

Relations, 1959-1973; elected as a Republican to the Eighty-fifth and to the seven succeeding Congresses (January 3, 1957-January 3, 1973); was not a candidate for reelection in 1972 to the Ninety-third Congress; retired and resided in Elizabeth, N.J., where she died February 29, 1976; interment in St. Gertrude's Cemetery, Colonia, N.J.

DYAL, Kenneth Warren, a Representative from California; born in Bisbee, Cochise County, Ariz., July 9, 1910; attended the public schools of San Bernardino and Colton, Calif.; moved to San Bernardino, Calif., in 1917; secretary to San Bernardino, County Board of Supervisors, 1941-1943; served as a lieutenant commander in the United States Naval Reserve, 1943-1946; postmaster of San Bernardino, 1947-1954; insurance company executive, 1954-1961; member of board of directors of Los Angeles Airways, Inc., 1956-1964; 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; regional director, San Francisco, Calif., Post Office Department, 1966-1969; Regional Programs Coordinator, United States Post Office Department, 1969-1971; resided in Oakland, Calif., until his death there May 12, 1978; interment in Montecito Cemetery, Colton, Calif.

DYER, David Patterson (uncle of Leonidas Carstarphen Dyer), a Representative from Missouri; born in Henry County, Va., February 12, 1838; moved with his parents to Lincoln County, Mo., in 1841; completed preparatory studies; studied law in Bowling Green, Pike County, Mo., and was admitted to the bar in March 1859; elected prosecuting attorney for the third judicial circuit in 1860; during the Civil War served as a private in Captain Hardin's company, Pike County Regiment, Missouri Home Guard, and as lieutenant colonel and colonel in the Forty-ninth Regiment, Missouri Volunteer Infantry; member of the State house of representatives 1862-1865; secretary of the State senate in 1866; delegate to the Republican National Convention in 1868; 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; resumed the practice of his profession in St. Louis, Mo.; unsuccessful Republican candidate for Governor in 1880; appointed by President Theodore Roosevelt United States attorney for the eastern district of Missouri and served from March 9, 1902, to March 31, 1907; served as United States judge for the eastern district of Missouri from April 1, 1907, to November 3, 1919, when he retired; died in St. Louis, Mo., April 29, 1924; interment in Bellefontaine Cemetery.

DYER, Eliphalet, a Delegate from Connecticut; born in Windham, Conn., September 14, 1721; pursued preparatory studies, and was graduated from Yale College in 1740; served as town clerk; appointed captain in the militia in 1745; studied law; was admitted to the bar in 1746 and commenced practice in Windham; justice of the peace in 1746; elected a deputy to the general assembly in 1747, 1749, 1752, and 1753; was active in the project of establishing a Connecticut colony in the Susquehanna Valley, and served as agent of the Susquehanna Co. in London in 1763; in 1755, during the French and Indian War, was appointed a lieutenant colonel in the Connecticut Regiment; again a member of the general assembly 1756-1784, serving as deputy from 1756 to 1762 and as assistant from 1762 to 1784; appointed comptroller of the port of New London in 1764; delegate to the Stamp-Act Congress in 1765; judge of the superior court 1766-1793, and served as chief judge from 1789 until 1793; Member of the Continental Congress 1774-1779 and 1782-1783; member of the committee of safe-

ty in 1775; retired from public life in 1793; died in Windham, Conn., May 13, 1807; interment in Windham Cemetery.

Bibliography: Willingham, William F. *Connecticut Revolutionary: Eliphalet Dyer*. Hartford: American Revolutionary Bicentennial Commission of Connecticut, 1977.

DYER, Leonidas Carstarphen (nephew of David Patterson Dyer), a Representative from Missouri; born near Warrenton, Warren County, Mo., June 11, 1871; attended the common schools, Central Wesleyan College, Warrenton, Mo., and Washington University, St. Louis, Mo.; studied law; was admitted to the bar in 1893 and commenced practice in St. Louis, Mo.; served in the Spanish-American War; was a member of the staff of Governor Hadley of Missouri, with the rank of colonel; commander in chief of the Spanish War Veterans in 1915 and 1916; elected as a Republican to the Sixty-second Congress (March 4, 1911-March 3, 1913); presented credentials as a Member-elect to the Sixty-third Congress and served from March 4, 1913, to June 19, 1914, when he was succeeded by Michael J. Gill, who contested his election; elected to the Sixty-fourth and to the eight succeeding Congresses (March 4, 1915-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the Seventy-fourth Congress and in 1936 to the Seventy-fifth Congress; resumed the practice of law; died in St. Louis, Mo., December 15, 1957; interment in Oak Grove Cemetery.

DYMALLY, Mervyn Malcolm, a Representative from California; born in Cedros, Trinidad, British West Indies, May 12, 1926; attended Cedros Government School, Trinidad; graduated from St. Benedict and Naparima Secondary, San Fernando, Trinidad, 1944; B.A., California State University, Los Angeles, 1954; M.A., California State University, Sacramento, 1969; Ph.D., United States International University, San Diego, 1978; president, Mervyn M. Dymally Co., Inc., 1979-1981; teacher; lecturer; served in the California State legislature, 1963-1966; State senator, 1967-1975; Lieutenant Governor, California, 1975-1979; elected as a Democrat to the Ninety-seventh and to the five succeeding Congresses (January 3, 1981-January 3, 1993); was not a candidate for renomination in 1992 to the One Hundred Third Congress; member of the California state assembly, 2002 to present.

DYSON, Royden Patrick, a Representative from Maryland; born in Great Mills, St. Mary's County, Md., November 15, 1948; attended private schools; graduated from Great Mills High School, 1966; attended the University of Maryland, College Park, and the University of Baltimore, 1968, 1969, and 1970; legislative assistant, United States House of Representatives, 1973-1974; elected to the Maryland house of delegates, 1975-1980; delegate, 1978 Democratic National Issues Conference; unsuccessful candidate for election in 1976 to the Ninety-fifth Congress; elected as a Democrat to the Ninety-seventh and to the four succeeding Congresses (January 3, 1981-January 3, 1991); unsuccessful candidate for reelection in 1990 to the One Hundred Second Congress; is a resident of Great Mills, Md.

E

EAGAN, John Joseph, a Representative from New Jersey; born in Hoboken, N.J., January 22, 1872; was graduated from public, parochial, and private schools; in 1894 founded and was president of the Eagan Schools of Business in Hoboken, Union Hill, and Hackensack, N.J., and Brooklyn, N.Y.;

first vice president of the Merchants & Manufacturers' Trust Co.; collector of taxes of Union, N.J., 1896-1899; elected as a Democrat to the Sixty-third and to the three succeeding Congresses (March 4, 1913-March 3, 1921); delegate to the Democratic National Convention at San Francisco in 1920; unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; again elected to the Sixty-eighth Congress (March 4, 1923-March 3, 1925); unsuccessful candidate for renomination in 1924; resumed his former business pursuits; member and president of the Board of Education, Weehawken, N.J., 1932-1940; appointed collector of taxes and custodian of school moneys of Weehawken in 1940; collector of taxes 1941-1955; resided in Weehawken, N.J., until his death in Paramus, N.J., June 13, 1956; interment in Rosendale Cemetery, Tillsong, N.Y.

EAGER, Samuel Watkins, a Representative from New York; born in Neelytown, Orange County, N.Y., on April 8, 1789; attended Montgomery Academy, Montgomery, N.Y., and was graduated from Princeton College in 1809; studied law; was admitted to the bar in 1811 and commenced practice in Newburgh, N.Y.; moved to Montgomery, N.Y., in 1826, and continued the practice of his profession; elected to the Twenty-first Congress to fill the vacancy caused by the resignation of Hector Craig and served from November 2, 1830, to March 3, 1831; was not a candidate at the election held the same day for the Twenty-second Congress; returned to Newburgh in 1836 and engaged in literary pursuits; died in Newburgh, N.Y., December 23, 1860; interment in St. George Cemetery.

EAGLE, Joe Henry, a Representative from Texas; born in Tompkinsville, Monroe County, Ky., January 23, 1870; was graduated from the local high school in 1883 and obtained a teacher's certificate in 1884; was also graduated from Burritt College, Spencer, Tenn., in 1887; moved to Texas; taught school 1887-1893 and served as superintendent of the city schools of Vernon, Tex., 1889-1891; studied law; was admitted to the bar in 1893 and commenced practice in Wichita Falls, Tex.; city attorney of Wichita Falls in 1894 and 1895; moved to Houston in 1895 and continued the practice of law; elected as a Democrat to the Sixty-third and to the three succeeding Congresses (March 4, 1913-March 3, 1921); was not a candidate for renomination in 1920; elected on January 28, 1933, to both the Seventy-second and Seventy-third Congresses to fill the vacancies caused by the death of Daniel E. Garrett, who had been reelected in 1932; reelected to the Seventy-fourth Congress and served from January 28, 1933, to January 3, 1937; was not a candidate for renomination in 1936, but was an unsuccessful candidate for the Democratic nomination for United States Senator; resumed the practice of his profession; was a resident of Houston, Tex., until his death January 10, 1963; interment in Forest Park (Lawndale) Cemetery.

EAGLETON, Thomas Francis, a Senator from Missouri; born in St. Louis, St. Louis County, Mo., September 4, 1929; enlisted in the United States Navy and served from 1948 to 1949; graduated, Amherst College 1950; graduated, Harvard Law School 1953; elected circuit attorney of St. Louis, Mo., 1956; elected attorney general of Missouri 1960; elected lieutenant governor of Missouri 1964; elected as a Democrat to the United States Senate in 1968 for the six-year term commencing January 3, 1969; subsequently appointed December 28, 1968, to fill the vacancy caused by the resignation of Edward V. Long for the term ending January 3, 1969; reelected in 1974 and 1980, and served from December 28, 1968, to January 3, 1987; unsuccessful Democratic vice-

presidential candidate 1972; lawyer; is a resident of St. Louis, Mo.

Bibliography: Eagleton, Thomas. *Our Constitution and What It Means*. New York: McGraw-Hill, 1987; Eagleton, Thomas. *War and Presidential Power*. New York: Liveright, 1974.

EAMES, Benjamin Tucker, a Representative from Rhode Island; born in Dedham, Norfolk County, Mass., June 4, 1818; attended the common schools of Providence, R.I., and academies in Massachusetts and Connecticut; employed as a bookkeeper for several years; was graduated from Yale College in 1843; engaged as a teacher in the academy at North Attleboro, studying law at the same time; was admitted to the bar in 1845 and commenced practice in Providence, R.I.; recording and reading clerk of the State house of representatives 1845-1850; member of the State senate 1854-1857, 1863, and again in 1864; one of the commissioners on the revision of the public laws of the State of Rhode Island in 1857; served in the State house of representatives in 1859, 1860, 1868, and 1869; elected as a Republican to the Forty-second and to the three succeeding Congresses (March 4, 1871-March 3, 1879); chairman, Committee on Private Land Claims (Forty-third Congress); was not a candidate for renomination; again a member of the State house of representatives 1879-1881; again served in the State senate in 1884 and 1885; died in East Greenwich, R.I., October 6, 1901; interment in Swan Point Cemetery, Providence, R.I.

EARHART, Daniel Scofield, a Representative from Ohio; born in Columbus, Franklin County, Ohio, May, 28 1907; attended the public schools, and the College of Engineering of Ohio State University at Columbus; was graduated from the College of Law of Ohio State University in 1928; was admitted to the bar the same year and commenced practice in Columbus, Ohio; elected as a Democrat to the Seventy-fourth Congress to fill the vacancy caused by the death of Charles V. Truax and served from November 3, 1936, to January 3, 1937; was not a candidate for election in 1936 to the Seventy-fifth Congress; resumed the practice of law; member of the Officers' Reserve Corps 1928-1941; ordered to active service in the Infantry with rank of captain on May 26, 1941; transferred to the Army Air Forces with rank of major; promoted to lieutenant colonel and was relieved of active duty on February 24, 1946; commissioned lieutenant colonel in the Ohio Air National Guard in 1948; recalled to active Federal military service September 2, 1951, and served until September 7, 1953, as commanding officer, deputy commander, and operations officer of the One Hundred and Fifty-fifth Tactical Control Group, United States Air Force, building up NATO tactical air control facilities in western Europe; resumed the practice of law; resided in Columbus, Ohio, where he died January 2, 1976; cremated; ashes interred in Green Lawn Cemetery.

EARLE, Elias (uncle of Samuel Earle and John Baylis Earle and great-grandfather of John Laurens Manning Irby and Joseph Haynsworth Earle), a Representative from South Carolina; born in Frederick County, Va., June 19, 1762; attended private school; moved to Greenville County, S.C., in September 1787; was one of the earliest ironmasters of the South, and prospected and negotiated in the iron region of Georgia; member of South Carolina house of representatives, 1794-1797; member of the State senate in 1800; elected as a Republican to the Ninth Congress (March 4, 1805-March 3, 1807); elected to the Twelfth and Thirteenth Congresses (March 4, 1811-March 3, 1815); again elected to the Fifteenth and Sixteenth Congresses (March 4, 1817-March 3, 1821); died in Centerville, S.C., May 19, 1823;

interment in Old Earle Cemetery, Buncombe Road, Greenville, S.C.

EARLE, John Baylis (nephew of Elias Earle and cousin of Samuel Earle), a Representative from South Carolina; born on the North Carolina side of the North Pacolet River, near Landrum, Spartanburg County, S.C., October 23, 1766; moved to South Carolina; completed preparatory studies; served as a drummer boy and soldier during the Revolutionary War; engaged in agricultural pursuits; elected as a Republican to the Eighth Congress (March 4, 1803-March 3, 1805); declined to be a candidate for reelection in 1804; resumed agricultural pursuits; adjutant and inspector general of South Carolina for sixteen years; served throughout the War of 1812; member of the nullification convention of 1832 and 1833; died in Anderson County, S.C., February 3, 1863; interment in the cemetery on his plantation, "Silver Glade," in Anderson County, S.C.

EARLE, Joseph Haynsworth (great-grandson of Elias Earle, cousin of John Laurens Manning Irby, and nephew of William Lowndes Yancey), a Senator from South Carolina; born in Greenville, Greenville County, S.C., April 30, 1847; attended private schools in Sumter, S.C.; at the outbreak of the Civil War enlisted in the Confederate Army; graduated from Furman University, Greenville, S.C., in 1867; taught school for two years; studied law; admitted to the bar in 1870 and commenced practice in Anderson, S.C.; returned to Sumter, S.C., in 1875 and continued the practice of law; also interested in the logging business and in agricultural pursuits; member, State house of representatives 1878-1882; member, State senate 1882-1886; attorney general of South Carolina 1886-1890; declined the nomination for Governor in 1888; unsuccessful candidate for Governor in 1890; returned to Greenville in 1892; elected circuit judge in 1894; elected as a Democrat to the United States Senate and served from March 4, 1897, until his death in Greenville, S.C., May 20, 1897; interment in Christ Churchyard.

Bibliography: U.S. Congress. *Memorial Addresses on the Life and Character of Joseph H. Earle*. 55th Cong., 2nd sess., 1898. Washington, D.C.: Government Printing Office, 1898.

EARLE, Samuel (nephew of Elias Earle and cousin of John Baylis Earle), a Representative from South Carolina; born in Frederick County, Va., November 28, 1760; moved to South Carolina in 1774; participated in the Revolutionary War, entering the service as an ensign in 1777 and leaving as captain of a company of rangers in 1782; member of the State house of representatives 1784-1788; delegate to the State convention that ratified the Federal Constitution May 12, 1788; delegate to the State constitutional convention in 1790; elected as a Republican to the Fourth Congress (March 4, 1795-March 3, 1797); died in Pendleton District, S.C., November 24, 1833; interment in Beaverdam Cemetery, Oconee County, S.C.

EARLL, Jonas, Jr. (cousin of Nehemiah Hezekiah Earll), a Representative from New York; born in 1786; resided in Onondaga County, N.Y., and attended the common schools; sheriff of Onondaga County 1815-1819; member of the State assembly in 1820 and 1821; served in the State senate from January 1823 to January 1827; elected to the Twentieth Congress and reelected as a Jacksonian to the Twenty-first Congress (March 4, 1827-March 3, 1831); chairman, Committee on Expenditures in the Department of State (Twenty-first Congress); elected a canal commissioner and served from January 1832 to February 1840; postmaster of Syracuse, N.Y., from June 26, 1840, until March 10, 1842; again elected a canal commissioner and served from February 8, 1842, until his death in Syracuse, N.Y., October 28, 1846;

interment in Walnut Grove Cemetery, Onondaga Hill, Onondaga County, N.Y.

EARLL, Nehemiah Hezekiah (cousin of Jonas Earll, Jr.), a Representative from New York; born in Whitehall, Washington County, N.Y., October 5, 1787; moved with his parents to Onondaga Valley in 1793; nine months later moved to Onondaga County and resided in Skaneateles until 1804; attended the public schools and Fairfield Academy for two years; studied law; was admitted to the bar in 1809 and commenced practice in Salina (which in 1848 became a part of Syracuse), Onondaga County; adjutant in the Army during the War of 1812 at Oswego; resumed the practice of law at Onondaga Hill, N.Y., in 1814; postmaster of Onondaga Hill in 1816; justice of the peace 1816-1820; master in chancery for six years; appointed first judge of Onondaga County and served from 1823 until his resignation in 1831; superintendent of the Onondaga Salt Springs 1831-1836, with residence in Syracuse, N.Y.; resigned, and engaged in the milling business in Jordan; returned to Syracuse, N.Y., in 1838; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); unsuccessful candidate for reelection in 1840 to the Twenty-seventh Congress; retired to private life, being blind for many years; died in Mottville, Onondaga County, N.Y., August 26, 1872; interment in Oakwood Cemetery, Syracuse, N.Y.

EARLY, Joseph Daniel, a Representative from Massachusetts; born in Worcester, Mass., Worcester County, January 31, 1933; attended parochial schools in Worcester; B.S., College of the Holy Cross, Worcester, 1955; served in United States Navy, 1955-1957; taught high school in Shrewsbury and Spencer, Mass., 1959-1963; served six terms in Massachusetts house of representatives, 1963-1974; delegate to Massachusetts State Democratic conventions, 1964-1970; elected as a Democrat to the Ninety-fourth and to the eight succeeding Congresses (January 3, 1975-January 3, 1993); unsuccessful candidate for reelection in 1992 to the One Hundred Third Congress; is a resident of Worcester, Mass.

EARLY, Peter, a Representative from Georgia; born near Madison, Madison County, Va., June 20, 1773; attended the Lexington Academy (later Washington College) in Rockbridge County; was graduated from Princeton College in 1792; studied law in Philadelphia, Pa.; was admitted to the bar and commenced practice in Wilkes County, Ga., in 1796; moved to Greene County in 1801 and continued the practice of law; elected as a Republican to the Seventh Congress to fill the vacancy caused by the resignation of John Milledge; reelected to the Eighth and Ninth Congresses and served from January 10, 1803, to March 3, 1807; one of the managers appointed by the House of Representatives in January 1804 to conduct the impeachment proceedings against John Pickering, judge of the United States District Court for New Hampshire, and in December of the same year against Samuel Chase, Associate Justice of the Supreme Court of the United States; declined to be a candidate for reelection; first judge of the superior court of the Ocmulgee circuit 1807-1813; Governor of Georgia 1813-1815; elected to the State senate in 1815 and served until his death near Scull Shoals, Greene County, Ga., August 15, 1817; interment on the west bank of the Oconee River near his mansion; reinterment in City Cemetery, Greensboro, Ga.

EARNSHAW, Manuel, a Resident Commissioner from the Philippine Islands; born in Cavite, Philippine Islands, November 19, 1862; attended the Ateneo de Manila and the Nauti School, Manila, Philippine Islands; became engaged in engineering and in the drydocking business in

1884; founder, president, and general manager of the Earnshaw Slipways & Engineering Co.; elected as an Independent candidate a Resident Commissioner to the United States and served from March 4, 1913, to March 3, 1917; was not a candidate for renomination in 1916; discontinued his former business pursuits in 1921 and lived in retirement with residence in Cavite; died in Manila, Philippine Islands, February 13, 1936; interment in Cementerio del Norte.

