

FIFTY-FOURTH CONGRESS

MARCH 4, 1895, TO MARCH 3, 1897

FIRST SESSION—*December 2, 1895, to June 11, 1896*

SECOND SESSION—*December 7, 1896, to March 3, 1897*

VICE PRESIDENT OF THE UNITED STATES—ADLAI E. STEVENSON, of Illinois
PRESIDENT PRO TEMPORE OF THE SENATE—WILLIAM P. FRYE,¹ of Maine
SECRETARY OF THE SENATE—WILLIAM R. COX, of North Carolina
SERGEANT AT ARMS OF THE SENATE—RICHARD J. BRIGHT, of Indiana

SPEAKER OF THE HOUSE OF REPRESENTATIVES—THOMAS B. REED,² of Maine
CLERK OF THE HOUSE—JAMES KERR, of Pennsylvania; ALEXANDER McDOWELL,³ of Pennsylvania
SERGEANT AT ARMS OF THE HOUSE—HERMAN W. SNOW, of Illinois; BENJAMIN F. RUSSELL,⁴ of Missouri
DOORKEEPER OF THE HOUSE—WILLIAM J. GLENN, of New York
POSTMASTER OF THE HOUSE—J. C. McELROY

ALABAMA

SENATORS

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

REPRESENTATIVES

Richard H. Clarke, *Mobile*
Jesse F. Stallings, *Greenville*
George P. Harrison,⁵ *Opelika*
Gaston A. Robbins,⁶ *Selma*
William F. Aldrich,⁷ *Aldrich*
James E. Cobb,⁸ *Tuskegee*
Albert T. Goodwyn,⁹ *Robinson Springs*
John H. Bankhead, *Fayette*
M. W. Howard, *Fort Payne*
Joseph Wheeler, *Wheeler*
Oscar W. Underwood,¹⁰ *Birmingham*
Truman H. Aldrich,¹¹ *Birmingham*

ARKANSAS

SENATORS

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

REPRESENTATIVES

Philip D. McCulloch, Jr., *Marianna*

John S. Little, *Greenwood*
Thomas C. McRae, *Prescott*
William L. Terry, *Little Rock*
Hugh A. Dinsmore, *Fayetteville*
Robert Neill, *Batesville*

CALIFORNIA

SENATORS

Stephen M. White, *Los Angeles*
George C. Perkins, *Oakland*

REPRESENTATIVES

John A. Barham, *Santa Rosa*
Grove L. Johnson, *Sacramento*
Samuel G. Hilborn, *Oakland*
James G. Maguire, *San Francisco*
Eugene F. Loud, *San Francisco*
James McLachlan, *Pasadena*
William W. Bowers, *San Diego*

COLORADO

SENATORS

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

REPRESENTATIVES

John F. Shafroth, *Denver*

John C. Bell, *Montrose*

CONNECTICUT

SENATORS

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

REPRESENTATIVES

E. Stevens Henry, *Rockville*
Nehemiah D. Sperry, *New Haven*
Charles A. Russell, *Killingly*
Ebenezer J. Hill, *Norwalk*

DELAWARE

SENATORS

George Gray, *New Castle*
Richard R. Kenney,¹² *Dover*

REPRESENTATIVE AT LARGE

Jonathan S. Willis, *Milford*

FLORIDA

SENATORS

Wilkinson Call, *Jacksonville*

¹ Elected February 7, 1896.

² Elected December 2, 1895.

³ Elected December 2, 1895.

⁴ Elected December 2, 1895.

⁵ Election unsuccessfully contested by W. C. Robinson.

⁶ Served until March 13, 1896; succeeded by William F. Aldrich who contested his election.

⁷ Successfully contested the election of Gaston A. Robbins, and took his seat March 13, 1896.

⁸ Served until April 21, 1896; succeeded by Albert T. Goodwyn who contested his election.

⁹ Successfully contested the election of James E. Cobb, and took his seat April 22, 1896.

