1862.

37 Seat declared vacant by resolution of March 14, 1861.

38 Credentials presented December 19, 1862; declared entitled to his seat by resolution of February 17, 1863, and took his seat February 23, 1863.

39 Credentials presented December 22, 1862; declared entitled to his seat by resolution of February 17, 1863, and took his seat the same day.

40 Resigned May 26, 1862.

41 Elected to fill vacancy caused by resignation of Charles W. Walton, and took his seat December 1, 1862.

⁴² Died December 20, 1862.
⁴³ Appointed to fill vacancy caused by death of James A. Pearce, and took his seat January 14, 1863.
⁴⁴ Resigned May 1, 1861, having been appointed minister to England.
⁴⁵ Elected to fill vacancy caused by resignation of Charles F. Adams, and took his seat July 4, 1861.
⁴⁶ Resigned September 27, 1861.
⁴⁷ Elected to fill vacancy caused by resignation of William Appleton, and took his seat December 2, 1861.
⁴⁸ Died May 8, 1862.
⁴⁹ Elected to fill vacancy caused by death of Goldsmith F. Bailey, and took his seat December 1, 1862.
⁵⁰ Died October 5, 1861.
⁵¹ Elected to fill vacancy caused by death of Kinsley S. Bingham, and took his seat January 17, 1862.
⁵² Did not attend during this Congress; seat declared vacant by resolution of March 14, 1861.
⁵³ Expelled by resolution of January 10, 1862.
⁵⁴ Appointed to fill vacancy caused by expulsion of Trusten Polk, and took his seat January 29, 1862; subsequently elected.
⁵⁵ Expelled by resolution of January 10, 1862.

quently elected.

55 Expelled by resolution of January 10, 1862.

MISSOURI—Continued

SENATORS—Continued

Robert Wilson, ⁵⁶ St. Joseph REPRESENTATIVES

Francis P. Blair, Jr., 57 St. Louis James S. Rollins, Columbia Elijah H. Norton, Platte City John W. Noell, Perryville John S. Phelps, Springfield John W. Reid, 58 Jefferson City Thomas L. Price, 59 Jefferson City John B. Clark, 60 Favette William A. Hall, 61 Huntsville

NEW HAMPSHIRE

SENATORS

John P. Hale, Dover Daniel Clark, Manchester REPRESENTATIVES

Gilman Marston, Exeter Edward H. Rollins, Concord Thomas M. Edwards, Keene

NEW JERSEY

SENATORS

John R. Thomson, 62 Princeton Richard S. Field, 63 Princeton James W. Wall, 64 Burlington John C. Ten Eyck, Mount Holly

REPRESENTATIVES

John T. Nixon, Bridgeton John L. N. Stratton, Mount Holly William G. Steele, Somerville George T. Cobb, Morristown Nehemiah Perry, Newark

NEW YORK

SENATORS

Preston King, Ogdensburg Ira Harris, Albany

REPRESENTATIVES

Edward H. Smith, Smithtown Moses F. Odell, Brooklyn Benjamin Wood, New York City James E. Kerrigan, New York City William Wall, Brooklyn Frederick A. Conkling, New York City Elijah Ward, New York City Isaac C. Delaplaine, New York City

Edward Haight, West Chester Charles H. Van Wyck, Bloomingburg John B. Steele, Kingston Stephen Baker, Poughkeepsie Abram B. Olin, *Troy* Erastus Corning, Albany James B. McKean, Saratoga Springs William A. Wheeler, Malone Sacrates N. Sherman, Ogdensburg Chauncey Vibbard, Schenectady Richard Franchot, Schenectady Roscoe Conkling, Utica R. Holland Duell, Cortland William E. Lansing, Chittenango Ambrose W. Clark, Watertown Charles B. Sedgwick, Syracuse Theodore M. Pomeroy, Auburn Jacob P. Chamberlain, Seneca Falls Alexander S. Diven, Elmira Robert B. Van Valkenburg, Bath Alfred Ely, Rochester Augustus Frank, Warsaw Burt Van Horn, Newfane Elbridge G. Spaulding, Buffalo Reuben E. Fenton, Frewsburg