EARTHMAN, Harold Henderson, a Representative from Tennessee; born in Murfreesboro, Rutherford County, Tenn., April 13, 1900; attended the public schools, Webb School at Bell Buckle, Tenn., Southern Methodist University at Dallas, Tex., and the University of Texas at Austin; during the First World War served in the United States Army as a private and was assigned to the Student's Army Training Corps; moved to Nashville, Tenn., and engaged in the banking business 1921-1925; was admitted to the bar in 1926 and commenced the practice of law in Murfreesboro, Tenn.; also engaged in agricultural pursuits; resumed the study of law and was graduated from the law department of Cumberland University, Lebanon, Tenn., in 1927; served in the State house of representatives in 1931 and 1932; judge of Rutherford County, Tenn., 1942-1945; associate administrator of war bonds for the State of Tennessee 1940-1946; elected as a Democrat to the Seventy-ninth Congress (January 3, 1945-January 3, 1947); unsuccessful candidate for renomination in 1946; resumed the practice of law; owner of Earthman Enterprises; was a resident of Murfreesboro, Tenn., until his death there on February 26, 1987; interment in Evergreen Cemetery.

EAST, John Porter, a Senator from North Carolina; born in Springfield, Sangamon County, Ill., May 5, 1931; attended the public schools; graduated, Earlham College, Richmond, Ind., 1953; graduated, University of Illinois Law School, Urbana 1959; earned graduate degrees from the University of Florida, Gainesville in 1962 and 1964; served in the United States Marine Corps 1953-1955; admitted to the Florida bar in 1959 and commenced practice in Naples; professor, East Carolina University, Greenville, N.C., 1964-1980; elected as a Republican to the United States Senate in 1980 and served from January 3, 1981, until his death by suicide, June 29, 1986, in Greenville, N.C.; interment in Arlington National Cemetery, Arlington, Va.

Bibliography: East, John Porter. *Council-Manager Government: The Political Thought of Its Founder*, Richard S. Childs. Chapel Hill: University of North Carolina Press, 1965; U.S. Congress. *Memorial Services for John P. East*. 99th Cong., 2d sess., 1986. Washington: Government Printing Office, 1986.

EASTLAND, James Oliver, a Senator from Mississippi; born in Doddsville, Sunflower County, Miss., November 28, 1904; moved with his parents to Forest, Miss., in 1905; attended the public schools, the University of Mississippi at Oxford, Vanderbilt University, Nashville, Tenn., and the University of Alabama at Tuscaloosa; studied law; admitted to the bar in 1927 and commenced practice in Forest, Miss.; also engaged in agricultural pursuits; member, State house of representatives 1928-1932; moved to Ruleville, Miss., in 1934; appointed on June 30, 1941, as a Democrat to the United States Senate to fill the vacancy caused by the death of Pat Harrison and served from June 30, 1941, to September 28, 1941; was not a candidate for election to the vacancy; elected as a Democrat to the United States Senate in 1942; reelected in 1948, 1954, 1960, 1966, and again in 1972, and served from January 3, 1943, until his resignation December 27, 1978; was not a candidate for reelection in 1978; served as President pro tempore of the Senate during the Ninety-second through the Ninety-fifth Con-

gresses; chairman, Committee on the Judiciary (Eighty-fourth through Ninety-fifth Congresses); was a resident of Doddsville, Miss., until his death on February 19, 1986; interment in Forest Cemetery, Forest, Miss.

Bibliography: *American National Biography*; *Scribner Encyclopedia of American Lives*; Schlauch, Wolfgang. "Representative William Colmer and Senator James O. Eastland and the Reconstruction of Germany, 1945." *Journal of Mississippi History* 34 (August 1972): 193-213; Zellner, Dorothy M. "Red Roadshow: Eastland in New Orleans, 1954." *Louisiana History* 33 (Winter 1992): 31-60.

EASTMAN, Ben C., a Representative from Wisconsin; born in Strong, Maine, October 24, 1812; attended the public schools; studied law; was admitted to the bar in 1840 and practiced in Green Bay, Wis.; moved to Platteville, Wis., the same year and continued the practice of law; secretary of the legislative council of Wisconsin Territory 1843-1846; district attorney of Grant County; elected as a Democrat to the Thirty-second and Thirty-Third Congresses (March 4, 1851-March 3, 1855); declined to be a candidate for renomination in 1854; resumed the practice of law; died in Platteville, Grant County, Wis., February 2, 1856; interment in Forest Hill Cemetery, Madison, Wis.

EASTMAN, Ira Allen (nephew of Nehemiah Eastman), a Representative from New Hampshire; born in Gilmanton, N.H., January 1, 1809; attended the local schools; was graduated from Dartmouth College, Hanover, N.H., in 1829; studied law; was admitted to the bar in 1832 and commenced practice in Troy, N.H.; returned to Gilmanton in 1834 and continued the practice of law; clerk of the State house of representatives in 1835; member of the State house of representatives 1836-1838, and served as speaker in 1837 and 1838; register of probate from 1836 to 1839; elected as a Democrat to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); chairman, Committee on Revisal and Unfinished Business (Twenty-seventh Congress); was not a candidate for renomination in 1842; judge of the court of common pleas 1844-1849; associate judge of the supreme court 1849-1855; judge of the superior judicial court from 1855 to 1859; chosen trustee of Dartmouth College in 1859; unsuccessful Democratic candidate for Governor in 1863 and for United States Senator in 1866; resumed the practice of law; died in Manchester, N.H., March 21, 1881; interment in Valley Cemetery.

EASTMAN, Nehemiah (uncle of Ira Allen Eastman), a Representative from New Hampshire; born in Gilmanton, Belknap County, N.H., June 16, 1782; attended the local academy in Gilmanton; studied law; was admitted to the bar in 1807 and practiced in Farmington, N.H.; member of the State house of representatives in 1813; served in the State senate 1820-1825; elected to the Nineteenth Congress (March 4, 1825-March 3, 1827); resumed the practice of law; died in Farmington, N.H., January 11, 1856; interment in Farmington Cemetery.

EASTON, Rufus, a Delegate from the Territory of Missouri; born in Litchfield, Conn., May 4, 1774; completed an academic course; studied law; was admitted to the bar and commenced practice in Rome, N.Y.; started west and settled in Vincennes, Indiana Territory, in 1804; moved to St. Louis, Mo. (then the District of Louisiana), and was appointed judge of the District of Louisiana in 1805; appointed the first postmaster of St. Louis and served from January 1, 1805, to January 1, 1815; elected a Delegate from the Territory of Missouri on September 17, 1814, and served until August 5, 1816; unsuccessfully contested the election of John Scott for the succeeding term; upon the organization of the State government in 1821 was appointed

attorney general and served until 1826; engaged in the practice of law and in the real estate business; died in St. Charles, Mo., July 5, 1834; interment in Lindenwood College, Cemetery.

EATON, Charles Aubrey (uncle of William Robb Eaton), a Representative from New Jersey; born in Nova Scotia March 29, 1868; attended the public schools; was graduated from Acadia University, Nova Scotia, in 1890 and from Newton Theological Institution, Newton Center, Mass., in 1893; pastor in Natick, Mass., 1892-1895, Toronto, Canada, 1895-1901, and Cleveland, Ohio, 1901-1909; moved to Watchung, Somerset County, N.J., in 1909; pastor of the Madison Avenue Church, New York City, 1909-1919; sociological editor of the *Toronto Globe*, Toronto, Canada, 1896-1901; associate editor, *Westminster*, Toronto, Canada, 1899-1901; head of the national service section of the United States Shipping Board Emergency Fleet Corporation from November 1917 to January 1919; editor of *Leslie's Weekly* in 1919 and 1920; elected as a Republican to the Sixty-ninth and to the thirteen succeeding Congresses (March 4, 1925-January 3, 1953); chairman, Committee on Foreign Affairs (Eightieth Congress), Select Committee on Foreign Aid (Eightieth Congress); was not a candidate for renomination in 1952; died in Washington, D.C., January 23, 1953; interment in Hillside Cemetery, Plainfield, N.J.

EATON, John Henry, a Senator from Tennessee; born near Scotland Neck, Halifax County, N.C., June 18, 1790; attended the common schools and the University of North Carolina at Chapel Hill in 1803 and 1804; studied law; admitted to the bar and commenced practice in Franklin, Tenn.; member, State house of representatives 1815-1816; appointed in 1818 and subsequently elected as a Democratic Republican to the United States Senate to fill the vacancy caused by the resignation of George W. Campbell and served from September 5, 1818, to March 3, 1821; elected as a Jackson Republican to the Senate in September 1821, and as a Jacksonian in 1826 and served from September 27, 1821, until March 9, 1829, when he resigned to accept a Cabinet position; chairman, Committee on District of Columbia (Twentieth Congress); appointed Secretary of War by President Andrew Jackson and served from 1829 to 1831, when he resigned; Governor, Territory of Florida 1834-1836; Envoy Extraordinary and Minister Plenipotentiary to Spain 1836-1840; died in Washington, D.C., November 17, 1856; interment in Oak Hill Cemetery.

Bibliography: *Dictionary of American Biography*; Eaton, John Henry. *The Life of Andrew Jackson*. 1817. Reprint. University, AL: University of Alabama Press, 1974; Lawrence, Frank, ed. *The Life of Andrew Jackson, John Reid, and John Eaton*. University, AL: University of Alabama Press, 1974.

EATON, Lewis, a Representative from New York; born in New York, birth date unknown; sheriff of Schenectady County, 1821 and 1822; resided in Duanesburg; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); member of the State senate, 1829-1832; death date unknown.

EATON, Thomas Marion, a Representative from California; born on a farm near Edwardsville, Madison County, Ill., August 3, 1896; attended the public schools; was graduated from the State Normal School, Normal, Ill., in 1917; served as principal of a grade school, Clinton, Ill., in 1917 and 1918; during the First World War served in the United States Navy as an ensign; moved to Long Beach, Calif., in 1921 and engaged in the automobile sales business; elected to the city council in 1934; reelected in 1936, and was unanimously chosen mayor by the council; elected as a Re-

publican to the Seventy-sixth Congress and served from January 3, 1939, until his death in Long Beach, Calif., September 16, 1939; interment in Sunnyside Mausoleum.

EATON, William Robb (nephew of Charles Aubrey Eaton), a Representative from Colorado; born in Pugwash, Province of Nova Scotia, Canada, December 17, 1877; immigrated to the United States with his parents who settled in Boston, Mass., in 1878, and in Denver, Colo., in 1881; attended public and private schools; employed as a bank clerk 1889-1901; engaged as a jobber and wholesaler and in the warehouse business 1901-1909; served in Troop B, First Squadron Cavalry, National Guard of Colorado, 1898-1904; was graduated from the law department of the University of Denver at Denver in 1909; was admitted to the bar the same year and commenced practice in Denver, Colo.; served as deputy district attorney of the second judicial district 1909-1913; member of the State senate 1915-1918 and 1923-1926; elected as a Republican to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the Seventy-fourth Congress; resumed the practice of law in Denver, Colo., until his death there on December 16, 1942; interment in Fairmount Cemetery.

EATON, William Wallace, a Senator and a Representative from Connecticut; born in Tolland, Conn., October 11, 1816; educated in the common schools and by private instruction; moved to Columbia, S.C., and engaged in mercantile pursuits; returned to Tolland, Conn.; studied law; admitted to the bar in 1837 and commenced practice; clerk of courts of Tolland County 1846-1847; member, State house of representatives 1847-1848, 1853, 1863, 1868, 1870-1871, 1873-1874; served as speaker in 1853 and 1873; member, State senate 1859; moved to Hartford, Conn., in 1851; clerk of courts of Hartford County 1851 and 1854; city attorney 1857-1858; unsuccessful Democratic candidate for United States Senator in 1860; chief judge of the city court of Hartford 1863-1864, 1867-1872; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of William A. Buckingham and served from February 5, 1875, to March 3, 1875; elected for the full term beginning March 4, 1875, and served until March 3, 1881; chairman, Committee on Foreign Relations (Forty-sixth Congress); elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884; resumed the practice of law; died in Hartford, Conn., September 21, 1898; interment in Spring Grove Cemetery.

EBERHARTER, Herman Peter, a Representative from Pennsylvania; born in Pittsburgh, Pa., April 29, 1892; attended Holy Trinity parish school, Morehead School and Fifth Avenue High School; during the First World War served in the United States Army as a private in the Twentieth Infantry and was commissioned as a second lieutenant; was graduated from Duquesne University Law School, Pittsburgh, Pa., in 1925; was admitted to the bar the same year and commenced practice in Pittsburgh, Pa.; was a member of the Officers' Reserve Corps with rank of captain; member of the State house of representatives in 1935 and 1936; elected as a Democrat to the Seventy-fifth and to the ten succeeding Congresses and served from January 3, 1937, until his death; had been renominated to the Eighty-sixth Congress; died in Arlington, Va., September 9, 1958; interment in Mount Carmel Cemetery, Pittsburgh, Pa.

ECHOLS, Leonard Sidney, a Representative from West Virginia; born in Madison, Boone County, W.Va., October

30, 1871; attended the public schools; was graduated from the commercial department of the University of Kentucky at Lexington in 1894, from the Concord State Normal School, Athens, W.Va., in 1898, and from the law department of the Southern Normal University, Huntingdon, Tenn., in 1900; was admitted to the bar in 1900 and commenced practice in Point Pleasant, W.Va., in 1903; prosecuting attorney of Mason County 1904-1909; assistant State tax commissioner for West Virginia 1909-1919; elected as a Republican to the Sixty-sixth and Sixty-seventh Congresses (March 4, 1919-March 3, 1923); chairman, Committee on Expenditures in the Department of Navy (Sixty-sixth and Sixty-seventh Congresses); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress and for election in 1924 to the Sixty-ninth Congress; member of the committee on appeals and review of the United States Treasury Department from May 1, 1923, to September 15, 1924; delegate to the Republican State convention in 1924; postmaster at Charleston, W.Va., 1925-1928; resumed the practice of law; served as referee in bankruptcy and as special master in the United States District Court, Charleston, W.Va.; died in Charleston, W.Va., May 9, 1946; interment in Sunset Memorial Park, South Charleston, W.Va.

ECKART, Dennis Edward, a Representative from Ohio; born in Cleveland, Cuyahoga County, Ohio, April 6, 1950; attended private schools in Euclid, Ohio; B.A., Xavier University, Cincinnati, 1971; LL.B., Cleveland State University, Cleveland Marshall College of Law, 1974; admitted to the Ohio bar in 1974 and commenced practice in Cleveland; served in the Ohio house of representatives, 1975-1980; elected as a Democrat to the Ninety-seventh and to the five succeeding Congresses (January 3, 1981-January 3, 1993); was not a candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Mentor, Ohio.

ECKERT, Charles Richard, a Representative from Pennsylvania; born in Pittsburgh, Allegheny County, Pa., January 20, 1868; attended the public schools, Piersol's Academy at West Bridgewater, Pa., and Geneva College at Beaver Falls, Pa.; studied law; was admitted to the bar in 1894 and commenced practice in Beaver, Pa., the same year; delegate to the Democratic National Convention in 1928; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; member of board of directors of Beaver Trust Co.; resumed the practice of law until his death as the result of an automobile accident in Rochester, Pa., October 26, 1959; interment in Beaver Cemetery, Beaver, Pa.

ECKERT, Fred J., a Representative from New York; born in Rochester, Monroe County, N.Y., May 6, 1941; was graduated from North Texas State University, Denton, Tex., in 1964 and took postgraduate courses at New York University, New York City, and at the New School for Social Research, New York City, 1965-1966; supervisor of the town of Greece, N.Y., 1970-1972; member of the State senate 1972-1982; president of the advertising agency Eckert-Hogan-Newell, Inc., Rochester, N.Y., 1973-1984; United States Ambassador to Fiji, Tonga, Tuvalu and Kiribati, 1982-1984; elected as a Republican to the Ninety-ninth Congress (January 3, 1985-January 3, 1987); was an unsuccessful candidate for reelection in 1986; United States ambassador to the United Nations Agencies for Food and Agriculture, 1987-1988; president of Eckert Associates; is a resident of Arlington, Va.

ECKERT, George Nicholas, a Representative from Pennsylvania; born in Womelsdorf, Berks County, Pa., July

4, 1802; was graduated from the medical department of the University of Pennsylvania at Philadelphia in 1824 and commenced practice in Reading, Pa.; one of the organizers of Berks County Medical Society in 1824; moved to Pine Grove, Schuylkill County, Pa., and engaged in the coal and iron trade; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); appointed Director of the United States Mint at Philadelphia by President Millard Fillmore and served from June 1851 to June 6, 1853; died in Philadelphia, Pa., on June 28, 1865; interment in Laurel Hill Cemetery.

ECKHARDT, Robert Christian (grandnephew of Rudolph Kleberg, nephew of Harry McLeary Wurzbach, cousin of Richard Mifflin Kleberg, Sr.), a Representative from Texas; born in Austin, Travis County, Tex., July 16, 1913; B.A., University of Texas, 1935; LL.B., University of Texas, 1939; United States Army, 1942-1944; Southwestern Director of Office of Coordinator of Inter-American Affairs, 1944-1945; member of the Texas state house of representatives, 1958-1966; elected as a Democrat to the Ninetieth and to the six succeeding Congresses (January 3, 1967-January 3, 1981); unsuccessful candidate for reelection to the Ninety-seventh Congress in 1980; died on November 13, 2001, in Austin, Tex.; interment in Austin Memorial Cemetery, Austin, Tex.

ECKLEY, Ephraim Ralph, a Representative from Ohio; born near Mt. Pleasant, Jefferson County, Ohio, December 9, 1811; moved with his parents to Hayesville, Ohio, in 1816; attended the common schools and was graduated from Vermillion Institute, Hayesville, Ohio; moved to Carrollton, Carroll County, Ohio, in 1833 and taught school; studied law; was admitted to the bar in 1836 and commenced practice in Carrollton; member of the State senate 1843-1846, 1849, and 1850; unsuccessful candidate for Lieutenant Governor of Ohio in 1851; served in the State house of representatives 1853-1857; unsuccessful candidate for election in 1853 to the United States Senate; delegate to the first Republican National Convention at Philadelphia in 1856; during the Civil War served in the Union Army as colonel of the Twenty-sixth Regiment, Ohio Volunteer Infantry, and also of the Eighteenth Regiment, Ohio Volunteer Infantry; brevetted brigadier general; elected as a Republican to the Thirty-eighth, Thirty-ninth, and Fortieth Congresses (March 4, 1863-March 3, 1869); was not a candidate for renomination in 1868; resumed the practice of law in Carrollton, Carroll County, Ohio, where he died March 27, 1908; interment in Grand View Cemetery.

ECTON, Zales Nelson, a Senator from Montana; born in Weldon, Decatur County, Iowa, April 1, 1898; moved to Gallatin County, Mont., in 1907; attended the public schools of Gallatin County, Montana State College at Bozeman, and the University of Chicago Law School; rancher with interests in grain and livestock 1921-1946; member, State house of representatives 1933-1937; member, State senate 1937-1946; elected as a Republican to the United States Senate in 1946, and served from January 3, 1947, to January 3, 1953; unsuccessful candidate for reelection in 1952; resumed ranching activities; died at Bozeman, Mont., March 3, 1961; interment in Sunset Hills Cemetery.

EDDY, Frank Marion, a Representative from Minnesota; born in Pleasant Grove, Olmsted County, Minn., April 1, 1856; with his parents moved to Iowa in 1860, returned in 1863 to Olmsted County, Minn., and settled near Elmira, and in 1867 moved to Sauk Centre, Stearns County, Minn.; attended the common schools; taught school in a rural dis-

trict; employed by the Northern Pacific Railroad Co. as a land examiner in 1881 and 1882; moved to Glenwood, Minn., and served as clerk of the district court of Pope County 1884-1893; was the first Representative from Minnesota who was a native of that State; elected as a Republican to the Fifty-fourth and to the three succeeding Congresses (March 4, 1895-March 3, 1903); chairman, Committee on Mines and Mining (Fifty-seventh Congress); declined to be a candidate for renomination in 1902; editor and owner of the Sauk Centre Herald 1901-1907; engaged in writing and lecturing 1907-1915; member of the Minnesota Immigration Bureau in 1916; became engaged in journalism in St. Paul; employed as a clerk in the automobile department in the office of the secretary of state of Minnesota in 1918, in which capacity he served until his death in St. Paul, Minn., January 13, 1929; interment in Greenwood Cemetery, Sauk Centre, Minn.