¹⁰ Served until June 9, 1896; succeeded by Truman H. Aldrich who contested his election.

¹¹ Successfully contested the election of Oscar W. Underwood, and took his seat June 9, 1896.

¹² A petition and papers, certifying to the election of Henry A. du Pont for the term beginning March 4, 1895, were presented December 4, 1895; numerous affidavits and papers challenging the regularity of the election were also presented; the Committee on Privileges and Elections reported favorably to Mr. du Pont, February 17, 1896,

but on May 15, 1896, the Senate, by a vote of 31 to 30, decided he was not entitled to a seat; papers and legislative records were presented January 21, 1897, attesting the election of John Edwards Addicks on the day preceding, for the term beginning March 4, 1895; credentials of Richard R. Kenney, duly signed by the governor, and certifying to his election on January 19, 1897, were presented on February 5, 1897; appeared, qualified, and took his seat on the same day. The contest was continued in the succeeding Congress. Vacancy in this class from March 4, 1895, to January 18, 1897.

FLORIDA—Continued

SENATORS—Continued

Samuel Pasco, *Monticello*
 REPRESENTATIVES
 S. M. Sparkman, *Tampa*
 Charles M. Cooper, *Jacksonville*

GEORGIA

SENATORS

John B. Gordon, *Atlanta*
 Augustus O. Bacon, *Macon*
 REPRESENTATIVES

Rufus E. Lester, *Savannah*
 Benjamin E. Russell, *Bainbridge*
 Charles F. Crisp, ¹³ *Americus*
 Charles R. Crisp, ¹⁴ *Americus*
 Charles L. Moses, *Turin*
 Leonidas F. Livingston, *Kings*
 Charles L. Bartlett, *Macon*
 John W. Maddox, ¹⁵ *Rome*
 Thomas G. Lawson, *Eatonton*
 Farish Carter Tate, *Jasper*
 James C. C. Black, ¹⁶ *Augusta*
 Henry G. Turner, *Quitman*

IDAHO

SENATORS

George L. Shoup, *Salmon City*
 Fred T. Dubois, *Blackfoot*
 REPRESENTATIVE AT LARGE
 Edgar Wilson, *Boise City*

ILLINOIS

SENATORS

Shelby M. Cullom, *Springfield*
 John McAuley Palmer, *Springfield*
 REPRESENTATIVES
 J. Frank Aldrich, *Chicago*
 William Lorimer, *Chicago*
 Lawrence E. McGann, ¹⁷ *Chicago*
 Hugh R. Belknap, ¹⁸ *Chicago*
 Charles W. Woodman, *Chicago*
 George E. White, *Chicago*
 Edward D. Cooke, *Chicago*
 George E. Foss, *Chicago*
 Albert J. Hopkins, *Aurora*
 Robert R. Hitt, *Mount Morris*
 George W. Prince, ¹⁹ *Galesburg*
 Walter Reeves, *Streator*
 Joseph G. Cannon, *Danville*
 Vespasian Warner, *Clinton*
 J. V. Graff, *Pekin*
 Benjamin F. Marsh, *Warsaw*
 Finis E. Downing, ²⁰ *Virginia*
 John I. Rinaker, ²¹ *Carlinville*
 James A. Connolly, *Springfield*

Frederick Remann, ²² *Vandalia*
 William F. L. Hadley, ²³ *Edwardsville*
 Benson Wood, *Effingham*
 Orlando Burrell, *Carmi*
 Everett J. Murphy, *East St. Louis*
 George W. Smith, *Murphysboro*

INDIANA

SENATORS

Daniel W. Voorhees, *Terre Haute*
 David Turpie, *Indianapolis*
 REPRESENTATIVES

James A. Hemenway, *Boonville*
 A. M. Hardy, *Washington*
 Robert J. Tracewell, *Corydon*
 James E. Watson, *Rushville*
 Jesse Overstreet, *Franklin*
 Henry U. Johnson, *Richmond*
 Charles L. Henry, *Anderson*
 George W. Faris, *Terre Haute*
 J. Frank Hanly, *Williamspport*
 Jethro A. Hatch, *Kentland*
 George W. Steele, *Marion*
 J. D. Leighty, *St. Joe*
 Lemuel W. Royse, *Warsaw*