NORTH CAROLINA 65

SENATORS

Thomas L. Clingman, 66 Asheville Thomas Bragg, 67 Raleigh REPRESENTATIVES

Vacant

OHIO

SENATORS

Benjamin F. Wade, Jefferson Salmon P. Chase, 68 Cincinnati John Sherman, 69 Mansfield

REPRESENTATIVES

George H. Pendleton, Cincinnati John A. Gurley, Cincinnati Clement L. Vallandigham, Dayton William Allen, Greenville James M. Ashley, Toledo Chilton A. White, Georgetown Thomas Corwin, 70 Lebanon Richard A. Harrison, 71 London Samuel Shellabarger, Springfield Warren P. Noble, Tiffin Carey A. Trimble, Chillicothe Valentine B. Horton, *Pomeroy* Samuel S. Cox, Columbus

John Sherman, 72 Mansfield Samuel T. Worcester, 73 Norwalk Harrison G. Blake, Medina Robert H. Nugen, Newcomerstown William P. Cutler, Constitution James R. Morris, Woodsfield Sidney Edgerton, Tallmadge Albert G. Riddle, Cleveland John Hutchins, Warren John A. Bingham, Cadiz

OREGON

SENATORS

Edward D. Baker, 74 Oregon City Benjamin Stark, 75 Portland Benjamin F. Harding, ⁷⁶ Salem James W. Nesmith, Salem REPRESENTATIVE AT LARGE

Andrew J. Thaver, 77 Corvallis George K. Shiel, 78 Salem

PENNSYLVANIA

SENATORS

Simon Cameron, 79 Harrisburg David Wilmot, 80 Towanda Edgar Cowan, Greensburg REPRESENTATIVES

William E. Lehman, 81 Philadelphia E. Joy Morris, 82 Philadelphia Charles J. Biddle, 83 Philadelphia John P. Verree, 84 Philadelphia William D. Kelley, Philadelphia William Morris Davis, Milestown John Hickman, West Chester Thomas B. Cooper, 85 Coopersburg John D. Stiles, 86 Allentown Sydenham E. Ancona, Reading Thaddeus Stevens, Lancaster John W. Killinger, Lebanon James H. Campbell, Pottsville George W. Scranton, 87 Scranton Hendrick B. Wright, 88 Wilkes-Barre Philip Johnson, Easton Galusha A. Grow, Glenwood James T. Hale, Bellefonte Joseph Bailey, Newport Edward McPherson, Gettysburg Samuel S. Blair, Hollidaysburg John Covode, Lockport Station Jesse Lazear, Waynesburg James K. Moorhead, Pittsburgh Robert McKnight, Pittsburgh

⁵⁶ Appointed to fill vacancy caused by expulsion of Waldo P. Johnson, and took his seat January 24, 1862.
57 Resigned in July, 1862.
58 Did not occupy his seat after August 3, 1861; expelled by resolution of December 2, 1861.
59 Elected to fill vacancy caused by expulsion of John W. Reid, and took his seat January 21, 1862.
60 Expelled by resolution of July 13, 1861, never having qualified.
61 Elected to fill vacancy caused by expulsion of John

qualified.

61 Elected to fill vacancy caused by expulsion of John B. Clark, and took his seat January 20, 1862.

62 Died September 12, 1862.

63 Appointed to fill vacancy caused by death of John R. Thomson, and took his seat December 1, 1862.

64 Elected to fill vacancy caused by death of John R. Thomson, and took his seat January 21, 1863.

65 Seceded from the Union May 21, 1861. Charles Henry Foster claimed the right to represent the first congressional district.

66 Withdrew March 11, 1861; expelled by resolution of July 11, 1861.

July 11, 1861.

o⁷ Withdrew March 8, 1861; expelled by resolution of July 11, 1861.

⁶⁸ Resigned March 6, 1861, having been appointed Secretary of the Treasury.