EDDY, Norman, a Representative from Indiana; born in Scipio, N.Y., December 10, 1810; attended the common schools, and was graduated from the medical department of the University of Pennsylvania at Philadelphia in 1835; moved to Indiana, settled in Mishawaka, and practiced medicine until 1847; studied law; was admitted to the bar in 1847 and commenced practice in South Bend, Ind.; member of the State senate in 1850; held several local offices; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855); unsuccessful candidate for reelection in 1854 to the Thirty-fourth Congress; appointed by President Pierce attorney general of the Territory of Minnesota in 1855; colonel of the Forty-eighth Indiana Volunteer Infantry during the Civil War; collector of internal revenue 1865-1870; secretary of state of Indiana 1870-1872; died in Indianapolis, Ind., January 28, 1872; interment in the City Cemetery, South Bend, Ind.

EDDY, Samuel, a Representative from Rhode Island; born in Johnston, near Providence, R.I., March 31, 1769; completed preparatory studies; was graduated from Brown University, Providence, R.I., in 1787; studied law; was admitted to the bar in 1790 and practiced a short time in Providence; clerk of the Rhode Island Supreme Court 1790-1793; secretary of state 1798-1819; elected to the Sixteenth, Seventeenth, and Eighteenth Congresses (March 4, 1819-March 3, 1825); unsuccessful candidate for reelection in 1824 to the Nineteenth Congress and for election in 1828 to the Twenty-first Congress; associate justice of the State supreme court in 1826 and 1827, and served as chief justice 1827-1835; died in Providence, R.I., February 3, 1839; interment in North End Cemetery.

EDELSTEIN, Morris Michael, a Representative from New York; born in Meseritz, Poland, February 5, 1888; at three years of age immigrated to the United States with his parents, who settled in New York City; attended the public schools and Cooper Union College in New York City; was graduated from the Brooklyn Law School of St. Lawrence University, New York City, in 1909; was admitted to the bar in 1910 and commenced the practice of law in New York City; elected as a Democrat to the Seventy-sixth Congress to fill the vacancy caused by the death of William I. Sirovich; reelected to the Seventy-seventh Congress and served from February 6, 1940, until his death on June 4, 1941, in the cloakroom of the House of Representatives, Washington, D.C., after completing the delivery of a speech on the floor of the House; interment in Mount Zion Cemetery, Maspeth, Long Island, N.Y.

EDEN, John Rice, a Representative from Illinois; born in Bath County, Ky., February 1, 1826; moved with his

parents to Indiana; attended the public schools; studied law; was admitted to the bar in 1853 and commenced practice in Sullivan, Ill.; prosecuting attorney for the seventeenth judicial district of Illinois 1856-1860; elected as a Democrat to the Thirty-eighth Congress (March 4, 1863-March 3, 1865); unsuccessful candidate for reelection in 1864 to the Thirty-ninth Congress; unsuccessful Democratic nominee for Governor of Illinois in 1868; elected to the Forty-third, Forty-fourth, and Forty-fifth Congresses (March 4, 1873-March 3, 1879); chairman, Committee on War Claims (Forty-fourth and Forty-fifth Congresses); unsuccessful candidate for renomination in 1878; resumed the practice of law in Sullivan, Ill.; elected to the Forty-ninth Congress (March 4, 1885-March 3, 1887); unsuccessful candidate for renomination in 1886; again engaged in the practice of law; died in Sullivan, Moultrie County, Ill., June 9, 1909; interment in Greenhill Cemetery.

EDGAR, Robert William, a Representative from Pennsylvania; born in Philadelphia, Pa., May 29, 1943; attended public schools in Springfield, Pa.; B.A., Lycoming College, Williamsport, Pa., 1965; Master of Divinity, Drew University Theological School, Madison, N.J., 1968; certificate in pastoral psychiatry, Hahnemann Medical College and Hospital, Philadelphia, Pa., 1969; ordained a United Methodist minister, 1968; served as United Protestant Chaplain of Drexel University in Philadelphia, 1971-1974; elected as a Democrat to the Ninety-fourth and to the five succeeding Congresses (January 3, 1975-January 3, 1987); was not a candidate for reelection in 1986, but was an unsuccessful candidate for the United States Senate; special assistant to Rep. William H. Gray, III, 1988; is a resident of Annandale, Va.

EDGE, Walter Evans, a Senator from New Jersey; born in Philadelphia, Pa., November 20, 1873; moved with his parents to Pleasantville, N.J., in 1877; attended the public schools; employed in a printing office in Atlantic City, N.J., 1890-1894; newspaper owner and publisher; journal clerk of the State senate 1897-1899; during the Spanish-American War served as a second lieutenant; secretary of the State senate 1901-1904; member, State house of assembly 1910; member, State senate 1911-1916, serving as president in 1915; Governor of New Jersey 1917-1919, when he resigned, having been elected United States Senator; elected as a Republican to the United States Senate in 1918; reelected in 1924 and served from March 4, 1919, until his resignation on November 21, 1929, to accept a diplomatic post; chairman, Committee on Coast and Insular Survey (Sixty-sixth Congress), Committee on Interoceanic Canals (Sixty-seventh through Seventy-first Congresses), Committee on Post Office and Post Roads (Sixty-eighth Congress); appointed Ambassador to France by President Herbert Hoover 1929-1933; again Governor of New Jersey 1944-1947; died in New York City, October 29, 1956; interment in Northbrook Cemetery, Downingtown, Pa.

Bibliography: *Dictionary of American Biography*; Edge, Walter. *A Jerseyman's Journal, Fifty Years of American Business and Politics*. Princeton: Princeton University Press, 1948; 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.

EDGERTON, Alfred Peck (brother of Joseph Ketchum Edgerton), a Representative from Ohio; born in Plattsburg, N.Y., January 11, 1813; was graduated from Plattsburg Academy; engaged in newspaper work for a brief period, and later in commercial pursuits in New York City; moved to Hicksville, Ohio, in 1837; manager of the American Land Co., and engaged in opening new land for settlement in

northwestern Ohio, near Hicksville, 1837-1852; member of the State senate in 1845 and 1846; elected as a Democrat to the Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); chairman, Committee on Claims (Thirty-third Congress); financial agent of the Board of State Fund Commissioners of Ohio in 1853, with residence in New York City; moved to Fort Wayne, Ind., in 1857; general manager of the Wabash & Erie Canal 1859-1868; unsuccessful candidate for Lieutenant Governor of Ohio in 1868; chairman of the United States Civil Service Commission in 1885; died in Hicksville, Defiance County, Ohio, May 14, 1897; interment in Lindenwood Cemetery, Fort Wayne, Ind.

EDGERTON, Alonzo Jay, a Senator from Minnesota; born in Rome, Oneida County, N.Y., June 7, 1827; pursued preparatory studies; graduated from Wesleyan University, Middletown, Conn., in 1850; settled in Mantorville, Minn., in 1855; studied law; admitted to the bar in 1855 and commenced practice in Mantorville; prosecuting attorney of Dodge County; member, State senate 1858-1859; during the Civil War served in the Tenth Minnesota Volunteer Regiment 1862-1867 and was brevetted brigadier general; railroad commissioner 1871-1875; member, State senate 1877-1879; moved to Kasson, Minn., in 1878; appointed as a Republican to the United States Senate to fill the vacancy caused by the resignation of William Windom and served from March 12 to October 30, 1881, when a successor was elected; appointed chief justice of the Territorial Supreme Court of Dakota; upon the admission of South Dakota as a State into the Union was made United States judge of that district; served as president of the constitutional convention of South Dakota; died at Sioux Falls, S.Dak., on August 9, 1896; interment in Evergreen Cemetery, Mantorville, Minn.

EDGERTON, Joseph Ketchum (brother of Alfred Peck Edgerton), a Representative from Indiana; born in Vergennes, Addison County, Vt., February 16, 1818; attended the public schools of Clinton County, N.Y.; studied law in Plattsburg (N.Y.) Academy; was admitted to the bar and commenced practice in New York City in 1839; moved to Fort Wayne, Ind., in 1844 and continued the practice of law; director of the Fort Wayne & Chicago Railroad Co. in 1854 and later its president; president of the Grand Rapids & Indiana Railroad Co. in 1855; director of the Ohio & Indiana Railroad Co. in 1856; elected as a Democrat to the Thirty-eighth Congress (March 4, 1863-March 3, 1865); unsuccessful candidate for reelection in 1864 to the Thirty-ninth Congress; died in Boston, Mass., August 25, 1893; interment in Lindenwood Cemetery, Fort Wayne, Ind.

EDGERTON, Sidney, a Representative from Ohio; born in Cazenovia, N.Y., August 17, 1818; attended the country schools and the academy at Lima, N.Y., where he was later an instructor; moved to Ohio in 1844; taught in the academy at Tallmadge, Ohio, in 1844; studied law; was graduated from the Cincinnati Law School in 1845; was admitted to the bar and commenced practice in Akron, Ohio, in 1846; delegate to the convention that formed the Free-Soil Party in 1848; prosecuting attorney of Summit County 1852-1856; delegate to the first Republican National Convention in 1856; elected as a Republican to the Thirty-sixth and Thirty-seventh Congresses (March 4, 1859-March 3, 1863); was not a candidate for renomination in 1862; served as colonel of the Squirrel Hunters during the Civil War; appointed United States judge for the Territory of Idaho in 1863; Governor of Montana Territory in 1865 and 1866; resumed the practice of law in Akron, Ohio, where he died July 19, 1900; interment in Tallmadge Cemetery, Tallmadge, Ohio.

EDIE, John Rufus, a Representative from Pennsylvania; born in Gettysburg, Adams County, Pa., January 14, 1814; attended the public schools, Emmitsburg (Md.) College, and the United States Military Academy at West Point, N.Y.; principal of the Gettysburg schools for several years; studied law; was admitted to the bar in 1840 and commenced practice in Somerset, Pa.; member of the State senate in 1845 and 1846; appointed deputy attorney general in 1847 and served until 1850; district attorney 1850-1854; elected as a Whig to the Thirty-fourth and Thirty-fifth Congresses (March 4, 1855-March 3, 1859); was not a candidate for renomination in 1858; commissioned a major of the Fifteenth Regiment, United States Infantry, May 14, 1861; promoted to the rank of lieutenant colonel in 1863 and served with the Fifteenth and Eighth Regiments, United States Infantry, until January 1871, when he was honorably discharged; brevetted colonel September 1, 1864; resumed the practice of law in Somerset, Pa., and died there August 27, 1888; interment in Union Cemetery.

EDMANDS, John Wiley, a Representative from Massachusetts; born in Boston, Mass., March 1, 1809; completed preparatory studies, and was graduated from the English High School at Boston; interested in woolen mills in Dedham, Mass., and the Pacific Mills Co. in Lawrence, Mass.; elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); declined to be a candidate for renomination in 1854; treasurer of the Pacific Mills at Lawrence in 1855; presidential elector on the Republican ticket in 1868; died in Newton, Mass., on January 31, 1877; interment in Mount Auburn Cemetery, Cambridge, Mass.

EDMISTON, Andrew, a Representative from West Virginia; born in Weston, Lewis County, W.Va., November 13, 1892; attended the Friends' Select School, Washington, D.C., Kentucky Military Institute at Lyndon, and the University of West Virginia at Morgantown; engaged in agricultural pursuits 1915-1917 and in the manufacture of glass at Weston, W.Va., since 1925; served overseas as a second lieutenant with the Thirty-ninth Infantry, Fourth Division, 1917-1919; awarded the Distinguished Service Cross, the Purple Heart with Oak Leaf Cluster, and the Distinguished Service Medal of West Virginia; editor of the Weston (W.Va.) Democrat 1920-1935; mayor of Weston, W.Va., 1924-1926; delegate to the Democratic National Conventions in 1928 and 1952; State chairman of the Democratic executive committee 1928-1932; elected as a Democrat to the Seventy-third Congress to fill the vacancy caused by the death of Lynn S. Horner; reelected to the Seventy-fourth and to the three succeeding Congresses and served from November 28, 1933, to January 3, 1943; unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; resumed his former business pursuits; appointed State director of War Manpower for West Virginia on June 28, 1943, and served until his resignation on June 30, 1945, to return to private business; died in Weston, W.Va., August 28, 1966; interment in Machpelah Cemetery.

EDMOND, William, a Representative from Connecticut; born in Woodbury, Conn., September 28, 1755; attended the common schools and was graduated from Yale College in 1778; served in the Revolutionary Army; studied law; was admitted to the bar in 1780 and commenced practice in Newtown, Conn.; member of the State house of representatives 1791-1797, 1801, and 1802; served in the State senate 1797-1799; elected as a Federalist to the Fifth Congress to fill the vacancy caused by the death of James Davenport; reelected to the Sixth Congress and served from November 13, 1797, to March 3, 1801; declined to be a candidate for

renomination in 1800; resumed the practice of law in Newtown; associate judge of the State supreme court 1805-1819; retired to private life and continued the practice of law; died in Newtown, Fairfield County, Conn., on August 1, 1838; interment in Newtown Cemetery.

EDMONDS, George Washington, a Representative from Pennsylvania; born in Pottsville, Schuylkill County, Pa., February 22, 1864; attended the public schools and Central High School; was graduated from the Philadelphia College of Pharmacy in 1887 and practiced pharmacy for several years; engaged in the coal business; member of the common council of Philadelphia 1896-1902; elected as a Republican to the Sixty-third and to the five succeeding Congresses (March 4, 1913-March 3, 1925); chairman, Committee on Claims (Sixty-sixth through Sixty-eighth Congresses); unsuccessful candidate for renomination in 1924; engaged in the wholesale coal and lumber business; elected manager of the Port of Philadelphia Ocean Traffic Bureau in September 1927 and served until 1933; again elected to the Seventy-third Congress (March 4, 1933-January 3, 1935); unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress; resumed the wholesale coal business in Philadelphia, Pa.; died in Philadelphia on September 28, 1939; interment in West Laurel Hill Cemetery.

EDMONDSON, Edmond Augustus (brother of James H. Edmondson), a Representative from Oklahoma; born in Muskogee, Okla., April 7, 1919; attended the public schools; graduated from Muskogee Junior College, 1938; graduated from the University of Oklahoma, 1940; graduated from Georgetown University, Washington, D.C., 1947; special agent with the Federal Bureau of Investigation, Washington, D.C., 1940-1943; United States Navy, 1943-1946; United States Naval Reserve, 1946-1970; admitted to the Washington, D.C. bar, 1947; county attorney of Muskogee County, Okla.; delegate, Democratic National Convention, 1968; elected as a Democrat to the Eighty-third and to the nine succeeding Congresses (January 3, 1953-January 3, 1973); was not a candidate for reelection in 1972, but was an unsuccessful candidate for election to the United States Senate in 1972 and 1974; unsuccessful candidate for nomination to the United States Senate in 1978; was a resident of Muskogee, Okla.; died in Muskogee, Okla., on December 8, 1990.

EDMONDSON, James Howard (brother of Edmond A. Edmondson), a Senator from Oklahoma; born in Muskogee, Okla., September 27, 1925; attended the public schools; during the Second World War enlisted in the United States Army Air Corps 1943-1945; graduated from the law department of the University of Oklahoma at Norman 1948; admitted to the bar and began the practice of law in Muskogee the same year; moved to Tulsa in 1953 and became chief prosecutor in the Tulsa County attorney's office; unsuccessful candidate for Governor of Oklahoma 1953; elected Tulsa County attorney 1954 and reelected in 1956; Governor of Oklahoma 1959-1963, when he resigned and was immediately appointed on January 7, 1963, as a Democrat to the United States Senate to fill the vacancy caused by the death of Robert S. Kerr, and served from January 7, 1963, to November 3, 1964; unsuccessful candidate for nomination to fill the vacancy in 1964; returned to Oklahoma City and resumed the practice of law; died in Edmond, Okla., November 17, 1971; interment in Memorial Park Cemetery, Oklahoma City, Okla.

Bibliography: Davis, Billy J. "J. Howard Edmondson: A Political Biography." Ph.D. dissertation, Texas Tech University, 1980.

EDMUNDS, George Franklin, a Senator from Vermont; born in Richmond, Chittenden County, Vt., February 1,

1828; attended the common schools and was privately tutored; studied law; admitted to the bar in 1849 and commenced practice in Burlington, Vt.; member, State house of representatives 1854-1859, serving three years as speaker; member, State senate, serving as its presiding officer in 1861 and 1862; appointed on April 3, 1866, and elected on October 24, 1866, as a Republican to the United States Senate to fill the vacancy caused by the death of Solomon Foote; reelected in 1868, 1874, 1880, and 1886 and served from April 3, 1866, until his resignation, effective November 1, 1891; President pro tempore of the Senate (Forty-seventh and Forty-eighth Congresses); chairman, Republican Conference (Forty-ninth to Fifty-first Congresses), Committee on Pensions (Forty-first and Forty-second Congresses), Committee on the Judiciary (Forty-second to Forty-fifth Congresses, and Forty-seventh to Fifty-first Congresses), Committee on Private Land Claims (Forty-sixth Congress), Committee on Foreign Relations (Forty-seventh Congress); appointed a member of the Electoral Commission to decide the contests in various States in the presidential election of 1876; resumed the practice of law in Philadelphia, Pa.; subsequently moved to Pasadena, Calif., where he died February 27, 1919; interment in Green Mount Cemetery, Burlington, Vt.

Bibliography: *American National Biography; Dictionary of American Biography*; Adler, Selig. "The Senatorial Career of George Franklin Edmunds, 1866-1891." Ph.D. dissertation, University of Illinois, 1934; Welch, Richard E., Jr. "George Edmunds of Vermont: Republican Half-Breed." *Vermont History* 36 (Spring 1968): 64-73.

EDMUNDS, Paul Carrington, a Representative from Virginia; born at "Springwood," the country estate, near Halifax Court House, Halifax County, Va., November 1, 1836; studied under a private teacher; was graduated from the University of Virginia at Charlottesville in 1855, and from the law department of the College of William and Mary, Williamsburg, Va., in 1857; was admitted to the bar the same year and commenced practice in Jefferson City, Mo.; returned to Virginia in 1859 and engaged in agricultural pursuits on his farm in Halifax County; served as first lieutenant, Company A, Montague's battalion, in the Confederate Army during the Civil War; member of the Virginia State senate 1881-1888; delegate to the Democratic National Convention in 1884; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1895); chairman, Committee on Expenditures in the Department of Agriculture (Fifty-second and Fifty-third Congresses); declined to be a candidate for renomination in 1894; died in Houston, Halifax County, Va., March 12, 1899; interment in St. John's Churchyard, Halifax, Va.

EDMUNDS, Henry Alonzo, a Representative from Virginia; born in Blacksburg, Montgomery County, Va., June 14, 1814; attended private schools, and was graduated from Georgetown University, Washington, D.C.; studied law; was admitted to the bar in 1838 and commenced practice in Salem, Va.; elected as a Democrat to the Thirty-first and to the five succeeding Congresses (March 4, 1849-March 3, 1861); chairman, Committee on Expenditures on Public Buildings (Thirty-third Congress); served in the Confederate Army as lieutenant colonel of the Fifty-fourth Virginia Regiment until 1862, when he was assigned to the command of the Twenty-seventh Virginia Cavalry; at the close of hostilities he resumed the practice of law, and subsequently, in 1880, engaged in agricultural pursuits; died at his home, "Falling Waters," Shawsville, Montgomery County, Va., December 16, 1890; interment in Fotheringay Cemetery, Montgomery County, Va.

EDSALL, Joseph E., a Representative from New Jersey; born in Rudeville, near Hamburg, Sussex County, N.J., in 1789; attended the common schools; engaged in mercantile pursuits; operated a distillery and a tannery; served as county clerk; member of the New Jersey house of assembly; served as judge of the court of common pleas; elected as a Democrat to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); died in Hamburg, N.J., in 1865; interment in the Baptist Burying Ground.

EDWARDS, Benjamin (father of Ninian Edwards), a Representative from Maryland; born in Stafford County, Va., August 12, 1753; attended the common schools; engaged in agricultural and mercantile pursuits in Montgomery County, Md.; member of the State house of delegates for several years; delegate to the State convention which ratified the Federal Constitution in 1788; elected to the Third Congress to fill the vacancy caused by the resignation of Uriah Forrest and served from January 2 to March 3, 1795; moved to Todd County, Ky.; died in Elkton, Ky., November 13, 1829; interment on his estate at Elkton, Ky.

EDWARDS, Caldwell, a Representative from Montana; born in Sag Harbor, Suffolk County, N.Y., January 8, 1841; was educated in the district schools; salesman and bookkeeper in dry-goods stores for several years; moved to Bozeman, Territory of Montana, in 1864 and became engaged in agricultural pursuits; member of the State house of representatives 1901-1905; elected as a Populist to the Fifty-seventh Congress (March 4, 1901-March 3, 1903); was not a candidate for renomination in 1902; at the expiration of his term returned to his ranch in Montana; died in Sag Harbor, N.Y., July 23, 1922; interment in Oakland Cemetery.