IOWA

SENATORS

William B. Allison, *Dubuque*
 John H. Gear, *Burlington*
 REPRESENTATIVES

Samuel M. Clark, *Keokuk*
 George M. Curtis, *Clinton*
 David B. Henderson, *Dubuque*
 Thomas Updegraff, *McGregor*
 Robert G. Cousins, *Tipton*
 John F. Lacy, *Oskaloosa*
 John A. T. Hull, *Des Moines*
 William P. Hepburn, *Clarinda*
 A. L. Hager, *Greenfield*
 Jonathan P. Dolliver, *Fort Dodge*
 George D. Perkins, *Sioux City*

KANSAS

SENATORS

William A. Peffer, *Topeka*
 Lucien Baker, *Leavenworth*
 REPRESENTATIVES
 Case Broderick, *Holton*
 O. L. Miller, *Kansas City*
 S. S. Kirkpatrick, *Fredonia*
 Charles Curtis, *Topeka*
 W. A. Calderhead, *Marysville*
 William Baker, *Lincoln*
 Chester I. Long, *Medicine Lodge*
 At Large—Richard W. Blue, *Pleasanton*

KENTUCKY

SENATORS

Joseph C. S. Blackburn, *Versailles*
 William Lindsay, *Frankfort*
 REPRESENTATIVES

John K. Hendrick, *Smithland*
 John D. Clardy, *Newstead*
 W. Godfrey Hunter, *Burkesville*
 John W. Lewis, *Springfield*
 Walter Evans, *Louisville*
 Albert S. Berry, *Newport*
 Wm. C. Owens, ²⁴ *Georgetown*
 James B. McCreary, *Richmond*
 Samuel J. Pugh, *Vanceburg*
 Joseph M. Kendall, ²⁵ *Prestonsburg*
 Nathan T. Hopkins, ²⁶ *Marshall*
 David G. Colson, *Middlesboro*

LOUISIANA

SENATORS

Donelson Caffery, *Franklin*
 Newton C. Blanchard, *Shreveport*
 REPRESENTATIVES

Adolph Meyer, *New Orleans*
 Charles F. Buck, ²⁷ *New Orleans*
 Andrew Price, ²⁸ *Thibodaux*
 Henry W. Ogden, *Benton*
 Charles J. Boatner, ²⁹ *Monroe*
 Samuel M. Robertson, *Baton Rouge*

MAINE

SENATORS

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

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

MARYLAND

SENATORS

Arthur Pue Gorman, *Laurel*
 Charles H. Gibson, *Easton*
 REPRESENTATIVES

Joshua W. Miles, *Princess Anne*
 William B. Baker, *Aberdeen*
 Harry W. Rusk, ³⁰ *Baltimore*
 John K. Cowen, *Baltimore*
 Charles E. Coffin, *Muirkirk*
 George L. Wellington, *Cumberland*

MASSACHUSETTS

SENATORS

George F. Hoar, *Worcester*

¹³ Died October 23, 1896.

¹⁴ Elected to fill vacancy caused by death of his father Charles F. Crisp, and took his seat December 19, 1896.

¹⁵ Election unsuccessfully contested by William H. Felton.

¹⁶ Resigned March 4, 1895, subsequently elected to fill vacancy caused by his own resignation, and took his seat December 2, 1895; election unsuccessfully contested by Thomas E. Watson.

¹⁷ Resigned December 2, 1895; succeeded by Hugh R. Belknap who contested his election.

¹⁸ Successfully contested the election of Lawrence E. McGann, and took his seat December 27, 1895.

¹⁹ Elected to fill vacancy caused by death of Representative-elect Philip S. Post in preceding Congress, and took his seat December 2, 1895.