⁶⁹ Elected to fill vacancy caused by resignation of Salmon P. Chase, and took his seat March 23, 1861.

⁷⁰ Resigned March 12, 1861, having been appointed minister to Mexico.

⁷¹ Elected to fill vacancy caused by the resignation of Thomas Corwin, and took his seat July 4, 1861.

⁷² Resigned March 21, 1861, having been elected Senator.

⁷² Resigned March 21, 1801, having been ator.

⁷³ Elected to fill vacancy caused by the resignation of John Sherman, and took his seat July 4, 1861.

⁷⁴ Died October 21, 1861.

⁷⁵ Appointed to fill vacancy caused by death of Edward D. Baker, and took his seat February 27, 1862.

⁷⁶ Elected to fill vacancy caused by death of Edward D. Baker, and took his seat December 1, 1862.

⁷⁷ Served until July 30, 1861; succeeded by George K. Shiel who contested his election.

 $^{^{78}\,} Successfully \,$ contested the election of Andrew J. Thayer, and took his seat July 30, 1861.

⁷⁹ Resigned March 4, 1861, having been appointed Sec-

Resigned March 4, 1861, having been appointed Secretary of War.
 Elected to fill vacancy caused by resignation of Simon Cameron, and took his seat March 18, 1861.
 Election unsuccessfully contested by John M. Butler.
 Resigned June 8, 1861, having been appointed minister resident to Turkey.

ister resident to Turkey.

83 Elected to fill vacancy caused by resignation of E.

Joy Morris, and took his seat December 2, 1861.

84 Election proposes fills contested by the Mine.

Joy Morris, and took his seat December 2, 1861.

**Election unsuccessfully contested by John Kline.

**Died April 4, 1862.

*6 Elected to fill vacancy caused by death of Thomas

B. Cooper, and took his seat June 3, 1862.

**Died March 24, 1861.

**Elected to fill vacancy caused by the death of George

W. Scranton, and took his seat July 4, 1861.

John W. Wallace, New Castle John Patton, Curwinsville Elijah Babbitt, Erie

RHODE ISLAND

SENATORS

James F. Simmons, ⁸⁹ Providence Samuel G. Arnold, ⁹⁰ Providence Henry B. Anthony, Providence REPRESENTATIVES

William P. Sheffield, Newport George H. Browne, Providence

SOUTH CAROLINA

SENATORS

James Chesnut, Jr., 91 Camden Vacant

REPRESENTATIVES

Vacant

TENNESSEE 92

SENATORS

Andrew Johnson, 93 Greeneville Alfred O. P. Nicholson, 94 Columbia REPRESENTATIVES

George W. Bridges, 95 Athens Andrew J. Clements, 96 Lafayette Horace Maynard, 97 Knoxville

TEXAS

SENATORS

John Hemphill, 98 Austin Louis T. Wigfall, 99 Marshall REPRESENTATIVES

Vacant

VERMONT

SENATORS

Solomon Foot, Rutland Jacob Collamer, Woodstock

E. P. Walton, Montpelier Justin S. Morrill, Strafford Portus Baxter, Derby Line

VIRGINIA 100

SENATORS

James M. Mason, 101 Winchester Waitman T. Willey, 102 Morgantown Robert M. T. Hunter, 103 Lloyds John S. Carlile, 104 Wheeling

REPRESENTATIVES 105

Joseph E. Segar, 106 Elizabeth City Charles H. Upton, 107 Falls Church Lewis McKenzie, 108 Alexandria William G. Brown, Kingwood John S. Carlile, 109 Wheeling Jacob B. Blair, 110 Parkersburg Kellian V. Whaley, Ceredo

WISCONSIN

SENATORS

James R. Doolittle, Racine Timothy O. Howe, Green Gay REPRESENTATIVES

John F. Potter, East Troy Luther Hanchett, 111 Plover Walter D. McIndoe, 112 Wausau A. Scott Sloan, Beaver Dam