EDWARDS, Charles Gordon, a Representative from Georgia; born in Daisy, Tattnall (now Evans) County, Ga., July 2, 1878; attended the public schools, Gordon Institute, Barnesville, Ga., and Florida State College at Lake City; was graduated from the law department of the University of Georgia at Athens in 1898; was admitted to the bar the same year and commenced practice in Reidsville; moved to Savannah in 1900 and continued the practice of law; also interested in agricultural pursuits; served as a sergeant in the Savannah Volunteer Guards, Company B, Coast Artillery, in 1902 and 1903 and as a second lieutenant in the Oglethorpe Light Infantry of the First Georgia Regiment of Infantry in 1903 and 1904; elected as a Democrat to the Sixtieth and to the four succeeding Congresses (March 4, 1907-March 3, 1917); did not seek reelection in 1916; resumed the practice of law in Savannah, Ga.; president of the Savannah Board of Trade in 1919 and 1920; trustee of the Southern Methodist College, McRae, Ga.; member of the Harbor Commission of Savannah, Ga., 1920-1924; elected to the Sixty-ninth and to the three succeeding Congresses and served from March 4, 1925, until his death in Atlanta, Ga., July 13, 1931; interment in Bonaventure Cemetery, Savannah, Ga.

EDWARDS, Don Calvin, a Representative from Kentucky; born in Moulton, Appanoose County, Iowa, on July 13, 1861; moved to Erie, Neosho County, Kans., with his parents in 1869; attended the common schools of Iowa and Kansas, and Campbell University, Holton, Kans.; engaged in banking and in the insurance business in Erie, Kans., in 1883; moved to London, Laurel County, Ky., in 1892 and engaged in the manufacture of staves and in the wholesale lumber business; president of the National Bank of London, Ky.; clerk and master commissioner of the Laurel

circuit court from 1898 to 1904; chairman of the Kentucky State Republican convention in 1908; elected as a Republican to the Fifty-ninth, Sixtieth, and Sixty-first Congresses (March 4, 1905-March 3, 1911); chairman, Committee on Expenditures in the Department of State (Sixty-first Congress); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; resumed the lumber and banking business in London, Ky.; delegate to the Republican National Convention in 1912; unsuccessful candidate for nomination in 1918 to the Sixty-sixth Congress; died in London, Ky., September 19, 1938; interment in Pine Grove Cemetery.

EDWARDS, Edward Irving, a Senator from New Jersey; born in Jersey City, N.J., December 1, 1863; attended the Jersey City public schools and New York University, New York City; studied law; engaged in banking and in the general contracting business; president and chairman of the board of directors of the First National Bank of Jersey City; comptroller of the treasury of New Jersey 1911-1917; member, State senate 1918-1920; Governor of New Jersey 1920-1923; elected as a Democrat to the United States Senate and served from March 4, 1923, to March 3, 1929; unsuccessful candidate for reelection in 1928; died in Jersey City, N.J., January 26, 1931; interment in New York Bay Cemetery.

Bibliography: Stickle, Warren E., III. "Edward I. Edwards and the Urban Coalition of 1919." *New Jersey History* 90 (Summer 1972): 83-96.

EDWARDS, Edwin Washington (husband of Elaine Schwartzburg Edwards), a Representative from Louisiana; born in Marksville, Avoyelles Parish, La., August 7, 1927; attended the public schools; LL.B., Louisiana State University, Shreveport, La., 1949; J.D., Louisiana State University, Shreveport, La., 1969; United States Naval Air Corps, 1945-1946; lawyer, private practice; member of the Crowley, La., city council, 1954-1962; member of the Louisiana state senate, 1964-1965; elected as a Democrat to the Eighty-ninth Congress, by special election, to fill the vacancy caused by the death of United States Representative T. Ashton Thompson; reelected to the three succeeding Congresses (October 2, 1965-May 9, 1972); Governor of Louisiana, 1972-1980, 1984-1988, 1992-1996.

EDWARDS, Elaine Schwartzburg (wife of Edwin Washington Edwards), a Senator from Louisiana; born Elaine Lucille Schwartzburg in Marksville, Avoyelles Parish, La., March 8, 1929; attended public schools; appointed on August 1, 1972, to the United States Senate by her husband, Governor Edwin W. Edwards, as a Democrat to fill the vacancy caused by the death of Allen J. Ellender, and served from August 1, 1972, until her resignation November 13, 1972; is a resident of Baton Rouge, La.

EDWARDS, Francis Smith, a Representative from New York; born in Windsor, Broome County, N.Y., May 28, 1817; completed preparatory studies; attended Hamilton (N.Y.) College (now Colgate University), but did not graduate; studied law; was admitted to the bar in New York City May 20, 1840, and practiced in Sherburne and Albany; moved to Fredonia in 1851 and continued the practice of law; appointed master and examiner in chancery for Chenango County in 1842; appointed special county surrogate of Chautauqua County in 1853, and served until November 1, 1855; elected as the candidate of the American Party to the Thirty-fourth Congress and served from March 4, 1855, to February 28, 1857, when he resigned; unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress; settled in Dunkirk, N.Y., in 1859, and resumed the practice of his profession; city attorney for nine years; retired from the practice of law in 1892; elected police justice in 1895 and served

until ten days before his death; died in Dunkirk, N.Y., on May 20, 1899; interment in Forest Hill Cemetery, Fredonia, N.Y.

EDWARDS, Henry Waggaman (son of Pierpont Edwards), a Representative and a Senator from Connecticut; born in New Haven, Conn., in October 1779; graduated from the College of New Jersey (now Princeton University) in 1797; studied law at the Litchfield Law School; admitted to the bar and commenced practice in New Haven, Conn.; elected to the Sixteenth and Seventeenth Congresses (March 4, 1819-March 3, 1823); appointed in 1823 to the United States Senate to fill the vacancy caused by the death of Elijah Boardman; subsequently elected and served from October 8, 1823, to March 3, 1827; member, State senate 1827-1829; member, State house of representatives 1830, and served as speaker; elected Governor of Connecticut in 1833; unsuccessful candidate for reelection in 1834, but was again elected Governor in 1835, 1836, and 1837; resumed the practice of law; died in New Haven, Conn., on July 22, 1847; interment in Grove Street Cemetery.

Bibliography: *Dictionary of American Biography*.

EDWARDS, John, a Representative from Arkansas; born in Louisville, Jefferson County, Ky., October 24, 1805; received a limited schooling; studied law and was admitted to the bar; moved to Indiana, where he served in the State house of representatives in 1845 and 1846; moved to California, and in 1849 was elected an alcalde; returned to Indiana in 1852; member of the State senate in 1853; moved to Chariton, Iowa, in 1855; member of the Iowa constitutional convention; served in the State house of representatives 1856-1860, the last two years as speaker of the house; founder in 1857 of the Patriot, a newspaper; appointed lieutenant colonel May 21, 1861, on the staff of the Governor of Iowa; colonel of the Eighteenth Regiment, Iowa Volunteer Infantry, August 8, 1862; brigadier general of Volunteers September 26, 1864; at the close of the war settled in Fort Smith, Ark.; appointed by President Johnson as United States assessor of internal revenue and served from August 15, 1866, to May 31, 1869; presented credentials of election as a Liberal Republican to the Forty-second Congress and served from March 4, 1871, to February 9, 1872, when he was succeeded by Thomas Boles, who contested the election; was not a candidate for renomination; settled in Washington, D.C., and died there April 8, 1894; interment in Arlington National Cemetery.

EDWARDS, John, a Representative from New York; born in Beekmans precinct, Dutchess County, near Poughkeepsie, N.Y., on August 6, 1781; attended the common schools; sheriff of Montgomery County and keeper of Johnstown Jail 1806-1812; moved to Fulton County and settled in the village of Ephratah; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); engaged in the mercantile business and also interested in manufacturing pursuits; died in Johnstown, Fulton County, N.Y., December 28, 1850; interment in Johnstown Cemetery.

EDWARDS, John (granduncle of John Edwards Leonard), a Representative from Pennsylvania; born in Ivy Mills, Delaware County, Pa., in 1786; studied law; was admitted to the bar in 1807 and commenced practice in Chester, Delaware County, Pa.; deputy attorney general for Delaware County in 1811; moved to West Chester in 1825 and shortly thereafter engaged in the manufacture of iron and later of nails near Glen Mills, Delaware County; elected as an Anti-Masonic candidate to the Twenty-sixth Congress and reelected as a Whig to the Twenty-seventh Congress (March

4, 1839-March 3, 1843); resumed his former manufacturing pursuits; died on his estate near Glen Mills June 26, 1843; interment in the Friends' (Hicksite) Cemetery of the Middletown Meeting House, Middletown Township, Delaware County, Pa.

EDWARDS, John, a Senator from Kentucky; born in Stafford County, Va., in 1748; attended the common schools; moved to Fayette County, Ky. (then a part of Virginia), in 1780; member, Virginia house of delegates 1781-1783, 1785, 1786; delegate to the convention called to define the limits of the proposed State of Kentucky 1785-1788; member of the convention of 1792 that framed the State constitution of Kentucky; upon the admission of Kentucky as a State into the Union was elected to the United States Senate and served from June 18, 1792, to March 3, 1795; member, State house of representatives 1795; member, State senate 1796-1800; died on his plantation near Paris, Bourbon County, Ky., in 1837; interment in the family cemetery near Paris, Ky.

Bibliography: *Dictionary of American Biography*; Strother, Henry. "Hon. John Edwards and John Edwards, Gentleman: First Two John Edwardses in Boulder Co., Ky." *Register of the Kentucky State Historical Society* 17 (January 1919): 49-52.

EDWARDS, John, a Senator from North Carolina; born in Seneca, South Carolina on June 10, 1953; attended public schools in Robbins, North Carolina; B.A. North Carolina State University 1974; J.D., University of North Carolina, Chapel Hill 1977; textile mill worker; attorney and partner with Edwards & Kirby, Raleigh, N.C.; elected as a Democrat to the U.S. Senate in 1998 for the term ending January 3, 2005; was not a candidate for reelection to the Senate, but was an unsuccessful candidate for the Democratic nomination for president in 2004; was an unsuccessful candidate for Vice President on the Democratic ticket with John F. Kerry in 2004.

EDWARDS, John Cummins, a Representative from Missouri; born in Frankfort, Franklin County, Ky., June 24, 1804; completed preparatory studies and was graduated from Black's College, Kentucky; studied law; was admitted to the bar in 1825 and practiced in Murfreesboro, Tenn., and later in Jefferson City, Mo.; secretary of state of Missouri 1830-1835 and in 1837; district judge of Cole County, Mo., 1832-1837; member of the State house of representatives in 1836; judge of the State supreme court 1837-1839; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); did not seek renomination, having become a candidate for the gubernatorial office; Governor of Missouri 1844-1848; moved to Stockton, Calif., in 1849 and continued the practice of his profession; mayor of Stockton in 1851; engaged in cattle raising, mercantile pursuits, and the real-estate business; died in Stockton, Calif., October 14, 1888; interment in the Rural Cemetery.

EDWARDS, Marvin Henry (Mickey), a Representative from Oklahoma; born in Cleveland, Cuyahoga County, Ohio, July 12, 1937; attended the public schools; B.A., University of Oklahoma, 1958; J.D., Oklahoma City University Law School, 1969; admitted to the Oklahoma bar in 1970 and commenced practice in Oklahoma City; newspaper reporter and editor, 1958-1963; engaged in advertising and public relations, 1963-1968; magazine editor, 1968-1973; author; special legislative consultant, Republican Steering Committee, Washington, D.C., 1973-1974; instructor of law and journalism, Oklahoma City University, 1976; elected as a Republican to the Ninety-fifth and to the seven succeeding Congresses (January 3, 1977-January 3, 1993); unsuccessful candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Oklahoma City, Okla.

Bibliography: Edwards, Mickey. *Behind Enemy Lines: A Rebel in Congress Proposes a Bold New Politics for the 1980s*. Chicago: Regnery Gateway, 1983.

EDWARDS, Ninian (son of Benjamin Edwards), a Senator from Illinois; born at 'Mount Pleasant,' Montgomery County, Md., March 17, 1775; attended private schools; was graduated from Dickinson College, Carlisle, Pa., in 1792; studied law; moved to Bardstown, Ky., in 1795; member, State house of representatives 1796-1797; admitted to the bar in 1798 and commenced practice in Russellville, Ky.; judge of the general court of Kentucky 1803; judge of the circuit court 1804; judge of the court of appeals 1806; chief justice of the State 1808; Governor of the Territory of Illinois 1809-1818; upon the admission of Illinois as a State into the Union was elected as a Democratic Republican (and later as Adams-Clay Republican) to the United States Senate and served from December 3, 1818, to March 4, 1824, when he resigned; appointed Minister to Mexico in 1824, but while en route was recalled to testify before a select committee of the House of Representatives appointed to investigate charges made by him against William H. Crawford, Secretary of the Treasury; resumed the practice of law; interested in saw and grist mills and engaged in mercantile pursuits; Governor of Illinois 1826-1831; died in Belleville, Ill., on July 20, 1833; interment in that city; reinterment in 1855 in Oak Ridge Cemetery, Springfield, Ill.

Bibliography: *American National Biography; Dictionary of American Biography*; Bakalis, Michael John. "Ninian Edwards and Territorial Politics in Illinois: 1775-1818." Ph.D. dissertation, Northwestern University, 1966; Wixon, Richard L. "Ninian Edwards: A Founding Father of Illinois." Ph.D. dissertation, Southern Illinois University, 1983.

EDWARDS, Pierpont (father of Henry Waggaman Edwards), a Delegate from Connecticut; born in Northampton, Mass., April 8, 1750; was graduated from Princeton College in 1768; studied law; was admitted to the bar and began practice in New Haven, Conn., in 1771; served in the Revolutionary Army; Member of the Continental Congress in 1788; member of the State house of representatives in 1789 and 1790 and served as speaker; appointed United States district judge for the district of Connecticut in 1806; member of the ratification convention in 1788 and of the constitutional convention which framed the constitution of Connecticut in 1818; died in Bridgeport, Conn., April 5, 1826; interment in Grove Street Cemetery, New Haven, Conn.

EDWARDS, Samuel, a Representative from Pennsylvania; born in Chester Township, Delaware County, Pa., March 12, 1785; attended the common schools; studied law; was admitted to the bar in 1806 and commenced practice in Chester; served in the War of 1812; member of the State house of representatives 1814-1816; elected to the Sixteenth and to the three succeeding Congresses (March 4, 1819-March 3, 1827); chairman, Committee on Expenditures in the Department of Navy (Seventeenth and Eighteenth Congresses); resumed the practice of his profession in Chester; inspector of customs 1838-1842; died in Chester, Pa., November 21, 1850; interment in Chester Rural Cemetery.

EDWARDS, Thomas Chester (Chet), a Representative from Texas; born in Corpus Christi, Nueces County, Tex., November 24, 1951; B.A., Texas Agricultural & Mechanical University, 1974; M.B.A., Harvard University Business School, Cambridge, Mass., 1981; legislative and district administrative assistant to United States Representative Olin Teague of Texas, 1974-1977; unsuccessful candidate for nomination to the Ninety-sixth Congress in 1978; business executive; member of the Texas state senate, 1983-1990; elected as a Democrat to the One Hundred Second and to the six succeeding Congresses (January 3, 1991-present).

EDWARDS, Thomas McKey, a Representative from New Hampshire; born in Keene, Cheshire County, N.H., Decem-

ber 16, 1795; tutored privately; was graduated from Dartmouth College, Hanover, N.H., in 1813; studied law; was admitted to the bar in 1817 and commenced practice in Keene, N.H.; postmaster of Keene from June 30, 1818, to July 23, 1829; served in the State house of representatives in 1834, 1836, 1838, and 1839; abandoned his law practice in 1845 and superintended the construction of the Cheshire Railroad, serving as its first president; also served as president of a bank and a fire-insurance company; elected as a Republican to the Thirty-sixth and Thirty-seventh Congresses (March 4, 1859-March 3, 1863); was not a candidate for renomination in 1862 to the Thirty-eighth Congress; resumed his former business pursuits; died in Keene, N.H., May 1, 1875; interment in Woodlawn Cemetery.

EDWARDS, Thomas Owen, a Representative from Ohio; born in Williamsburg, Ind., March 29, 1810; completed preparatory studies; studied medicine at the University of Maryland, Baltimore, Md.; moved to Lancaster, Ohio, in 1836 and engaged in the practice of medicine; 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; attended former President John Quincy Adams, who was then a Congressman, when he suffered a fatal stroke in the Hall of the House of Representatives; served as inspector of marine hospitals; moved to Cincinnati, Ohio, and engaged in the drug business; member and president of the city council; professor in the Ohio Medical College, Cincinnati, Ohio; moved to Madison, Wis., and thence to Dubuque, Iowa; during the Civil War served as surgeon in the Third Regiment, Iowa Volunteer Infantry; returned to Lancaster, Ohio, about 1870 and resumed the practice of medicine; moved to Wheeling, W.Va., in 1875 and continued the practice of his profession; died in Wheeling, W.Va., February 5, 1876; interment in Mount Wood Cemetery.

EDWARDS, Weldon Nathaniel, a Representative from North Carolina; born in Gaston, Northampton County, N.C., January 25, 1788; attended Warrenton Academy; studied law; was admitted to the bar in 1810 and commenced practice in Warrenton, N.C.; member of the State house of representatives in 1814 and 1815; elected as a Republican to the Fourteenth Congress to fill the vacancy caused by the resignation of Nathaniel Macon; reelected to the Fifteenth and to the four succeeding Congresses and served from February 7, 1816, to March 3, 1827; chairman, Committee on Expenditures in the Department of the Treasury (Eighteenth Congress), Committee on Public Expenditures (Nineteenth Congress); declined to be a candidate for reelection in 1826; returned to his plantation; member of the State senate 1833-1844; member of the State constitutional convention in 1835; again elected to the State senate in 1850 and chosen its president; president of the State secession convention in 1861; died in Warren County, N.C., December 18, 1873; interment in a private cemetery at his home, "Poplar Mount," about twelve miles from Warrenton, Warren County, N.C.

EDWARDS, William Donlon (Don), a Representative from California; born in San Jose, Santa Clara County, Calif., January 6, 1915; attended the public schools of San Jose; B.A., Stanford University, 1936; attended Stanford University Law School and was admitted to the bar in 1940; special agent, Federal Bureau of Investigation, 1940-1941; United States Navy as naval intelligence and gunnery officer, 1942-1945; president, Valley Title Co., of Santa Clara County, 1951-1975; delegate, Democratic National Conventions, 1964 and 1968; elected as a Democrat to the Eighty-

eighth and to the fifteen succeeding Congresses (January 3, 1963-January 3, 1995); 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; one of the managers appointed by the House of Representatives in 1989 to conduct the impeachment proceedings against Walter L. Nixon, judge of the United States District Court for the District Court of Mississippi; not a candidate for reelection to the One Hundred Fourth Congress.

EDWARDS, William Jackson (Jack) (great, great grandson of William F. Aldrich), a Representative from Alabama; born in Birmingham, Jefferson County, Ala., September 20, 1928; graduated from Shades Cahaba, Homewood, Ala., 1946; attended the United States Naval School (academy and college preparatory) in 1947 and 1948; B.S., University of Alabama, University, Ala., 1952; LL.B., University of Alabama, University, Ala., 1954; United States Marine Corps, 1946-1948 and 1950-1951; admitted to the bar in 1954; lawyer, private practice; instructor in business law, 1954; member of Transportation Advisory Committee to Mobile City Planning Commission, 1960-1963; delegate, Alabama Republican state convention, 1970; elected as a Republican to the Eighty-ninth and to the nine succeeding Congresses (January 3, 1965-January 3, 1985); not a candidate for reelection to the Ninety-ninth Congress in 1984; resumed the practice of law; nominated by President Reagan to Metropolitan Washington Airports Authority, 1987; is a resident of Point Clear, Ala.

EDWARDS, William Posey, a Representative from Georgia; born near Talbotton, Talbot County, Ga., November 9, 1835; attended the common schools, and was graduated from Collinsworth Institute, Talbotton, Ga., in 1856; studied law; was admitted to the bar in 1857 and commenced practice in Butler, Ga.; member of the State constitutional convention in 1857 and 1858; served during the Civil War in the Confederate Army as captain of Company F, Twenty-seventh Georgia Volunteer Infantry; subsequently promoted to colonel of the regiment; upon the readmission of Georgia to representation was elected as a Republican to the Fortieth Congress and served from July 25, 1868, to March 3, 1869; presented credentials as a Member-elect to the Forty-first Congress, but was not permitted to qualify; resumed the practice of his profession at Butler, Ga., and died there June 28, 1900; interment in the Methodist Cemetery.