²⁰ Served until June 5, 1896; succeeded by John I. Rinaker who contested his election.

²¹ Successfully contested the election of Finis E. Downing, and took his seat June 5, 1896.

²² Died July 14, 1895, before Congress assembled.

²³ Elected to fill vacancy caused by death of Frederick Remann, and took his seat December 2, 1895.

²⁴ Election unsuccessfully contested by George Denny, Jr.

²⁵ Served until February 18, 1897; succeeded by N. T. Hopkins who contested his election.

²⁶ Successfully contested the election of Joseph M. Kendall, and took his seat February 18, 1897.

²⁷ Election unsuccessfully contested by H. Dudley Coleman.

²⁸ Election unsuccessfully contested by Taylor Beattie.

²⁹ Election contested by Alexis Benoit; seat declared vacant March 20, 1896; subsequently elected and took his seat December 10, 1896; this election also unsuccessfully contested by Alexis Benoit.

³⁰ Election unsuccessfully contested by William S. Booze.

Henry Cabot Lodge, *Nahant*
 REPRESENTATIVES
 Ashley B. Wright, *North Adams*
 Frederick H. Gillett, *Springfield*
 Joseph Henry Walker, *Worcester*
 Lewis Dewart Apsley, *Hudson*
 William S. Knox, *Lawrence*
 William Cogswell,³¹ *Salem*
 William H. Moody,³² *Haverhill*
 William E. Barrett, *Melrose*
 Samuel W. McCall, *Winchester*
 John F. Fitzgerald, *Boston*
 Harrison H. Atwood, *Boston*
 Wm. F. Draper, *Hopedale*
 Elijah A. Morse, *Canton*
 John Simpkins, *Yarmouth*

MICHIGAN

SENATORS

James McMillan, *Detroit*
 Julius C. Burrows, *Kalamazoo*
 REPRESENTATIVES

John B. Corliss, *Detroit*
 George Spalding, *Monroe*
 Alfred Milnes,³³ *Coldwater*
 Henry F. Thomas, *Allegan*
 William Alden Smith, *Grand Rapids*
 David D. Aitken, *Flint*
 Horace G. Snover, *Port Austin*
 Wm. S. Linton, *Saginaw*
 Roswell P. Bishop, *Ludington*
 Rousseau O. Crump, *West Bay City*
 John Avery, *Greenville*
 Samuel M. Stephenson, *Menominee*

MINNESOTA

SENATORS

Cushman K. Davis, *St. Paul*
 Knute Nelson, *Alexandria*
 REPRESENTATIVES

James A. Tawney, *Winona*
 James T. McCleary, *Mankato*
 Joel P. Heatwole, *Northfield*
 Andrew R. Keifer, *St. Paul*
 Loren Fletcher, *Minneapolis*
 Charles A. Towne, *Duluth*
 Frank M. Eddy, *Glenwood*

MISSISSIPPI

SENATORS

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

John M. Allen, *Tupelo*
 John C. Kyle, *Sardis*
 Thomas C. Catchings, *Vicksburg*
 Hernando D. Money, *Carrollton*
 John S. Williams, *Yazoo City*

Walter M. Denny, *Scranton*
 J. G. Spencer, *Port Gibson*

MISSOURI

SENATORS

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

C. N. Clark, *Hannibal*
 Uriel S. Hall, *Hubbard*
 Alexander M. Dockery, *Gallatin*
 George C. Crowther, *St. Joseph*
 John C. Tarsney,³⁴ *Kansas City*
 Robert T. Van Horn,³⁵ *Kansas City*
 David A. De Armond, *Butler*
 John P. Tracey, *Springfield*
 Joel D. Hubbard, *Versailles*
 William M. Treloar, *Mexico*
 Richard Bartholdt, *St. Louis*
 Charles F. Joy, *St. Louis*
 Seth W. Cobb, *St. Louis*
 John H. Raney, *Piedmont*
 Norman A. Mozley, *Dexter*
 Charles G. Burton, *Nevada*