TERRITORY OF COLORADO 113

DELEGATE

Hiram P. Bennett, 114 Denver

TERRITORY OF DAKOTA 115

DELEGATE

John B. S. Todd, 116 Fort Randall

TERRITORY OF NEBRASKA

DELEGATE

Samuel G. Daily, 117 Peru

TERRITORY OF NEVADA 118

DELEGATE

John Cradlebaugh, 119 Carson City

TERRITORY OF NEW MEXICO

DELEGATE

John S. Watts, Santa Fe

TERRITORY OF UTAH

DELEGATE

John M. Bernhisel, Salt Lake City

TERRITORY OF WASHINGTON

DELEGATE

William H. Wallace, Steilacoom

Resigned August 15, 1862.
 Elected to fill vacancy caused by resignation of James F. Simmons, and took his seat December 1, 1862.

⁹¹ Did not attend during this Congress; expelled by reso-

lution of July 11, 1861.

2 Seceded from the Union June 24, 1861.

3 Resigned March 4, 1862, to become military governor

⁵⁵ Resigned Market 1, 1200 of Tennessee.
⁶⁴ Did not attend during this Congress; expelled by resolution of July 11, 1861.
⁶⁵ Elected August 1, 1861, and took his seat February

<sup>25, 1863.

96</sup> Elected August 1, 1861; presented memorial on December 3, 1861, claiming seat, and by resolution of January 13, 1862, was declared entitled to the same, and took his seat same day.

97 Elected August 1, 1861, and took his seat December

<sup>2, 1861.

98</sup> Did not occupy his seat after March 4, 1861; expelled by resolution of July 11, 1861.

99 Did not occupy his seat after March 23, 1861; expelled by resolution of July 11, 1861.

100 Seceded from the Union April 17, 1861.

101 Withdrew March 28, 1861; expelled by resolution of July 11, 1861.

¹⁰² Elected to fill vacancy caused by withdrawal of James M. Mason, and took his seat July 13, 1861.
103 Withdrew March 28, 1861; expelled by resolution of

July 11, 1861.

July 11, 1861.

July 11, 1861.

July 12, 1861.

July 14, 1861.

July 14, 1861.

July 14, 1861.

July 18, 1863.

district, but on March 3, 1863, was declared not entitled to seat.

106 Declared not entitled to his seat under first credentials by resolution of February 11, 1862; subsequently elected and declared entitled to seat under second credentials by resolution of May 6, 1862; qualified and took his seat the same day.

107 Presented credentials of an election held May 23, 1861, and took his seat July 4, 1861; declared not entitled to the seat February 27, 1862. S. Ferguson Beach presented memorial denying right of Upton, and claiming seat under an election held October 24, 1861, but on March 31, 1862, was declared not entitled to same.

108 Elected to fill vacancy caused by the unseating of Charles H. Upton, and took his seat February 16, 1863.

¹⁰⁹ Resigned July 9, 1861, having been elected Senator. 110 Elected to fill vacancy caused by resignation of John S. Carlile, and took his seat December 2, 1861.

S. Carlile, and took his seat December 2, 1861.

111 Died November 24, 1862.

112 Elected to fill vacancy caused by death of Luther Hanchett and took his seat January 26, 1863.

113 Formed from a portion of the territory ceded to the United States by France by the treaty signed in Paris on April 30, 1803, and of that ceded by Mexico by the Treaty of Guadalupe Hidalgo of February 2, 1848, and granted a Delegate in Congress by act of February 28, 1861.

granted a Delegate in Carlo 1861.

114 Took his seat December 2, 1861.

115 Formed from a portion of the territory ceded to the United States by France by the treaty signed in Paris on April 30, 1803, and granted a Delegate in Congress by act of March 2, 1861.

116 Took his seat December 9, 1861.

117 Election unsuccessfully contested by J. Sterling Morton

ton.

118 Formed from a portion of the territory ceded to the United States by Mexico by the Treaty of Guadalupe Hidalgo of February 2, 1848, and granted a Delegate in Congress by act of March 2, 1861.