EFNER, Valentine, a Representative from New York; born in Blenheim Hill, near Blenheim, Schoharie County, N.Y., May 5, 1776; completed preparatory studies; engaged in agricultural pursuits; commissioned as major in the War of 1812; member of the State assembly in 1829; elected as a Jacksonian to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); resumed agricultural pursuits; died in Blenheim Hill, N.Y., November 20, 1865; interment in Blenheim Hill Cemetery.

EGBERT, Albert Gallatin, a Representative from Pennsylvania; born near Sandy Lake, Mercer County, Pa., on April 13, 1828; attended the public schools and Austinburg Academy, Ohio; was graduated from the medical department of the Western Reserve University, Cleveland, Ohio, in 1856 and commenced the practice of medicine in Clintonville, Pa.; moved to Cherrytree, Pa., and practiced his profession until 1861, when he retired in order to devote his entire time to the production of oil and to agricultural pursuits; served during the Civil War as a volunteer surgeon; elected as

a Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); chairman, Committee on Mileage (Forty-fourth Congress); declined to be a candidate for renomination in 1876; resumed his former business pursuits; died in Franklin, Venango County, Pa., March 28, 1896; interment in Franklin Cemetery.

EGBERT, Joseph, a Representative from New York; born near Bull Head, Staten Island, N.Y., April 10, 1807; attended the common schools; engaged in agricultural pursuits; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); was not a candidate for renomination in 1842; resumed agricultural pursuits; supervisor of Southfield, Richmond County, in 1855 and 1856; county clerk of Richmond County in 1869; died at his home near New Dorp, N.Y., July 7, 1888; interment in the Moravian Cemetery, New Dorp, Staten Island, N.Y.

EGE, George, a Representative from Pennsylvania; born near Womelsdorf, Berks County, Pa., March 9, 1748; attended the common schools; engaged in land and iron interests; member of the State house of representatives in 1783; appointed one of the first associate judges of Berks County under the constitution in 1790, and served from 1791 until 1818, when he resigned; resumed his extensive business interests; elected as a Federalist to the Fourth Congress to fill the vacancy caused by the resignation of Daniel Hiester; reelected to the Fifth Congress and served from December 8, 1796, until October 1797, when he resigned; resumed business interests; built and operated Schuylkill County Forge, near Port Clinton, Pa., in 1804; died at his residence, "Charming Forge," Marion Township, Berks County, Pa., December 14, 1829; interment in Zion's Church Cemetery, Womelsdorf, Pa.

EGGLESTON, Benjamin, a Representative from Ohio; born in Corinth, Saratoga County, N.Y., January 3, 1816; completed preparatory studies; moved with his parents to Hocking County, Ohio, in 1831; moved to Cleveland and worked on a canal boat, later becoming an owner of boats and interested in several companies; settled in Cincinnati in 1845 and engaged in mercantile pursuits; presiding officer of the city council of Cincinnati; delegate to the Republican National Convention in 1860; member of the State senate 1862-1865; elected as a Republican to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); unsuccessful candidate for reelection in 1868 to the Forty-first Congress; again served in the State senate in 1880 and 1881; resumed mercantile pursuits; died in Cincinnati, Ohio, February 9, 1888; interment in Spring Grove Cemetery.

EGGLESTON, Joseph (uncle of William Segar Archer), a Representative from Virginia; born in Middlesex County, Va., November 24, 1754; when four years old was taken to his father's plantation "Egglestetton," near Amelia Court House, Va.; studied under private teachers; was graduated from the College of William and Mary, Williamsburg, Va., in 1776; captain and major in Lee's Lighthouse Cavalry in the Revolutionary Army; member of the State house of delegates 1785-1788 and 1791-1799; elected a member of the Virginia Privy Council on November 7, 1787; elected as a Republican to the Fifth Congress to fill the vacancy caused by the resignation of William B. Giles; reelected to the Sixth Congress and served from December 3, 1798, to March 3, 1801; was not a candidate for renomination in 1800; engaged in agricultural pursuits; justice of the peace from 1801 until his death in Amelia County, Va., February 13, 1811; interment in the Old Grubhill Church Cemetery, near Amelia Court House, Amelia County, Va.

EHLERS, Vernon James, a Representative from Michigan; born in Pipestone, Pipestone County, Minn., February 6, 1934; educated at home by his parents; attended Calvin College, Grand Rapids, Mich., 1952-1956; A.B., University of California, Berkeley, Calif., 1956; Ph.D., University of California, Berkeley, Calif., 1960; teaching and scientific research, Lawrence Berkeley Laboratory, University of California, Berkeley, 1956-1966; professor of physics, Calvin College, Grand Rapids, Mich., 1966-1983; commissioner, Kent County, Mich., 1975-1983; member of the Michigan state house of representatives, 1983-1985; member of the Michigan state senate, 1985-1993; elected as a Republican to the One Hundred Third Congress by special election, to fill the vacancy caused by the death of United States Representative Paul B. Henry, reelected to the four succeeding Congresses (December 7, 1993-present).

EHRlich, Robert L., Jr., a Representative from Maryland; born in Arbutus, Howard County, Md., November 25, 1957; B.A., Princeton University, Princeton, N.J., 1979; J.D., Wake Forest University School of Law, Winston-Salem, N.C., 1982; member of the Maryland state general assembly, 1987-1994; elected as a Republican to the One Hundred Fourth and to the three succeeding Congresses (January 3, 1995-January 3, 2003); not a candidate for reelection to the One Hundred Eighth Congress in 2002; Governor of Maryland, 2003 to present.

EICHER, Edward Clayton, a Representative from Iowa; born on a farm near Noble, Washington County, Iowa, December 16, 1878; attended the public schools, Washington (Iowa) Academy, and Morgan Park (Ill.) Academy; was graduated from the University of Chicago, in 1904; studied law; was admitted to the bar in 1906 and commenced practice in Washington, Iowa; served as assistant registrar of the University of Chicago 1907-1909; moved to Burlington, Iowa, in 1909 and served as assistant attorney for a railroad company 1909-1918; returned to Washington, Iowa, in 1918 and continued the practice of law; delegate to the Democratic National Convention in 1932; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses and served from March 4, 1933, to December 2, 1938, when he resigned to accept a Presidential appointment; was renominated in 1938 but later withdrew and was not a candidate for reelection; appointed by President Franklin D. Roosevelt on December 2, 1938, as a commissioner of the Securities and Exchange Commission in Washington, D.C., and served until February 2, 1942, being chairman of the Commission at the time; appointed chief justice of the District Court of the United States for the District of Columbia on February 2, 1942, in which capacity he served until his death in Alexandria, Va., on November 29, 1944; interment in Woodlawn Cemetery, Washington, Iowa.

EICKHOFF, Anthony, a Representative from New York; born in Westphalia, Prussia, September 11, 1827; taught school in Prussia; immigrated to the United States in 1847; settled in St. Louis, Mo. where he studied law; became an editor; edited papers in St. Louis, Dubuque, Louisville, and finally in New York in 1852; appointed commissary general of subsistence for the State of New York in 1863; member of the State assembly in 1864; city coroner in 1874; elected as a Democrat to the Forty-fifth Congress (March 4, 1877-March 3, 1879); unsuccessful candidate for reelection in 1878 to the Forty-sixth Congress; Fifth Auditor in the United States Treasury Department from August 1, 1885, to May 17, 1889; appointed fire commissioner in New York City in 1889; reappointed in 1891; at the time of his death he was auditor of the fire department; died in New York City November 5, 1901; interment in Greenwood Cemetery.

EILBERG, Joshua, a Representative from Pennsylvania; born in Philadelphia, Pa., February 12, 1921; graduated from Central High School, Philadelphia, Pa., 1936; B.S., Wharton School, University of Pennsylvania, Philadelphia, Pa.; LL.B., Temple University School of Law, Philadelphia, Pa.; United States Naval Reserve; lawyer, private practice; assistant district attorney, city of Philadelphia, Pa., 1952-1954; member of the Pennsylvania state house of representatives, 1954-1966, and majority leader, 1965-1966; delegate, Democratic National Conventions, 1960, 1964, and 1968; Democratic ward leader, fifty-fourth ward, city of Philadelphia, Pa.; elected as a Democrat to the Ninetieth and to the five succeeding Congresses (January 3, 1967-January 3, 1979); unsuccessful candidate for reelection to the Ninety-sixth Congress in 1978; died on March 24, 2004 in Philadelphia, Pa.; interment in Montefiore Cemetery, Fox Chase, Pa.

EINSTEIN, Edwin, a Representative from New York; born in Cincinnati, Ohio, November 18, 1842; moved with his parents to New York City in 1846; worked as clerk in a store; received a collegiate training in the College of the City of New York, and entered Union College, but did not graduate; engaged in mercantile pursuits; elected as a Republican to the Forty-sixth Congress (March 4, 1879-March 3, 1881); was not a candidate for renomination in 1880; unsuccessful Republican candidate for mayor of New York City in 1892; dock commissioner of New York City in 1895; was prominently identified with a number of investment companies and woolen factories; died in New York City January 24, 1905; interment in Shearith Israel Cemetery, Brooklyn, N.Y.

EKWALL, William Alexander, a Representative from Oregon; born in Ludington, Mason County, Mich., June 14, 1887; moved to Klamathon, Calif., with his parents in 1893, and to Portland, Oreg., in 1906; attended the public schools; was graduated in 1912 from the Oregon Law School at Portland; was admitted to the bar the same year and commenced practice in Portland, Oreg.; during the First World War served in the United States Army as a private in the Infantry, Central Officers Training School, in 1918; municipal judge of Portland 1922-1927; judge of the circuit court, fourth judicial district (Multnomah County), department 8, from 1927 until elected to Congress; 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 at Portland, Oreg., 1937-1942; delegate to the Republican National Convention in 1940; appointed judge of the United States Customs Court, New York City on February 13, 1942, and served until his death in Portland, Oreg., October 16, 1956; interment in Portland Memorial Cemetery.

ELA, Jacob Hart, a Representative from New Hampshire; born in Rochester, N.H., July 18, 1820; attended the village school in Rochester; at fourteen years of age was apprenticed in a woolen manufactory and subsequently learned the printer's trade; member of the State house of representatives in 1857 and 1858; United States marshal from July 1861 to October 1866; elected as a Republican to the Fortieth and Forty-first Congresses (March 4, 1867-March 3, 1871); chairman, Committee on Expenditures in the Department of the Interior (Forty-first Congress); appointed by President Grant as Fifth Auditor of the Treasury on January 1, 1872, and served until June 2, 1881; on June 3, 1881, was appointed Auditor of the Treasury for the Post Office Department and served in that position until his death in Washington, D.C., on August 21, 1884; interment in North Side Cemetery, Rochester, N.H.

ELAM, Joseph Barton, a Representative from Louisiana; born near Hope, Hempstead County, Ark., June 12, 1821; moved with his father to Natchitoches, La., in 1826; studied law; was admitted to the bar in 1843 and commenced practice in Alexandria, La.; moved to the parish of De Soto in 1851; member and speaker of the State house of representatives 1851-1861; elected a delegate to the State constitutional convention in 1861 and signed the ordinance of secession; elected as a Democrat to the Forty-fifth and Forty-sixth Congresses (March 4, 1877-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; resumed the practice of law in Mansfield, De Soto Parish, La., where he died July 4, 1885; interment in Mansfield Cemetery.

ELBERT, Samuel, a Delegate from Georgia; born in Prince William Parish, S.C., in 1740; engaged in mercantile business in Savannah, Ga.; captain of a grenadier company in 1774; member of the council on safety in 1775; lieutenant colonel in 1776 and later the same year made a colonel of a battalion of Continental troops; commanded a brigade under General Ashe at the battle of Briar Creek, S.C.; taken prisoner but was exchanged and took part in the battle of Yorktown; promoted to brigadier general in 1783; elected as a Delegate to the Continental Congress January 9, 1784, but declined to serve; Governor of Georgia in 1785 and appointed major general of militia; died in Savannah, Ga., November 1, 1788.

Bibliography: Jones, Charles Colcock, Jr. *The Life and Services of the Honorable Maj. Gen. Samuel Elbert of Georgia*. 1887. Reprint, New York: W. Abbott, 1911.

ELDER, James Walter, a Representative from Louisiana; born in Grand Prairie, Dallas County, Tex., October 5, 1882; attended the public schools, and Baylor University, Waco, Tex., 1895-1901; studied law; was admitted to the bar in 1903 and commenced practice in Farmerville, Union Parish, La.; mayor of Farmerville, La.; moved to Monroe, Ouachita Parish, and continued the practice of his profession; member of the State senate 1908-1912; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for renomination in 1914; returned to the practice of law in Farmerville, La., until January 1, 1925; moved to Ruston, La., and continued the practice of law until his death on December 16, 1941; interment in Greenwood Cemetery.

ELDREDGE, Charles Augustus, a Representative from Wisconsin; born in Bridport, Vt., February 27, 1820; moved with his parents to Canton, St. Lawrence County, N.Y., in 1825; attended the common schools; studied law; was admitted to the bar in 1846 and commenced practice in Canton, N.Y.; moved to Fond du Lac, Wis., in 1848 and continued the practice of his profession; member of the State senate 1854-1856; elected as a Democrat to the Thirty-eighth and to the five succeeding Congresses (March 4, 1863-March 3, 1875); unsuccessful candidate for renomination in 1874; resumed the practice of law; died in Fond du Lac, Wis., October 26, 1896; interment in Rienzi Cemetery.

ELDREDGE, Nathaniel Buel, a Representative from Michigan; born in Auburn, N.Y., March 28, 1813; attended the common schools; attended Fairfield Medical College; engaged in the practice of medicine in Commerce, Oakland County, Mich.; clerk of the Michigan senate in 1845; member of the State house of representatives in 1848; judge of probate 1852-1856; studied law; was admitted to the bar and commenced practice in 1854; held several minor offices; enrolled as captain of Company G, Seventh Regiment, Michigan Volunteers, June 19, 1861; was honorably discharged

as a lieutenant colonel January 7, 1863; elected sheriff of Lenawee County in 1874; elected as a Democrat to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); chairman, Committee on Pensions (Forty-ninth Congress); died in Adrian, Mich., on November 27, 1893; interment in Oakwood Cemetery.

ELIOT, Samuel Atkins (great-grandfather of Thomas Hopkinson Eliot), a Representative from Massachusetts; born in Boston, Mass., March 5, 1798; attended the Boston Latin School; was graduated from Harvard University in 1817 and from the divinity school in 1820; member of the State house of representatives 1834-1837; mayor of Boston 1837-1839; served in the State senate in 1843-1844; elected as a Whig to the Thirty-first Congress to fill the vacancy caused by the resignation of Robert C. Winthrop and served from August 22, 1850, to March 3, 1851; declined to be a candidate for renomination in 1850; treasurer of Harvard University 1842-1853; died in Cambridge, Mass., January 29, 1862; interment in Mount Auburn Cemetery.

ELIOT, Thomas Dawes, a Representative from Massachusetts; born in Boston, Mass., March 20, 1808; attended the public schools of Washington, D.C., and was graduated from Columbian College (now George Washington University), in that city, in 1825; was admitted to the bar in 1831 and commenced practice in New Bedford, Mass.; member of the State house of representatives in 1839; served in the State senate in 1846; elected as a Whig to the Thirty-third Congress to fill the vacancy caused by the resignation of Zeno Scudder and served from April 17, 1854, to March 3, 1855; declined to be a candidate for renomination in 1854; delegate to the Free-Soil Convention in Worcester, Mass., in 1855; declined to be a candidate for nomination by the Republican Party for attorney general of Massachusetts in 1857; elected as a Republican to the Thirty-sixth and to the four succeeding Congresses (March 4, 1859-March 3, 1869); chairman, Committee on the Freedmen's Bureau (Thirty-ninth and Fortieth Congresses), Committee on Commerce (Fortieth Congress); declined to be a candidate for renomination in 1868; resumed the practice of law in New Bedford, Mass., where he died on June 14, 1870; interment in Oak Grove Cemetery.

ELIOT, Thomas Hopkinson (great-grandson of Samuel Atkins Eliot), a Representative from Massachusetts; born in Cambridge, Mass., June 14, 1907; attended Browne and Nichols School; was graduated from Harvard University in 1928; student at Emmanuel College, Cambridge University, in 1928 and 1929; was graduated from the law school of Harvard University in 1932; was admitted to the bar in 1933 and commenced practice in Buffalo, N.Y.; served as assistant solicitor in the United States Department of Labor 1933-1935; general counsel for the Social Security Board 1935-1938; lecturer on government at Harvard University in 1937 and 1938; regional director of the Wage and Hour Division in the Department of Labor in 1939 and 1940; unsuccessful candidate for election in 1938 to the Seventy-sixth Congress; elected as a Democrat to the Seventy-seventh Congress (January 3, 1941-January 3, 1943); unsuccessful candidate for renomination in 1942 and for nomination in 1944 to the Seventy-ninth Congress; director of the British Division, Office of War Information, London, England, and special assistant to the United States Ambassador, 1943; chairman of the appeals committee, National War Labor Board, 1943-1944; served with the Office of Strategic Services in 1944; served as chief counsel, Division of Power, Department of the Interior, from November 1944 to November 1945; engaged in the practice of law in Boston, Mass.,

1945-1950; professor of political science, Washington University, St. Louis, Mo., 1952, and of constitutional law 1958; dean of Washington University College of Liberal Arts, 1961-1962, and chancellor, 1962-1971; vice chairman, United States Commission on Intergovernmental Relations, 1963-1967; president, Salzburg Seminar in American Studies, 1971-1977; teacher, Buckingham, Browne and Nichols School, 1977-1985; was a resident of Cambridge, Mass., until his death there on October 14, 1991.

Bibliography: Eliot, Thomas H. *Recollections of the New Deal: When the People Mattered*. Edited with an introduction by John Kenneth Galbraith. Boston: Northeastern University Press, 1992; Eliot, Thomas H. *Public and Personal*. Edited by Frank O'Brien. St. Louis: Washington University Press, 1971.

ELIZALDE, Joaquin Miguel, a Resident Commissioner from the Commonwealth of the Philippines; born in Manila, Philippine Islands, August 2, 1896; attended St. Joseph's College at London, England, and Dr. Schmidt's Institute at St. Gallen, Switzerland; industrialist and financier; economic adviser to President Manuel L. Quezon in 1937 and 1938; member of the National Economic Council 1937-1941 and 1952 and 1953, and of the Joint Preparatory Committee on Philippine Affairs in 1936 and 1937; member of the Council of State 1936-1941 and 1952 and 1953; served as major, Cavalry reserve, Philippine Army; appointed as a Resident Commissioner to the United States on September 29, 1938, to fill the vacancy caused by the resignation of Quintin Paredes and served until his resignation on August 9, 1944; member of the war cabinet of President Manuel L. Quezon 1941-1944; member of the board of governors of the International Monetary Fund and of the International Bank for Reconstruction and Development 1946-1950; appointed Ambassador Extraordinary and Plenipotentiary of the Republic of the Philippines to the United States on July 6, 1946, in which capacity he served until January 1952; Minister of Foreign Affairs of the Republic of the Philippines 1952 and 1953; economic adviser to the Philippine Mission at the United Nations, with rank of Ambassador, 1956-1965; was a resident of Moreland Farms, Adamstown, Md.; died in Washington, D.C., February 9, 1965; interment in St. Joseph's Cemetery, Carrollton Manor, Md.

ELKINS, Davis (son of Stephen Benton Elkins and grandson of Henry Gassaway Davis), a Senator from West Virginia; born in Washington, D.C., January 24, 1876; attended the Lawrenceville (N.J.) School, Phillips Academy, Andover, Mass., and Harvard University; during the war with Spain enlisted as a private in the First West Virginia Volunteer Infantry, becoming assistant adjutant general in 1898; industrialist with interests in railroads, banking, utilities, and coal mining; appointed as a Republican to the United States Senate to fill the vacancy caused by the death of his father, Stephen B. Elkins, and served from January 9 to January 31, 1911, when a successor was elected; during the First World War served in the United States Army in France 1917-1918; elected as a Republican to the United States Senate and served from March 4, 1919, to March 3, 1925; was not a candidate for renomination in 1924; chairman, Committee on Expenditures in the Department of Commerce (Sixty-sixth Congress); owner of the Washington & Old Dominion Railroad Company 1936-1956; died in Richmond, Va., on January 5, 1959; interment in Maplewood Cemetery, Elkins, W.Va.