MONTANA

SENATORS

Lee Mantle, *Butte*
 Thomas H. Carter, *Helena*
 REPRESENTATIVE AT LARGE
 Charles S. Hartman, *Bozeman*

NEBRASKA

SENATORS

William V. Allen, *Madison*
 John M. Thurston, *Omaha*
 REPRESENTATIVES
 Jesse B. Strode, *Lincoln*
 David H. Mercer, *Omaha*
 George D. Meiklejohn, *Fullerton*
 Eugene J. Hainer, *Aurora*
 Wm. E. Andrews, *Hastings*
 Omer M. Kem, *Broken Bow*

NEVADA

SENATORS

John P. Jones, *Gold Hill*
 William M. Stewart, *Carson City*
 REPRESENTATIVE AT LARGE
 Francis G. Newlands, *Reno*

NEW HAMPSHIRE

SENATORS

William E. Chandler, *Concord*
 Jacob H. Gallinger, *Concord*
 REPRESENTATIVES
 Cyrus A. Sulloway, *Manchester*

Henry M. Baker, *Bow*

NEW JERSEY

SENATORS

James Smith, Jr., *Newark*
 William J. Sewell, *Camden*
 REPRESENTATIVES
 Henry C. Loudenslager, *Paulsboro*
 John J. Gardner, *Atlantic City*
 Benjamin F. Howell, *New Brunswick*
 Mahlon Pitney, *Morristown*
 James F. Stewart, *Paterson*
 Richard Wayne Parker, *Newark*
 Thomas McEwan, Jr., *Jersey City*
 Charles Newell Fowler, *Elizabeth*

NEW YORK

SENATORS

David B. Hill, *Albany*
 Edward Murphy, Jr., *Troy*
 REPRESENTATIVES
 Richard C. McCormick, *Jamaica*
 Denis M. Hurley, *Brooklyn*
 Francis H. Wilson, *Brooklyn*
 Israel F. Fischer, *Brooklyn*
 Charles G. Bennett, *Brooklyn*
 James R. Howe, *Brooklyn*
 Franklin Bartlett, *New York City*
 James J. Walsh,³⁶ *New York City*
 John Murray Mitchell,³⁷ *New York City*
 Henry Clay Miner,³⁸ *New York City*
 Amos J. Cummings,³⁹ *New York City*
 William Sulzer, *New York City*
 George B. McClellan,⁴⁰ *New York City*
 Richard C. Shannon, *New York City*
 Lemuel E. Quigg, *New York City*
 Philip B. Low, *New York City*
 Benjamin L. Fairchild, *Pelham Heights*
 Benjamin B. Odell, Jr., *Newburgh*
 Jacob Le Fever, *New Paltz*
 Frank S. Black,⁴¹ *Troy*
 George N. Southwick, *Albany*
 David Wilber, *Oneonta*
 Newton M. Curtis, *Ogdensburg*
 Wallace T. Foote, Jr., *Port Henry*
 Charles A. Chickering, *Copenhagen*
 James S. Sherman, *Utica*
 George W. Ray, *Norwich*
 Theodore L. Poole, *Syracuse*
 Sereno E. Payne, *Auburn*
 Charles W. Gillet, *Addison*
 James W. Wadsworth, *Geneseo*
 Henry C. Brewster, *Rochester*
 R. B. Mahany, *Buffalo*
 Charles Daniels, *Buffalo*
 Warren B. Hooker, *Fredonia*

NORTH CAROLINA

SENATORS

Jeter C. Pritchard, *Marshall*

³¹ Died May 22, 1895, before Congress assembled.

³² Elected to fill vacancy caused by death of William Cogswell, and took his seat December 2, 1895.

³³ Elected to fill vacancy caused by resignation of Representative-elect Julius C. Burrows in preceding Congress, and took his seat December 2, 1895.

³⁴ Served until February 27, 1896; succeeded by Robert T. Van Horn who contested his election.

³⁵ Successfully contested the election of John C. Tarsney, and took his seat February 27, 1896.

³⁶ Served until June 2, 1896; succeeded by John M. Mitchell who contested his election.

³⁷ Successfully contested the election of James J. Walsh, and took his seat June 2, 1896.

³⁸ Election unsuccessfully contested by Timothy J. Campbell.

³⁹ Elected to fill vacancy caused by death of Representative-elect Andrew J. Campbell (December 6, 1894, before the beginning of the congressional term), and took his seat December 2, 1895.

⁴⁰ Election unsuccessfully contested by Robert A. Chesebrough.

⁴¹ Resigned January 7, 1897, having been elected governor of New York.

NORTH CAROLINA—Continued

SENATORS—Continued

Marion Butler, *Elliott*

REPRESENTATIVES

Harry Skinner, *Greenville*Fred. A. Woodard,⁴² *Wilson*John G. Shaw,⁴³ *Fayetteville*Wm. F. Strowd, *Pittsboro*Thomas Settle, *Reidsville*James A. Lockhart,⁴⁴ *Wadesboro*Charles H. Martin,⁴⁵ *Polkton*A. C. Shuford, *Newton*Romulus Z. Linney, *Taylorsville*Richmond Pearson, *Asheville***NORTH DAKOTA**

SENATORS

Henry C. Hansbrough, *Devils Lake*William N. Roach, *Larimore*

REPRESENTATIVE AT LARGE

Martin N. Johnson, *Petersburg***OHIO**

SENATORS

John Sherman, *Mansfield*Calvin S. Brice, *Lima*

REPRESENTATIVES

Chas. P. Taft, *Cincinnati*Jacob H. Bromwell, *Cincinnati*Paul J. Sorg, *Middletown*Fernando C. Layton, *Wapakoneta*Francis B. De Witt, *Paulding*George W. Hulick, *Batavia*George W. Wilson, *London*Luther M. Strong, *Kenton*James H. Southard, *Toledo*Lucien J. Fenton, *Winchester*Charles H. Grosvenor, *Athens*David K. Watson, *Columbus*Stephen R. Harris, *Bucyrus*Winfield S. Kerr, *Mansfield*Henry C. Van Voorhis, *Zanesville*Lorenzo Danford, *St. Clairsville*Addison S. McClure, *Wooster*Robert W. Tayler, *New Lisbon*Stephen A. Northway, *Jefferson*Clifton B. Beach, *Cleveland*Theo. E. Burton, *Cleveland***OREGON**

SENATORS

John H. Mitchell, *Portland*George W. McBride, *St. Helens*

REPRESENTATIVES

Binger Hermann, *Roseburg*William R. Ellis, *Heppner***PENNSYLVANIA**

SENATORS

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

REPRESENTATIVES

Henry H. Bingham, *Philadelphia*Robert Adams, Jr., *Philadelphia*Frederick Halterman, *Philadelphia*John E. Reyburn, *Philadelphia*Alfred C. Harmer, *Philadelphia*John B. Robinson, *Media*Irving P. Wanger, *Norristown*Joseph J. Hart, *Milford*Constantine J. Erdman, *Allentown*Marriott Brosius, *Lancaster*Joseph A. Scranton, *Scranton*John Leisenring, *Upper Lehigh*Charles N. Brumm, *Minersville*Ephraim M. Woomer, *Lebanon*James H. Coddling,⁴⁶ *Towanda*Frederick C. Leonard, *Coudersport*M. H. Kulp, *Shamokin*Thaddeus M. Mahon, *Chambersburg*James A. Stahle, *Emigsville*Josiah D. Hicks, *Altoona*Daniel B. Heiner, *Kittanning*John Dalzell, *Pittsburgh*William A. Stone, *Allegheny*Ernest F. Acheson, *Washington*Thomas W. Phillips, *New Castle*Matthew Griswold, *Erie*Charles W. Stone, *Warren*William C. Arnold, *Dubois*At Large—Galusha A. Grow, *Glenwood*At Large—George F. Huff, *Greensburg***RHODE ISLAND**