ELKINS, Stephen Benton (father of Davis Elkins), a Delegate from the Territory of New Mexico and a Senator from West Virginia; born in Perry County, Ohio, September 26, 1841; moved with his parents to Westport, Mo.; attended the public schools and graduated from the law department

of the University of Missouri at Columbia in 1860; during the Civil War enlisted in the Union Army as a captain in the Kansas Militia; moved to the Territory of New Mexico in 1864; admitted to the bar in 1864 and commenced practice in Messila, N.Mex.; member, Territorial house of representatives 1864-1865; district attorney for the Territory of New Mexico 1866-1867; attorney general of the Territory 1867; United States district attorney for the Territory 1867-1870; elected as a Republican Delegate to the Forty-third and Forty-fourth Congresses (March 4, 1873-March 3, 1877); was not a candidate for renomination in 1876; moved to Elkins, W.Va., which he founded, around 1890; extensive interests in developing natural resources and industry in West Virginia; appointed Secretary of War by President Benjamin Harrison 1891-1893; elected as a Republican to the United States Senate in February 1895; reelected in 1901 and 1907, and served from March 4, 1895, until his death in Washington, D.C., January 4, 1911; chairman, Committee on the Geological Survey (Fifty-sixth and Fifty-ninth Congresses), Committee on Interstate Commerce (Fifty-seventh through Sixty-first Congresses); interment in Maplewood Cemetery, Elkins, W.Va.

Bibliography: *Dictionary of American Biography*; Lambert, Oscar. *Stephen Benton Elkins*. Pittsburgh: University of Pittsburgh Press, 1955; Williams, John Alexander. "New York's First Senator From West Virginia: How Stephen B. Elkins Found a New Political Home." *West Virginia History* 31 (January 1970): 73-87.

ELLENBOGEN, Henry, a Representative from Pennsylvania; born in Vienna, Austria, April 3, 1900; attended the Vienna public schools and the University of Vienna Law School, Austria; immigrated to the United States and settled in Pittsburgh, Pa.; A.B., Duquesne University, Pittsburgh, Pa., 1921 and J.D., 1924; was admitted to the bar in 1926 and commenced practice in Pittsburgh, Pa.; appointed as arbitrator and public panel chairman by the National War Labor Board and the Third Regional War Labor Board in cases involving labor disputes; writer of articles on economic, social, and legal problems; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses and served from March 4, 1933, to January 3, 1938, when he resigned, having been elected judge of the common pleas court of Allegheny County, Pa.; reelected in November 1947 and again in 1957 and served as presiding judge, 1963-1966; was a resident of Miami, Fla., until his death there July 4, 1985; interment in West View Cemetery of Rodef Shalom Congregation, Squirrel Hill, Pa.

ELLENDER, Allen Joseph, a Senator from Louisiana; born in Montegut, Terrebonne Parish, La., September 24, 1890; attended the public and private schools; graduated from St. Aloysius College, New Orleans, La., in 1909 and from the law department of Tulane University, New Orleans, La., 1913; admitted to the bar in 1913 and commenced practice in Houma, La.; city attorney of Houma 1913-1915; district attorney of Terrebonne Parish 1915-1916; during the First World War served as a sergeant in the Artillery Corps, United States Army 1917-1918; delegate to the constitutional convention of Louisiana in 1921; Democratic national committeeman from Louisiana 1939-1940; member, State house of representatives 1924-1936, serving as floor leader 1928-1932 and as speaker 1932-1936; elected as a Democrat to the United States Senate in 1936; reelected in 1942, 1948, 1954, 1960, and 1966, and served from January 3, 1937, until his death on July 27, 1972; President pro tempore of the Senate during the Ninety-second Congress; chairman, Committee on Claims (Seventy-eighth and Seventy-ninth Congresses), Committee on Agriculture and Forestry (Eighty-second and Eighty-fourth through Ninety-first Con-

gresses), Committee on Appropriations (Ninety-second Congress); died at the Bethesda Naval Hospital, Bethesda, Md.; interment in Magnolia Cemetery, Houma, La.

Bibliography: *Dictionary of American Biography*; Beanel, Thomas A. *Senator Allen Ellender of Louisiana: A Biography*. Baton Rouge: Louisiana State University Press, 1996; U.S. Congress. *Memorial Services*. 92nd Cong., 2nd sess., 1972. Washington, D.C.: Government Printing Office, 1974.

ELLERBE, James Edwin, a Representative from South Carolina; born in Sellers, Marion County, S.C., January 12, 1867; attended Pine Hill Academy and the University of South Carolina at Columbia; was graduated from Wofford College, Spartanburg, S.C., in 1887; engaged in agricultural pursuits; member of the State house of representatives 1894-1896; delegate to the State constitutional convention in 1895; elected as a Democrat to the Fifty-ninth and to the three succeeding Congresses (March 4, 1905-March 3, 1913); unsuccessful candidate for renomination in 1912; resumed his agricultural pursuits; died in Asheville, N.C., October 24, 1917; interment in the family burial ground near Sellers, S.C.

ELLERY, Christopher (nephew of William Ellery), a Senator from Rhode Island; born in Newport, R.I., November 1, 1768; graduated from Yale College in 1787; studied law; admitted to the bar and commenced practice in Newport; clerk of the superior court of Newport County 1794-1798; elected as a Democratic Republican to the United States Senate to fill the vacancy caused by the resignation of Ray Greene and served from May 6, 1801, to March 3, 1805; unsuccessful candidate for reelection in 1804; appointed by President Thomas Jefferson as United States commissioner of loans at Providence, R.I., in 1806; appointed collector of customs at Newport 1820-1834; died in Middletown, R.I., on December 2, 1840; interment in Island Cemetery, Newport, R.I.

ELLERY, William (uncle of Christopher Ellery), a Delegate from Rhode Island; born in Newport, R.I., on December 22, 1727; taught by private teachers; was graduated from Harvard College in 1747; naval officer of Rhode Island in 1754; clerk of the court of common pleas of Newport County in 1768 and 1769; studied law; was admitted to the bar in 1770 and commenced practice in Newport, R.I.; elected a Member of the Continental Congress to fill the vacancy caused by the death of Samuel Ward and served from May 14, 1776, to 1785; one of the signers of the Declaration of Independence; chosen to the newly constituted board of admiralty in 1779; appointed chief justice of Rhode Island in 1785; appointed by the Continental Congress commissioner of the Continental Loan Office in 1786; collector of the port of Newport from 1790 until his death in Newport, R.I., February 15, 1820; interment in the Common Cemetery.

Bibliography: Fowler, William M. *William Ellery: A Rhode Island Politico and Lord of Admiralty*. Metuchen, N.J.: Scarecrow Press, 1973.

ELLETT, Henry Thomas, a Representative from Mississippi; born in Salem, N.J., March 8, 1812; attended the Latin School in Salem and Princeton College; studied law; was admitted to the bar in 1833 and commenced practice in Bridgeton, Cumberland County, N.J.; moved to Port Gibson, Claiborne County, Miss., in 1837 and continued the practice of law; elected as a Democrat to the Twenty-ninth Congress to fill the vacancy caused by the resignation of Jefferson Davis and served from January 26 to March 3, 1847; declined to be a candidate for reelection in 1846; resumed the practice of law; member of the State senate 1853-1865; member of the State secession convention in 1861,

and member of the committee that framed and reported the ordinance of secession of Mississippi; appointed Postmaster General of the Confederacy in February 1861 but declined; elected judge of the State supreme court on October 2, 1865, and served until January 1868, when he resigned; moved to Memphis, Tenn., in 1868 and resumed the practice of law; elected chancellor of the twelfth division of Tennessee in 1886; died while delivering an address of welcome to President Grover Cleveland in Memphis, Tenn., October 15, 1887; interment in Elmwood Cemetery.

ELLETT, Tazewell, a Representative from Virginia; born in Richmond, Va., January 1, 1856; attended private schools in Richmond; graduated from the Virginia Military Institute at Lexington in 1876; studied law; was graduated from the University of Virginia at Charlottesville in 1878 and immediately commenced practice in Richmond; member of the board of visitors of the Virginia Military Institute; elected as a Democrat to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was an unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; resumed the practice of law in Richmond, Va., and New York City; died in Summerville, S.C., May 19, 1914; interment in Hollywood Cemetery, Richmond, Va.

ELLICOTT, Benjamin, a Representative from New York; born at Ellicotts Mills, Md., April 17, 1765; accompanied his brothers in 1789 to upper Canada on the survey to determine the western boundary of the State of New York; employed as a surveyor and draftsman for the Holland Land Co. in New York and Pennsylvania; one of the first judges of the court of common pleas of Genesee County, N.Y., in 1803, with residence in Batavia; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); unsuccessful candidate for election in 1820 to the Seventeenth Congress; retired from active life, and in 1826 moved to Williamsville, Erie County, N.Y., where he died December 10, 1827; interment in the graveyard at Williamsville; reinterment in Batavia Cemetery, Batavia, N.Y., in 1849.

ELLIOTT, Alfred James, a Representative from California; born in Guinda, Yolo County, Calif., June 1, 1895; moved with his parents to Winters, Calif., in 1901 and to Tulare, Calif., in 1910; attended the public schools; engaged in farming and livestock raising; owned and published a newspaper; chairman of the board of supervisors of Tulare County 1933-1937; served on the California State Safety Council in 1936; member of the California Supervisor Association of the State welfare board in 1935 and 1936; elected as a Democrat to the Seventy-fifth Congress, by special election May 4, 1937, to fill the vacancy caused by the death of Henry E. Stubbs; reelected to the five succeeding Congresses and served from May 4, 1937, to January 3, 1949; was not a candidate for renomination in 1948 to the Eighty-first Congress; was president of Tulare Daily News; farmer and livestock breeder; retired in 1965 and resided in Tulare, Calif., until his death there January 17, 1973; interment in Tulare Cemetery.

ELLIOTT, Carl Atwood, a Representative from Alabama; born in Vina, Franklin County, Ala., December 20, 1913; attended the public schools of Franklin County; was graduated from the University of Alabama at Tuscaloosa in 1933 and from its law school in 1936; was admitted to the bar the same year and commenced the practice of law in Russellville, Ala.; in December 1936 moved to Jasper, Ala., and continued the practice of law; served as judge of Records Court, Jasper, Ala., in 1942 and 1946; city attorney at various times for Dora, Parrish, Cordova, Carbon

Hill, and Oakman, Ala.; served with the Seventy-ninth Division, Three Hundred and Thirteenth Infantry, United States Army, 1942-1944; member of Alabama State Democratic Executive Committee 1942-1950; elected as a Democrat to the Eighty-first and to the seven succeeding Congresses (January 3, 1949-January 3, 1965); chairman, Select Committee on Government Research (Eighty-eighth Congress); unsuccessful candidate for renomination in 1964 to the Eighty-ninth Congress; member of the bar of the District of Columbia since 1965; unsuccessful candidate for the Democratic nomination for Governor of Alabama in 1966; served on President's Library Commission 1967-1968; chairman, Public Evaluation Committee, Office of State Technical Services, United States Department of Commerce, 1967-1968; member, Commerce Technical Advisory Board, United States Department of Commerce, 1968-1970; resumed the practice of law until his retirement in 1986; owned and operated an editing and publishing business; was a resident of Jasper, Ala., until his death there on January 9, 1999.

Bibliography: Elliot, Carl, Sr., and Michael D'Orso. *The Cost of Courage: The Journey of an American Congressman*. New York: Doubleday, 1992.

ELLIOTT, Douglas Hemphill, a Representative from Pennsylvania; born in Philadelphia, Pa., June 3, 1921; attended the schools of Philadelphia, Pa., and graduated from Haverford School in 1938; attended the University of Virginia at Charlottesville 1938-1940; served in the United States Navy from 1941 until discharged as a chief petty officer in 1945; worked for insurance companies, 1945-1952; director of public relations of the Franklin Institute, Philadelphia, Pa., 1950-1952; vice president of Wilson College, Chambersburg, Pa., 1952-1960; elected in November 1956 to the State senate and served until elected to Congress; elected as a Republican to the Eighty-sixth Congress to fill the vacancy caused by the death of Richard M. Simpson and served from April 26, 1960, until his death in Horse Valley, Franklin County, Pa., June 19, 1960; interment in Falling Spring Presbyterian Church Cemetery, Chambersburg, Pa.

ELLIOTT, James, a Representative from Vermont; born in Gloucester, Mass., August 18, 1775; during his early years worked on a farm and clerked in a store; moved to Guilford, Vt., in 1790; served as a sergeant in the Indian war of 1793 in Ohio; published several works of poems and essays in 1798; clerk of the State house of representatives 1801-1803; studied law; was admitted to the bar in 1803 and commenced practice in Brattleboro, Vt.; elected as a Federalist to the Eighth, Ninth, and Tenth Congresses (March 4, 1803-March 3, 1809); published a newspaper in Philadelphia, Pa., on his retirement from Congress; served in the War of 1812 for a short time as captain; resumed the practice of law in Brattleboro, Vt.; clerk of the Windham County Court 1817-1835; member of the State house of representatives in 1818 and 1819; moved to Newfane, Vt.; register of the probate court 1822-1834; again served in the State house of representatives in 1837 and 1838; State's attorney of Windham County 1837-1839; died in Newfane, Vt., November 10, 1839; interment in Prospect Hill Cemetery, Brattleboro, Vt.

Bibliography: Huddleston, Eugene L. "Indians and Literature of the Federalist Era: The Case of James Elliott." *New England Quarterly* 44 (June 1971): 221-37.

ELLIOTT, James Thomas, a Representative from Arkansas; born in Columbus, Monroe County, Ga., April 22, 1823; attended the common schools; studied law; was admitted to the bar in 1854 and commenced practice in Camden, Ark.; chosen president of the Mississippi, Ouachita & Red

River Railroad in 1858; circuit judge of the sixth judicial district of Arkansas from October 2, 1865, to September 15, 1866; established and edited the South Arkansas Journal in 1867; elected as a Republican to the Fortieth Congress to fill the vacancy caused by the death of James Hinds and served from January 13, 1869, to March 3, 1869; unsuccessful candidate for reelection in 1868 to the Forty-first Congress; elected to the State senate in 1870; appointed judge of the ninth judicial district in 1872 and served until the adoption of the State constitution in 1874; died in Camden, Ouachita County Ark., on July 28, 1875; interment in Oakland Cemetery.

ELLIOTT, John, a Senator from Georgia; born in St. Johns Parish, now Liberty County, Ga., October 24, 1773; completed preparatory studies; graduated from Yale College in 1794; studied law; admitted to the bar and commenced practice in Sunbury, Liberty County, Ga., in 1797; held several local offices; elected as a Democratic Republican (later Crawford Republican) to the United States Senate and served from March 4, 1819, to March 3, 1825; died in Sunbury, Ga., August 9, 1827; interment in Old Midway Cemetery in Liberty County.

Bibliography: Mellichamp, Josephine. "John Elliott." In *Senators From Georgia*. pp. 91-92. Huntsville, Ala.: Strode Publishers, 1976.

ELLIOTT, John Milton, a Representative from Kentucky; born on the banks of Clinch River in Scott County, Va., May 20, 1820; moved to Morgan County (now Elliott County), Ky., and attended the common schools; was graduated from Emory and Henry College, Emory, Va., in 1841; studied law; was admitted to the bar in 1843 and commenced practice in Prestonsburg, Floyd County, Ky.; member of the State house of representatives in 1847; elected as a Democrat to the Thirty-third, Thirty-fourth, and Thirty-fifth Congresses (March 4, 1853-March 3, 1859); chairman, Committee on Public Expenditures (Thirty-fifth Congress); was not a candidate for renomination in 1858; resumed the practice of law; again a member of the State house of representatives in 1861; elected a Representative from Kentucky to the First and Second Confederate Congresses; circuit judge 1868-1874; judge of the court of appeals 1876-1879; assassinated at Frankfort, Ky., March 26, 1879; interment in the State Cemetery at Frankfort.

ELLIOTT, Mortimer Fitzland, a Representative from Pennsylvania; born in Cherry Flats, near Wellsboro, Tioga County, Pa., September 24, 1839; attended the common schools, Wellsboro Academy, and Alfred University, Allegheny County, Pa.; studied law; was admitted to the bar in 1860 and commenced practice in Wellsboro; member of the convention to revise the constitution of Pennsylvania in 1873; 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; general solicitor for the Standard Oil Co. in New York City; died in Mansfield, Tioga County, Pa., August 5, 1920; interment in Wellsboro Cemetery, Wellsboro, Pa.

ELLIOTT, Richard Nash, a Representative from Indiana; born near Connersville, Fayette County, Ind., April 25, 1873; attended the common schools; taught school three years; studied law; was admitted to the bar in 1896; lawyer, private practice; county attorney of Fayette County, Ind., 1897-1906; member of the Indiana state house of representatives, 1905-1909; city attorney of Connersville, 1905-1909; delegate to the Republican National Convention, 1916; chair of the Republican State convention in 1930; elected as a Republican to the Sixty-fifth Congress to fill the vacancy

caused by the death of United States Representative Daniel W. Comstock; reelected to the Sixty-sixth and to the five succeeding Congresses (June 29, 1917-March 3, 1931); chair, Committee on Expenditures in the Department of State (Sixty-sixth and Sixty-seventh Congresses), Committee on Elections No. 3 (Sixty-eighth Congress), Committee on Public Buildings and Grounds (Sixty-ninth through Seventy-first Congresses); unsuccessful candidate for reelection to the Seventy-second Congress in 1930; assistant comptroller general of the United States, 1931-1943; died on March 21, 1948, in Washington, D.C.; interment in Dale Cemetery, Connersville, Ind.

ELLIOTT, Robert Brown, a Representative from South Carolina; born in England, August 11, 1842; attended High Holborn Academy, London, England, in 1853, and was graduated from Eton College, England, in 1859; studied law; was admitted to the bar and practiced in Columbia, S.C.; member of the State constitutional convention in 1868; member of the State house of representatives from July 6, 1868, to October 23, 1870; assistant adjutant general of South Carolina 1869-1871; elected as a Republican to the Forty-second and Forty-third Congresses and served from March 4, 1871, until his resignation, effective November 1, 1874; again a member of the State house of representatives 1874-1876, and served as speaker; unsuccessful candidate for election as attorney general of South Carolina in 1876; moved to New Orleans, La., in 1881 and practiced law until his death there on August 9, 1884; interment in St. Louis Cemetery No. 2.

Bibliography: Lamson, Peggy. *The Glorious Failure: Black Congressman Robert Brown Elliott and the Reconstruction in South Carolina*. New York: Norton, 1973.

ELLIOTT, William, a Representative from South Carolina; born in Beaufort, Beaufort County, S.C., September 3, 1838; attended Beaufort College and Harvard University; studied law at the University of Virginia at Charlottesville, and was admitted to the bar in Charleston, S.C., in 1861; upon the outbreak of the Civil War entered the Confederate Army as a lieutenant and served throughout the war, attaining the rank of lieutenant colonel; at the close of the war commenced the practice of law in Beaufort, S.C.; member of the State house of representatives in 1866; intendant of Beaufort in 1866; delegate to the Democratic National Convention in 1876; unsuccessful Democratic candidate for election in 1884 to the Forty-ninth Congress; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); presented credentials as a Member-elect to the Fifty-first Congress and served from March 4, 1889, until September 23, 1890, when he was succeeded by Thomas E. Miller, who contested the election; elected to the Fifty-second Congress (March 4, 1891-March 3, 1893); was not a candidate for renomination in 1892; presented credentials as a Member-elect to the Fifty-fourth Congress and served from March 4, 1895, until June 4, 1896, when he was succeeded by George W. Murray, who contested the election; elected to the Fifty-fifth, Fifty-sixth, and Fifty-seventh Congresses (March 4, 1897-March 3, 1903); was not a candidate for renomination in 1902, but was an unsuccessful candidate for election to the United States Senate; appointed by President Theodore Roosevelt in 1906 as commissioner of the United States to mark the graves of Confederate dead in the North and served in this capacity until his death in Beaufort, S.C., on December 7, 1907; interment in St. Helena Churchyard.