SENATORS

Nelson W. Aldrich, *Providence*George P. Wetmore, *Newport*

REPRESENTATIVES

Melville Bull, *Middletown*Warren O. Arnold, *Chepachet***SOUTH CAROLINA**

SENATORS

John L. M. Irby, *Laurens*Benjamin R. Tillman, *Trenton*

REPRESENTATIVES

William Elliott,⁴⁷ *Beaufort*George W. Murray,⁴⁸ *Rembert*W. Jasper Talbert, *Parksville*Asbury C. Latimer,⁴⁹ *Belton*J. Stanyarne Wilson, *Spartanburg*Thomas J. Strait, *Lancaster*John L. McLaurin,⁵⁰ *Bennettsville*J. William Stokes,⁵¹ *Orangeburg***SOUTH DAKOTA**

SENATORS

Richard F. Pettigrew, *Sioux Falls*James H. Kyle, *Aberdeen*

REPRESENTATIVES AT LARGE

Robert J. Gamble, *Yankton*John A. Pickler, *Faulkton***TENNESSEE**

SENATORS

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

REPRESENTATIVES

W. C. Anderson, *Newport*Henry R. Gibson, *Knoxville*Foster V. Brown, *Chattanooga*Benton McMillin, *Carthage*James D. Richardson, *Murfreesboro*Joseph E. Washington, *Cedar Hill*Nicholas N. Cox, *Franklin*John E. McCall, *Lexington*James C. McDearmon, *Trenton*Josiah Patterson, *Memphis***TEXAS**

SENATORS

Roger Q. Mills, *Corsicana*Horace Chilton, *Tyler*

REPRESENTATIVES

J. C. Hutcheson, *Houston*Samuel B. Cooper, *Woodville*Charles H. Yoakum, *Greenville*David B. Culbertson,⁵² *Jefferson*Joseph W. Bailey, *Gainesville*Joseph Abbott,⁵³ *Hillsboro*George C. Pendleton, *Belton*Chas. K. Bell, *Fort Worth*J. D. Sayers, *Bastrop*Miles Crowley,⁵⁴ *Galveston*William H. Crain,⁵⁵ *Cuero*Rudolph Kleberg,⁵⁶ *Cuero*Geo. H. Noonan, *San Antonio*Jeremiah V. Cockrell, *Anson***UTAH**⁵⁷

SENATORS

Frank J. Cannon,⁵⁸ *Ogden*Arthur Brown,⁵⁹ *Salt Lake City*

REPRESENTATIVE AT LARGE

Clarence E. Allen,⁶⁰ *Salt Lake City***VERMONT**

SENATORS

Justin S. Morrill, *Strafford*⁴² Election unsuccessfully contested by Henry P. Cheatham.⁴³ Election unsuccessfully contested by Cyrus Thompson.⁴⁴ Served until June 5, 1896; succeeded by Charles H. Martin who contested his election.⁴⁵ Successfully contested election of James A. Lockhart, and took his seat June 5, 1896.⁴⁶ Elected to fill vacancy caused by death of Representative-elect Myron B. Wright in preceding Congress, and took his seat December 2, 1895.⁴⁷ Served until June 4, 1896; succeeded by George W. Murray who contested his election.⁴⁸ Successfully contested the election of William Elliott, and took his seat June 4, 1896.⁴⁹ Election unsuccessfully contested by Robert Moorman.⁵⁰ Election unsuccessfully contested by Joshua E. Wilson.⁵¹ Election contested by James B. Johnston, but the House on June 1, 1896, declared the election invalid and seat vacant; subsequently elected and took his seat December 7, 1896.⁵² Election unsuccessfully contested by John H. Davis.⁵³ Election unsuccessfully contested by J. C. Kearby.⁵⁴ Election unsuccessfully contested by A. J. Rosenthal.⁵⁵ Died February 10, 1896.⁵⁶ Elected to fill vacancy caused by death of William H. Crain, and took his seat May 5, 1896.⁵⁷ Admitted as a State into the Union January 4, 1896.⁵⁸ Took his seat January 27, 1896; term to expire, as determined by lot, March 3, 1899.⁵⁹ Took his seat January 27, 1896; term to expire, as determined by lot, March 3, 1897.⁶⁰ Took his seat January 7, 1896.