ELLIS, Caleb, a Representative from New Hampshire; born in Walpole, Mass., April 16, 1767; was graduated from

Harvard University in 1793; studied law and was admitted to the bar; moved to Newport, N.H., and then to Claremont; member of the New Hampshire house of representatives in 1803; elected as a Federalist to the Ninth Congress (March 4, 1805-March 3, 1807); member of the Governor's council 1809 and 1810; served in the State senate in 1811; presidential elector on the Clinton and Ingersoll ticket in 1812; appointed judge of the superior court of New Hampshire in 1813, which office he held until his death in Claremont, N.H., May 6, 1816; interment in Broad Street Cemetery.

ELLIS, Chesselden, a Representative from New York; born in New Windsor, Vt., in 1808; completed preparatory studies and was graduated from Union College, Schenectady, N.Y., in 1823; studied law; was admitted to the bar in 1829 and commenced practice in Waterford, N.Y.; elected prosecuting attorney of Saratoga County, N.Y., and served from April 25, 1837, until September 11, 1843; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); unsuccessful candidate for reelection in 1844 to the Twenty-ninth Congress; resumed the practice of law in Waterford; moved to New York City in 1845 and continued the practice of his profession until his death there on May 10, 1854; interment in Albany Cemetery, Albany, N.Y.

ELLIS, Clyde Taylor, a Representative from Arkansas; born on a farm near Garfield, Benton County, Ark., December 21, 1908; attended the public schools of Fayetteville, Ark.; University of Arkansas at Fayetteville, B.S., and attended the school of law at the same university; attended George Washington University Law School and American University in Washington, D.C.; teacher in the rural schools at Garfield, Ark., in 1927 and 1928; superintendent of schools at Garfield, Ark., 1929-1934; was admitted to the bar in 1933 and commenced practice at Bentonville, Ark.; served in the State house of representatives, 1933-1935; member of the State senate, 1935-1939; delegate, Democrat National Convention, 1940; elected as a Democrat to the Seventy-sixth Congress; reelected to the Seventy-seventh Congress (January 3, 1939-January 3, 1943); was not a candidate for reelection in 1942 but was an unsuccessful candidate for the Democratic nomination for United States Senator; served as combat officer in the United States Navy, 1943-1945; general manager of the National Rural Electric Cooperative Association, Washington, D.C., from January 1943 until retirement in September 1967; appointed as special consultant to the Secretary of Agriculture, January 1968 to January 1969; special area development assistant to Senator John L. McClellan from February 1971 until 1977; returned to the staff of the Secretary of Agriculture and was employed there until his retirement in August 1979; resided in Chevy Chase, Md.; died in Washington, D.C., February 9, 1980; interment in Arlington National Cemetery.

ELLIS, Edgar Clarence, a Representative from Missouri; born in Vermontville, Eaton County, Mich., October 2, 1854; attended Olivet (Mich.) College, and was graduated from Carleton College, Northfield, Minn., in 1881; instructor in Latin at Carleton College in 1881 and 1882; superintendent of the public schools at Fergus Falls, Minn., 1882-1885; studied law; was admitted to the bar and commenced practice in Beloit, Kans., in 1885; moved to Kansas City, Mo., in 1888 and continued the practice of his profession; elected as a Republican to the Fifty-ninth and Sixtieth Congresses (March 4, 1905-March 3, 1909); unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of law in Kansas City, Mo.; appointed a member of the Missouri Waterway Commission and served

in 1911 and 1912; elected to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress; elected to the Sixty-ninth Congress (March 4, 1925-March 3, 1927); unsuccessful candidate for reelection in 1926 to the Seventieth Congress; elected to the Seventy-first Congress (March 4, 1929-March 3, 1931); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress; retired from law practice and political life; died in St. Petersburg, Fla., March 15, 1947; remains were cremated and the ashes interred in Kansas City, Mo.

ELLIS, Ezekiel John, a Representative from Louisiana; born in Covington, St. Tammany Parish, La., October 15, 1840; attended private schools in Covington and Clinton, La., and Centenary College, Jackson, La., 1855-1858; was graduated from the law department of the Louisiana State University at Pineville (now at Baton Rouge), La., in 1861; during the Civil War joined the Confederate Army and was commissioned a first lieutenant; was promoted to captain in the Sixteenth Regiment, Louisiana Infantry, and served two years, when he was captured and held as a prisoner of war on Johnsons Island in Lake Erie until the end of the war; was admitted to the bar of Louisiana in 1866 and commenced practice in Covington, La.; member of the State senate 1866-1870; elected as a Democrat to the Forty-fourth and to the four succeeding Congresses (March 4, 1875-March 3, 1885); chairman, Committee on Mississippi Levees (Forty-fourth Congress); declined to be a candidate for renomination in 1884; resumed the practice of his profession in Washington, D.C., where he died April 25, 1889; interment in the Ellis family cemetery at "Ingleside," near Amite, Tangipahoa Parish, La.

ELLIS, Hubert Summers, a Representative from West Virginia; born in Hurricane, Putnam County, W.Va., July 6, 1887; attended the public schools and Marshall College, Huntington, W.Va.; engaged in banking and as a salesman 1910-1917 and in the general insurance business in 1920; served overseas as a first lieutenant in the One Hundred and Fiftieth Field Artillery, Forty-second Division, 1917-1919; elected as a Republican to the Seventy-eighth, Seventy-ninth, and Eightieth Congresses (January 3, 1943-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress, and for election in 1950 to the Eighty-second Congress; appointed West Virginia director for the Federal Housing Administration February 2, 1954, and resigned February 10, 1958; died in Huntington, W.Va., December 3, 1959; interment in Woodmere Cemetery.

ELLIS, Powhatan, a Senator from Mississippi; born at 'Red Hill,' Amherst County, Va., January 17, 1790; graduated from Washington Academy (now Washington and Lee University), Lexington, Va., in 1809; attended Dickinson College, Carlisle, Pa., in 1809 and 1810; studied law at William and Mary College, Williamsburg, Va., in 1813 and 1814; admitted to the bar and commenced practice in Lynchburg, Va.; moved to Natchez, Miss., in 1816 and continued the practice of law; judge of the State supreme court 1823-1825; appointed to the United States Senate to fill the vacancy caused by the resignation of David Holmes and served from September 28, 1825, to January 28, 1826, when a successor was elected and qualified; unsuccessful candidate for election to fill the vacancy; elected to the United States Senate and served from March 4, 1827, to July 16, 1832, when he resigned to accept a judicial position; judge of the United States court for the district of Mississippi 1832-1836; appointed by President Andrew Jackson Charge d'Affaires of the United States to Mexico and served from January to

December 1836, when he closed the legation; appointed by President Martin Van Buren as United States Minister Plenipotentiary to Mexico 1839-1842; moved to Richmond, Va., where he died on March 18, 1863; interment in Shockoe Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Cobb, Edwin L. "Powhatan Ellis of Mississippi: A Reappraisal." *Journal of Mississippi History* 30 (May 1968): 91-110.

ELLIS, William Cox, a Representative from Pennsylvania; born in Fort Muncy, Pa., May 5, 1787; attended the public schools, and was graduated from the Friends' School near Pennsdale, Lycoming County, Pa., in 1803; deputy surveyor general 1803-1810; cashier of the Union and Northumberland County Bank 1810-1818; studied law; was admitted to the bar in 1817 and commenced practice in Muncy, Pa.; elected in 1820 to the Seventeenth Congress, but resigned before the Congress assembled; unsuccessful candidate for reelection to fill the vacancy caused by his own resignation; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); member of the State house of representatives in 1825 and 1826; became affiliated with the Republican Party in 1856; resumed the practice of law in Muncy, Pa., and died there December 13, 1871; interment in Muncy Cemetery.

ELLIS, William Russell, a Representative from Oregon; born near Waveland, Montgomery County, Ind., April 23, 1850; moved with his parents to Guthrie County, Iowa, in 1855; attended the district schools and the Iowa State Agricultural College at Ames; was graduated from the law department of the University of Iowa at Iowa City in 1874; was admitted to the bar and commenced practice in Panora, Iowa; mayor of Panora for one term; moved to Hamburg, Iowa, where he continued the practice of law, and also engaged in newspaper work; served two years as city attorney; mayor of Hamburg in 1880 and 1881; moved to Heppner, Oreg., in 1884; superintendent of schools of Morrow County in 1885 and 1886; district attorney of the seventh judicial district of Oregon 1886-1892; elected as a Republican to the Fifty-third, Fifty-fourth, and Fifty-fifth Congresses (March 4, 1893-March 3, 1899); chairman, Committee on Expenditures in the Department of Justice (Fifty-fourth Congress), Committee on Irrigation of Arid Lands (Fifty-fifth Congress); unsuccessful candidate for renomination in 1898; circuit judge of the sixth judicial district of Oregon from July 10, 1900, to July 1, 1906; moved to Pendleton in 1901 and practiced law; elected to the Sixtieth and Sixty-first Congresses (March 4, 1907-March 3, 1911); unsuccessful candidate for renomination in 1910; resumed the practice of law in Pendleton, Oreg.; in July 1914 moved to Portland, Oreg., where he died January 18, 1915; interment in a mausoleum in Portland Crematorium.

ELLIS, William Thomas, a Representative from Kentucky; born near Knottsville, Daviess County, Ky., on July 24, 1845; attended the common schools; enlisted in 1861, at the age of sixteen, in the First Kentucky Confederate Cavalry, which became a part of the celebrated Orphan Brigade, and served with his regiment continuously until April 21, 1865; attended Pleasant Valley Seminary, Daviess County; principal of Mount Etna Academy, Ohio County, in 1867 and 1868; studied law and was admitted to the bar in 1868; was graduated from the Harvard Law School in 1870 and commenced practice in Owensboro, Ky., the same year; elected county attorney in 1870 and 1874; unsuccessful candidate for election in 1886 to the Fiftieth Congress; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1895); chairman, Com-

mittee on Revision of the Laws (Fifty-second and Fifty-third Congresses); declined to be a candidate for renomination in 1894; delegate to the Democratic National Convention in 1896; resumed the practice of law; also engaged in literary pursuits; died in Owensboro, Ky., January 8, 1925; interment in Elmwood Cemetery.

ELLISON, Andrew, a Representative from Ohio; born in West Union, Adams County, Ohio, in 1812; attended the public schools; studied law; was admitted to the bar in Adams County, Ohio, in August 1835 and commenced practice in Georgetown, Brown County, Ohio, the same year; elected prosecuting attorney of Brown County and served from 1840 to 1843; member of the State house of representatives in 1846; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855); unsuccessful candidate for reelection in 1854 to the Thirty-fourth Congress; resumed the practice of law; died about 1860.

ELLISON, Daniel, a Representative from Maryland; born in Russia, February 14, 1886; as an infant, was brought to the United States by his parents; attended the public schools of Baltimore, Md.; was graduated from Johns Hopkins University, Baltimore, Md., in 1907 and from the law department of the University of Maryland at Baltimore in 1909; was admitted to the bar the same year and commenced practice in Baltimore, Md.; served as a member of the Baltimore city council 1923-1942; elected as a Republican to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; resumed the practice of law in Baltimore, Md.; member of the State senate 1946-1950; died in Baltimore, Md., August 20, 1960, interment in Hebrew Friendship Cemetery.

ELLMAKER, Amos, a Representative from Pennsylvania; born at "Walnut Bottom" farm, Leacock Township, Lancaster County, Pa., February 2, 1787; attended the common schools; was graduated from Princeton College; studied law in Lancaster, Pa., and Litchfield, Conn.; was admitted to the bar and commenced practice in Harrisburg, Pa.; deputy attorney general for Dauphin County 1809-1815; member of the State house of representatives in 1813 and 1814; elected to the Fourteenth Congress, but did not qualify, having been appointed and commissioned president judge of the twelfth judicial district on July 3, 1815, and served until his resignation on December 21, 1816; attorney general of Pennsylvania 1816-1819; moved to Lancaster, Pa., in 1821 and resumed the practice of law; again attorney general of the State in 1828 and 1829; unsuccessful candidate for Vice President of the United States on the Anti-Masonic ticket in 1832 and for the United States Senate in 1833; continued the practice of law until his death in Lancaster, Pa., November 28, 1851; interment in St. James' Episcopal Churchyard.

ELLSBERRY, William Wallace, a Representative from Ohio; born in New Hope, Brown County, Ohio, December 18, 1833; attended the public schools of Brown County and a private academy in Clermont County; taught school two years; began the study of medicine with his father; attended medical lectures and was graduated from the Cincinnati College of Medicine and Surgery, and later from the Ohio Medical College; engaged in the practice of his profession at Georgetown, Ohio, until his election to Congress; county auditor; delegate to the Democratic National Convention in 1880; elected as a Democrat to the Forty-ninth Congress (March 4, 1885-March 3, 1887); was not a candidate for renomination in 1886; resumed the practice of medicine until

his death in Georgetown, Brown County, Ohio, September 7, 1894; interment in Confidence Cemetery.

ELLSWORTH, Charles Clinton, a Representative from Michigan; born in West Berkshire, Franklin County, Vt., January 29, 1824; attended the common schools of West Berkshire and the academy at Bakersfield, Vt.; taught school in Vermont one winter; moved to Howell, Livingston County, Mich.; taught school one term; studied law; was admitted to the bar in 1848 and commenced practice in Howell, Mich.; prosecuting attorney of Livingston County in 1849; moved to Montcalm County and settled in Greenville in 1851; served as the first president of the village; member of the State house of representatives 1852-1854; prosecuting attorney of Montcalm County in 1853; served in the Union Army as paymaster with the rank of major in 1862; elected as a Republican to the Forty-fifth Congress (March 4, 1877-March 3, 1879); was not a candidate for renomination in 1878; resumed the practice of law; died in Greenville, Mich., June 25, 1899; interment in Forest Home Cemetery.

ELLSWORTH, Franklin Fowler, a Representative from Minnesota; born in St. James, Watonwan County, Minn., July 10, 1879; attended the grade and high schools; enlisted as a private in Company H, Twelfth Regiment, Minnesota Volunteer Infantry, during the Spanish-American War; attended the law department of the University of Minnesota at Minneapolis; was admitted to the bar in 1901 and commenced practice in St. James, Minn.; city attorney of St. James in 1904 and 1905; prosecuting attorney of Watonwan County 1905-1909; elected as a Republican to the Sixty-fourth, Sixty-fifth, and Sixty-sixth Congresses (March 4, 1915-March 3, 1921); was not a candidate for renomination in 1920, having become a gubernatorial candidate; unsuccessful candidate for Governor of Minnesota in 1920 and 1924; moved to Minneapolis, Minn., in 1921 and resumed the practice of his profession; died in Minneapolis, Minn., December 23, 1942; interment in Lakewood Cemetery.

ELLSWORTH, Mathew Harris, a Representative from Oregon; born in Hoquiam, Grays Harbor County, Wash., September 17, 1899; moved with his parents to Eugene and later to Wendling, Oreg.; attended the public schools; served in the Student Army Training Corps during the First World War; was graduated in journalism from the University of Oregon at Eugene in 1922; advertising manager of a newspaper in Eugene, Oreg., in 1923; engaged in the lumber business 1923-1925; manager of a lumber-industry publication 1926-1928; associate professor in journalism at the University of Oregon in 1928 and 1929; publisher and part owner of the Roseburg (Oreg.) News-Review since 1929; served by appointment in the State senate in 1941; elected as a Republican to the Seventy-eighth and to the six succeeding Congresses (January 3, 1943-January 3, 1957); unsuccessful candidate for reelection in 1956 to the Eighty-fifth Congress; appointed by President Eisenhower as chairman of the Civil Service Commission for a two-year term and served from April 18, 1957, to February 28, 1959; resumed newspaper business profession; real estate broker; moved to Albuquerque, N.Mex., in 1975 and lived there until his death on February 7, 1986; interment in Gate of Heaven Cemetery.

ELLSWORTH, Oliver (father of William Wolcott Ellsworth), a Delegate and a Senator from Connecticut; born in Windsor, Conn., April 29, 1745; pursued preparatory studies; attended Yale College and graduated from the College of New Jersey (now Princeton University) in 1766; studied law; admitted to the bar in 1771 and commenced practice

in Windsor; moved to Hartford, Conn., in 1775; member, State general assembly 1773-1776; appointed State attorney in 1777; Member of the Continental Congress 1778-1783; from 1780 to 1785 was a member of the Governor's council; judge of the Connecticut Superior Court 1785-1789; delegate to the convention that framed the federal Constitution in 1787; elected to the United States Senate; reelected and served from March 4, 1789, to March 8, 1796, when he resigned to accept a judicial appointment; appointed Chief Justice of the United States Supreme Court in 1796 and served until 1800 when he retired; appointed Envoy Extraordinary and Minister Plenipotentiary to France to negotiate a treaty 1799; returned to the United States in 1801; again a member of the Governor's council 1801-1807; died in Windsor, Conn., November 26, 1807; interment in the Old Cemetery.

Bibliography: *Dictionary of American Biography*; Casto, William R. *Oliver Ellsworth and the Creation of the Federal Republic*. New York: Second Circuit Committee on History and Commemorative Events, 1997; Lettieri, Ronald John. *Connecticut's Young Man of the Revolution: Oliver Ellsworth*. Hartford: American Revolution Bicentennial Commission of Connecticut, 1978.

ELLSWORTH, Robert Fred, a Representative from Kansas; born in Lawrence, Douglas County, Kans., June 11, 1926; attended the Lawrence, Kans., schools; graduated with a B.S. degree from the University of Kansas in 1945 and received J.D. degree from the University of Michigan School of Law in 1949; served as an officer in the United States Navy 1944-1946, and again during the Korean War 1950-1953; teacher at the University of Kansas School of Business 1954-1955; admitted to the Kansas and Massachusetts bar in 1949 and commenced practice in Springfield, Mass.; assistant to vice chairman, Federal Maritime Board in 1953 and 1954; private law practice in Lawrence, Kans., 1955-1960; elected as a Republican to the Eighty-seventh and to the two succeeding Congresses (January 3, 1961-January 3, 1967); was not a candidate in 1966 for reelection but was an unsuccessful candidate for nomination to the United States Senate; National Political Director of the Presidential Campaign in 1968; special assistant to President Nixon, 1969; Permanent Representative on the Council of the North Atlantic Treaty Organization, with rank of Ambassador, 1969-1971; general partner in Lazard Freres and Co. of New York City; Assistant Secretary of Defense (International Security Affairs), 1974-1975; nominated by President Ford to be Deputy Secretary of Defense and served in that capacity from December 1975 until January 1977; vice chairman of the council, 1977-1990, chairman, 1990-1996, vice president, 1996 to present, International Institute for Strategic Studies, London, England; appointed to the U.S.-China Economic Security Review Commission, 2003 to present; is a resident of Comus, Md.

ELLSWORTH, Samuel Stewart, a Representative from New York; born in Pownal, Vt., October 13, 1790; attended the common schools; moved to Penn Yan, N.Y., in 1819 and engaged in mercantile pursuits; supervisor of Milo, Yates County, 1824-1828; judge of Yates County 1824-1829; served in the State assembly in 1840; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); died in Penn Yan, N.Y., June 4, 1863; interment in Lake View Cemetery.

ELLSWORTH, William Wolcott (son of Oliver Ellsworth), a Representative from Connecticut; born in Windsor, Conn., November 10, 1791; completed preparatory studies, and was graduated from Yale College in 1810; studied law in Litchfield, Conn.; was admitted to the bar in 1813 and practiced; appointed professor of law at Trinity College,

Hartford, Conn., in 1827, which position he held until his death; elected to the Twenty-first, Twenty-second, and Twenty-third Congresses and served from March 4, 1829, to July 8, 1834, when he resigned; Governor of Connecticut 1838-1842; judge of the State supreme court from 1847 to 1861, when, by the constitutional provision relative to age, he was retired; twice declined to accept the nomination to the United States Senate; retired from public life; died in Hartford, Conn., January 15, 1868; interment in the Old North Cemetery.

ELLWOOD, Reuben, a Representative from Illinois; born in Minden, Montgomery County, N.Y., February 21, 1821; attended the public schools and Cherry Valley Seminary, New York; manufacturer of agricultural implements; member of the New York State assembly in 1851; moved to Sycamore, Ill., about 1854; resumed manufacturing interests and engaged in the hardware business; elected as a Republican to the Forty-eighth and Forty-ninth Congresses and served from March 4, 1883, until his death, before the assembling of the Forty-ninth Congress, in Sycamore, Ill., July 1, 1885; interment in Elmwood Cemetery.