Redfield Proctor, *Proctor*
 REPRESENTATIVES
 H. Henry Powers, *Morrisville*
 William W. Grout, *Barton*

VIRGINIA
 SENATORS

John W. Daniel, *Lynchburg*
 Thomas S. Martin, *Scottsville*
 REPRESENTATIVES
 William A. Jones,⁶¹ *Warsaw*
 D. Gardiner Tyler, *Sturgeon Point*
 Tazewell Ellett, *Richmond*
 W. R. McKenney,⁶² *Petersburg*
 Robert T. Thorp,⁶³ *Mecklenburg*
 Claude A. Swanson,⁶⁴ *Chatham*
 Peter J. Otey,⁶⁵ *Lynchburg*
 Smith S. Turner, *Front Royal*
 Elisha E. Meredith, *Brentsville*
 James A. Walker, *Wytheville*
 Henry St. G. Tucker,⁶⁶ *Staunton*

WASHINGTON
 SENATORS

Watson C. Squire, *Seattle*
 John L. Wilson, *Spokane*
 REPRESENTATIVES AT LARGE
 S. C. Hyde, *Spokane*

William H. Doolittle, *Tacoma*

WEST VIRGINIA
 SENATORS

Charles J. Faulkner, *Martinsburg*
 Stephen B. Elkins, *Elkins*
 REPRESENTATIVES
 B. B. Dovener, *Wheeling*
 Alston G. Dayton, *Philippi*
 James H. Huling, *Charleston*
 Warren Miller, *Jackson*

WISCONSIN
 SENATORS

William F. Vilas, *Madison*
 John L. Mitchell, *Milwaukee*
 REPRESENTATIVES
 Henry A. Cooper, *Racine*
 Edward Sauerhering, *Mayville*
 Joseph W. Babcock, *Necedah*
 Theobald Otjen, *Milwaukee*
 Samuel S. Barney, *West Bend*
 Samuel A. Cook, *Neenah*
 Michael Griffin, *Eau Claire*
 E. S. Minor, *Sturgeon Bay*
 Alex. Stewart, *Wausau*
 John J. Jenkins, *Chippewa Falls*

WYOMING

SENATORS
 Clarence D. Clark, *Evanston*
 Francis E. Warren, *Cheyenne*
 REPRESENTATIVE AT LARGE
 Frank W. Mondell, *Newcastle*

TERRITORY OF ARIZONA

DELEGATE
 Nathan O. Murphy, *Phoenix*

TERRITORY OF NEW MEXICO

DELEGATE
 Thomas B. Catron, *Santa Fe*

TERRITORY OF OKLAHOMA

DELEGATE
 Dennis T. Flynn, *Guthrie*

TERRITORY OF UTAH⁶⁷

DELEGATE
 Frank J. Cannon,⁶⁸ *Ogden*

⁶¹ Election unsuccessfully contested by James J. McDond.

⁶² Served until May 2, 1896; succeeded by Robert T. Thorp who contested his election.

⁶³ Successfully contested the election of W. R. McKenney, and took his seat May 2, 1896.

⁶⁴ Election unsuccessfully contested by George W. Cornell.

⁶⁵ Election unsuccessfully contested by J. Hampton Hoge.

⁶⁶ Election unsuccessfully contested by Jacob Yost.

⁶⁷ Granted statehood January 4, 1896.

⁶⁸ Served until January 4, 1896, when the Territory of Utah was granted statehood; subsequently elected Senator from the new State.