ELLZEY, Lawrence Russell, a Representative from Mississippi; born on a farm near Wesson, Copiah County, Miss., March 20, 1891; attended the rural schools and was graduated from Mississippi College at Clinton, A.B., 1912; attended the University of Chicago in 1927; engaged as a teacher in the consolidated county schools of Mississippi 1912-1917; volunteered as a private in the Quartermaster Corps on December 13, 1917, and served overseas nine months before being discharged as a first lieutenant on February 20, 1919; served as superintendent of education of Lincoln County, Miss., 1920-1922; teacher in the agricultural high school Wesson, Miss., 1922-1928; served as president of Copiah-Lincoln Junior College, Wesson, Miss., 1928-1932; elected as a Democrat to the Seventy-second Congress, by special election, March 15, 1932, to fill the vacancy caused by the death of Percy E. Quin; reelected to the Seventy-third Congress and served from March 15, 1932, to January 3, 1935; unsuccessful candidate for renomination in 1934 to the Seventy-fourth Congress; engaged in the life insurance business; executive secretary for the Mississippi Salvage Campaign in 1942 and 1943; resided in Jackson, Miss., where he died December 7, 1977; interment in Wesson Cemetery, Wesson, Miss.

ELMENDORF, Lucas Conrad, a Representative from New York; born in Kingston, N.Y., in 1758; was graduated from Princeton College in 1782; studied law; was admitted to the bar in 1785 and practiced; unsuccessful candidate in 1794 for election to the Fourth Congress; elected as a Republican to the Fifth, Sixth, and Seventh Congresses (March 4, 1797-March 3, 1803); declined to be a candidate for renomination in 1802; member of the State assembly in 1804 and 1805; served in the State senate 1814-1817; first judge of the court of common pleas (now county court) of Ulster County and served from 1815 to 1821; surrogate of Ulster County 1835-1840; died in Kingston, N.Y., August 17, 1843; interment in the crypt of the First Dutch Church.

ELMER, Ebenezer (brother of Jonathan Elmer and father of Lucius Quintus Cincinnatus Elmer), a Representative from New Jersey; born in Cedarville, Cumberland County, N.J., August 23, 1752; pursued an academic course; studied medicine and practiced in Cedarville; served in the Revolutionary Army as ensign, lieutenant, surgeon's mate, and regimental surgeon; practiced medicine in Bridgeton, N.J., 1783-1789; member of the State general assembly 1789-

1795, serving as speaker in 1791 and 1795; elected as a Republican to the Seventh, Eighth, and Ninth Congresses (March 4, 1801-March 3, 1807); was not a candidate for renomination in 1806; member of the State council in 1807, and was chosen vice president of that body; collector of customs of Bridgeton from 1808 until 1817, when he resigned; reappointed in 1822 and served until 1832, when he again resigned; served in the War of 1812; adjutant general of the New Jersey Militia and brigadier general of the Cumberland brigade; vice president of Burlington College 1808-1817 and 1822-1832; retired from public life; died in Bridgeton, N.J., on October 18, 1843; interment in the Presbyterian Cemetery.

ELMER, Jonathan (brother of Ebenezer Elmer and uncle of Lucius Quintius Cincinnatus Elmer), a Delegate and a Senator from New Jersey; born in Cedarville, Cumberland County, N.J., November 29, 1745; completed preparatory studies; graduated from the first medical class of the University of Pennsylvania at Philadelphia in 1769 and practiced in Bridgeton, N.J.; high sheriff of Cumberland County 1772; chosen captain of a light infantry company 1775; Member of the Continental Congress 1777-1778, 1781-1783, and 1787-1788; member, State council 1780, 1784; trustee of the College of New Jersey (now Princeton University) 1782-1795; surrogate of Cumberland County 1784-1802; president of the State medical society 1787; elected to the United States Senate and served from March 4, 1789, to March 3, 1791; appointed presiding judge of the county court of common pleas in 1802 and served until his resignation in 1804; appointed to the same office in the winter of 1813, but, in February 1814, declined to serve further because of impaired health; died in Bridgeton, N.J., September 3, 1817; interment in the Old Presbyterian Cemetery.

Bibliography: *Dictionary of American Biography*; Henry H. Sherk, "Two Doctors Elmer of Cumberland County: New Jersey's First United States Senator and a Revolutionary War Hero." *New Jersey Medicine* 99 (May 2002): 35-39.

ELMER, Lucius Quintius Cincinnatus (son of Ebenezer Elmer and nephew of Jonathan Elmer), a Representative from New Jersey; born in Bridgeton, N.J., February 3, 1793; attended the private schools and was graduated from the University of Pennsylvania at Philadelphia; during the War of 1812 served in the militia as a lieutenant of artillery, and was promoted to the rank of brigade major and inspector; studied law; was admitted to the bar in 1815 and commenced practice in Bridgeton, N.J.; prosecuting attorney for the State in 1824; member of the State general assembly 1820-1823, serving the last year as speaker; prosecutor of the pleas for Cumberland County in 1824; United States district attorney for the district of New Jersey 1824-1829; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); chairman, Committee on Elections (Twenty-eighth Congress); unsuccessful for reelection in 1844 to the Twenty-ninth Congress; attorney general of New Jersey 1850-1852; justice of the State supreme court from 1852 until 1869 when he retired; died in Bridgeton, N.J., on March 11, 1883; interment in Bridgeton Cemetery.

ELMER, William Price, a Representative from Missouri; born in Robertsville, Franklin County, Mo., March 2, 1871; attended the public schools and Wingo Law School, Salem, Mo.; was admitted to the bar in 1892 and commenced practice in Salem, Mo.; prosecuting attorney for Dent County, Mo., in 1895 and 1896 and again in 1905 and 1906; member of the State house of representatives in 1903, 1904, 1921, 1922, and 1929-1933, serving as temporary speaker and floor leader in 1929; city attorney of Salem, Mo., 1920-1930; dele-

gate or alternate to the Republican National Conventions in 1904, 1908, 1912, and 1920; chairman of the Republican county committee 1908-1944; member of the 1929 commission to revise Missouri laws; unsuccessful candidate for Lieutenant Governor in 1940; elected as a Republican to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; unsuccessful candidate for the Republican nomination for United States Senator in 1946; resumed the practice of law; director of First National Bank of Salem; member of board of curators of University of Missouri 1949-1955; died in Salem, Mo., May 11, 1956; interment in Cedar Grove Cemetery.

ELMORE, Franklin Harper, a Representative and a Senator from South Carolina; born in Laurens District, S.C., October 15, 1799; graduated from the South Carolina College at Columbia in 1819; studied law; admitted to the bar in 1821 and commenced practice in Walterboro, S.C.; solicitor for the southern circuit 1822-1836; colonel on the staff of the Governor 1824-1826; elected as a State Rights Democrat to the Twenty-fourth Congress to fill the vacancy caused by the resignation of James H. Hammond; reelected to the Twenty-fifth Congress and served from December 10, 1836, to March 3, 1839; president of the Bank of the State of South Carolina 1839-1850; declined appointment by President James Polk as Minister to Great Britain; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of John C. Calhoun and served from April 11, 1850, until his death in Washington, D.C., May 29, 1850; interment in First Presbyterian Churchyard, Columbia, S.C.

Bibliography: *Dictionary of American Biography*; Birney, James. *Correspondence Between the Honorable F.H. Elmore and James G. Birney*. 1838. Reprint. New York: Arno Press, 1969.

ELSAESSER, Edward Julius, a Representative from New York; born in Buffalo, Erie County, N.Y., March 10, 1904; attended the public schools; was graduated from the law department of the University of Buffalo, Buffalo, N.Y., in 1926; was admitted to the bar in 1927 and commenced practice in Buffalo, N.Y.; Republican State committeeman 1937-1945; elected as a Republican to the Seventy-ninth and Eightieth Congresses (January 3, 1945-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; unsuccessful candidate for nomination to the Eighty-second Congress in 1950; resumed the practice of law; was a resident of Williamsville, N.Y., until his death there on January 7, 1983; interment in Williamsville Cemetery.

ELSTON, Charles Henry, a Representative from Ohio; born in Marietta, Washington County, Ohio, August 1, 1891; attended the public schools of Marietta and Cincinnati, Ohio; Y.M.C.A. Law School, Cincinnati, Ohio, LL.B., 1914; was admitted to the bar the same year and commenced practice in Cincinnati, Ohio; assistant prosecuting attorney of Hamilton County, Ohio, 1915-1922; member of the faculty of the Y.M.C.A. Law school 1916-1936; during the First World War served as an aviation cadet in the aviation service of the United States Army; member of the Hamilton County Charter Commission; elected as a Republican to the Seventy-sixth and to the six succeeding Congresses (January 3, 1939-January 3, 1953); was not a candidate for renomination in 1952; resumed the practice of law in Cincinnati, Ohio; was a resident of Fort Lauderdale, Fla., where he died September 25, 1980; interment in Lauderdale Memorial Gardens, Fort Lauderdale, Fla.

ELSTON, John Arthur, a Representative from California; born in Woodland, Yolo County, Calif., February 10,

1874; attended the public schools; graduated from Hesperian College, Woodland, Calif., 1892; graduated from the University of California, Berkeley, Calif., 1897; teacher; admitted to the California state bar, 1901; lawyer, private practice; executive secretary to the Governor of California, 1903-1907; member of the board of trustees of the State Institution for the Deaf and Blind, 1911-1914; elected as a Progressive to the Sixty-fourth Congress and reelected as a Republican to the three succeeding Congresses (March 4, 1915-December 15, 1921); chairman, Committee on Mileage (Sixty-sixth Congress); committed suicide in Washington, D.C., December 15, 1921; cremated and the ashes placed in the California Crematorium, Oakland, Calif.

ELTSE, Ralph Roscoe, a Representative from California; born in Oskaloosa, Mahaska County, Iowa, September 13, 1885; attended the public schools; was graduated from Penn College; Oskaloosa, Iowa, in 1909 and from Haverford (Pa.) College in 1910; moved to Berkeley, Alameda County, Calif., in 1912; attended the law department of the University of California at Berkeley; was admitted to the bar in 1915 and commenced practice in Berkeley, Calif.; member of the Republican State committee 1932-1935; delegate to the Republican State conventions in 1932, 1934, and 1940; elected as a Republican to the Seventy-third Congress (March 4, 1933-January 3, 1935); unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress and for election in 1940 to the Seventy-seventh Congress; resumed the practice of law; resided in Berkeley, Calif., where he died March 18, 1971; entombment in Sunset Mausoleum.

ELVINS, Politte, a Representative from Missouri; born in French Village, St. Francois County, Mo., March 16, 1878; attended the public schools; was graduated from Carleton College, Farmington, Mo., in 1897 and from the law department of the University of Missouri at Columbia in 1899; was admitted to the bar the same year and commenced practice in Elvins, Mo.; 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; resumed the practice of law in Elvins, Mo.; delegate to the Republican National Convention in 1912; chairman of the State Republican committee 1912-1914; moved to Bonne Terre, Mo., in 1917 and continued the practice of law; member and chairman of the committee on rules and order of business for the Missouri constitutional convention in 1922 and 1923; moved to Pharr, Hidalgo County, Tex., in 1936; unsuccessful candidate to the United States Senate in 1940; died at McAllen, Tex., January 14, 1943; remains cremated.

ELY, Alfred, a Representative from New York; born in Lyme, New London County, Conn., February 15, 1815; attended the common schools and Bacon Academy at Colchester, Conn.; moved to Rochester, N.Y., in 1835; studied law; was admitted to the bar in 1841 and commenced practice in Rochester; elected as a Republican to the Thirty-sixth and Thirty-seventh Congresses (March 4, 1859-March 3, 1863); chairman, Committee on Invalid Pensions (Thirty-seventh Congress); was not a candidate for renomination in 1862; while witnessing the Battle of Bull Run was taken a prisoner by the Confederates, and imprisoned in Richmond for nearly six months; resumed the practice of law; died in Rochester, N.Y., May 18, 1892; interment in the Ely vault in Mount Hope Cemetery.

ELY, Frederick David, a Representative from Massachusetts; born in Wrentham, Norfolk County, Mass., September 24, 1838; attended Day's Academy, Wrentham, and

was graduated from Brown University, Providence, R.I., in 1859; studied law; was admitted to the bar and commenced practice at Dedham, Mass., in 1862; trial justice 1867-1885; member of the State house of representatives in 1873; served in the State senate in 1878 and 1879; member of the school committee of Dedham 1882-1894; elected as a Republican to the Forty-ninth Congress (March 4, 1885-March 3, 1887); unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; resumed the practice of law; justice of the municipal court of Boston 1888-1914; died in Dedham, Mass., August 6, 1921; interment in Old Parish Cemetery.

ELY, John, a Representative from New York; born in Saybrook, Conn., October 8, 1774; completed preparatory studies; studied medicine, and practiced in Coxsackie, N.Y.; member of the State assembly in 1806 and 1812; one of the organizers of the New York State and Greene County Medical Societies in 1807 and also of the Albany Female Academy; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); resumed the practice of medicine; died in Coxsackie, N.Y., August 20, 1849; interment in Old Coxsackie Cemetery.

ELY, Smith, Jr., a Representative from New York; born in Hanover, Morris County, N.J., April 17, 1825; completed preparatory studies; was graduated from the New York University Law School, New York City, in 1846; was admitted to the bar the same year, but never practiced his profession; engaged in mercantile pursuits in New York City; served as school commissioner 1856-1860; served in the State senate in 1858 and 1859; county supervisor in 1860-1870; commissioner of public instruction in 1867; elected as a Democrat to the Forty-second Congress (March 4, 1871-March 3, 1873); was not a candidate for renomination in 1872; elected to the Forty-fourth Congress and served from March 4, 1875, to December 11, 1876, when he resigned; chairman, Committee on Expenditures in the Department of the Treasury (Forty-fourth Congress); mayor of New York City in 1877 and 1878; appointed commissioner of parks in 1895 and served until 1897, when he retired from public life; died in Livingston, Essex County, N.J., July 1, 1911; interment in a private cemetery on his farm at Livingston.

ELY, William, a Representative from Massachusetts; born in Longmeadow, Mass., August 14, 1765; completed preparatory studies; was graduated from Yale College in 1787; studied law; was admitted to the bar in 1791 and commenced practice in Springfield, Mass.; member of the State house of representatives 1801-1803; elected as a Federalist to the Ninth and to the four succeeding Congresses (March 4, 1805-March 3, 1815); again a member of the State house of representatives in 1815 and 1816; died on October 9, 1817, in Springfield, Mass.

EMANUEL, Rahm, a Representative from Illinois; born in Chicago, Cook County, Ill., on November 29, 1959; B.A., Sarah Lawrence College, Bronxville, N.Y., 1981; M.A., Northwestern University, Evanston, Ill., 1985; advisor, the White House Office, 1993-1999; bank executive; elected as a Democrat to the One Hundred Eighth Congress (January 3, 2003-present).

EMBREE, Elisha, a Representative from Indiana; born in Lincoln County, Ky., September 28, 1801; moved to Indiana in 1811 with his father, who settled in Knox (now Gibson) County, near where Princeton was subsequently located; received limited schooling; engaged in agricultural pursuits; studied law; was admitted to the bar in 1836 and commenced practice in Princeton, Gibson County, Ind.; circuit judge for the fourth circuit of Indiana 1835-1845; was

nominated as the Whig candidate for Governor of Indiana in 1849, but declined, preferring to run for Congress; 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; resumed the practice of law and also interested in farming; died in Princeton, Ind., February 28, 1863; interment in Warnock Cemetery.

EMERICH, Martin, a Representative from Illinois; born in Baltimore, Md., April 27, 1846; attended the public schools; engaged in the importing business; appointed ward commissioner of the poor of Baltimore in 1870; member of the State house of delegates 1881-1883; aide-de-camp to Gov. William T. Hamilton 1880-1884, and to Gov. Elihu E. Jackson 1884-1887; moved to Chicago, Ill., in 1887 and engaged in mercantile pursuits until 1896, when he engaged in the manufacture of bricks; member of the Board of Commissioners of Cook County 1892-1894; assessor of South Chicago 1897; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); was not a candidate for renomination in 1904; retired in 1907; died while on a visit in New York City September 27, 1922; interment in Rosehill Cemetery, Chicago, Ill.

EMERSON, Henry Ivory, a Representative from Ohio; born in Litchfield, Kennebec County, Maine, March 15, 1871; moved with his parents to Lewiston, Maine, where he attended the public schools and studied law; moved to Cleveland, Ohio, in 1892 and was graduated from the Cincinnati Law School in 1893; was admitted to the bar the same year and commenced practice in Cleveland, Ohio; member of the Cleveland City Council in 1902 and 1903; elected as a Republican to the Sixty-fourth, Sixty-fifth, and Sixty-sixth Congresses (March 4, 1915-March 3, 1921); unsuccessful candidate for renomination in 1920; resumed the practice of law; died in East Cleveland, Ohio, October 28, 1953; interment in Lakeview Cemetery, Cleveland, Ohio.

EMERSON, Jo Ann (wife of Bill Emerson), a Representative from Missouri; born in Bethesda, Montgomery County, Md, September 16, 1950; B.A., Ohio Wesleyan University, Delaware, Ohio, 1972; professional advocate; elected simultaneously as an Independent to the One Hundred Fourth and to the One Hundred Fifth Congress by special election to fill the vacancy caused by the death of her husband, United States Representative Bill Emerson (November 5, 1996-January 8, 1997); changed from an Independent to a Republican on January 8, 1997; elected as a Republican to the One Hundred Sixth and to the two succeeding Congresses (January 8, 1997-present).

EMERSON, Louis Woodard, a Representative from New York; born in Warrensburg, Warren County, N.Y., July 25, 1857; attended the district school and was graduated from Warrensburg Academy; engaged in the lumber, banking, and manufacturing business; delegate to the Republican National Conventions in 1888, 1892, and 1896; member of the State senate 1890-1893; elected as a Republican to the Fifty-sixth and Fifty-seventh Congresses (March 4, 1899-March 3, 1903); resumed former business activities in Warrensburg, N.Y., and died there June 10, 1924; interment in the City Cemetery.

EMERSON, Norvell William (Bill) (husband of Jo Ann Emerson), a Representative from Missouri; born in St. Louis, Jefferson County, Mo., January 1, 1938; raised in Jefferson County and attended public schools in Hillsboro; served as a page in the United States House of Representatives in the Eighty-third and Eighty-fourth Congresses; graduated from United States Capitol Page School, Washington, D.C.,

1955; B.A., Westminster College, Fulton, Mo., 1959; attended University of Missouri Law School, Columbia, 1960; LL.B., University of Baltimore, Baltimore, Md., 1964; United States Air Force Reserve, captain, 1964-1992; special assistant to United States Representative Robert F. Ellsworth, 1961-1965; special assistant to United States Representative and Senator Charles McC. Mathias, Jr., 1965-1970; director, government relations, Fairchild Industries, 1970-1973; director, public affairs, Interstate Natural Gas Association, 1974-1975; executive assistant to chairman, Federal Election Commission, 1975; director, federal relations, TRW, Inc., 1975-1979; president, N. William Emerson and Associates, government relations consultants, 1979-1980; elected as a Republican to the Ninety-seventh and to the seven succeeding Congresses (January 3, 1981-June 22, 1996); died on June 22, 1996, in Bethesda, Md.

EMERY, David Farnham, a Representative from Maine; born in Rockland, Knox County, Maine, September 1, 1948; attended public schools; B.S., Worcester (Mass.) Polytechnic Institute, 1970; served as representative in Maine Legislature, 1970-1974; chairman, Rockland Republican city committee, 1972; delegate to Maine State Republican convention, 1972; delegate to Republican National Convention, 1972; elected as a Republican 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 the United States Senate; deputy director, United States Arms Control and Disarmament Agency, 1983-1988; unsuccessful candidate for election in 1990 to the One Hundred Second Congress; is a resident of Rockland, Maine.

EMOTT, James, a Representative from New York; born in Poughkeepsie, N.Y., March 9, 1771; completed preparatory studies; studied law; was admitted to the bar in 1790 and commenced practice in Ballston Center, N.Y.; land commissioner to settle disputes of titles to military reservations in Onondaga County in 1797; moved to Albany, N.Y., in 1800; member of the State assembly from Albany County in 1804, and served as speaker; elected as a Federalist to the Eleventh and Twelfth Congresses (March 4, 1809-March 3, 1813); member of the State assembly from Dutchess County 1814-1817, and served as speaker the first year; judge of the court of common pleas of Dutchess County from April 8, 1817, to February 3, 1823; appointed judge for the second judicial circuit February 21, 1827, and held that office until February 1831, when he retired; died in Poughkeepsie, Dutchess County, N.Y., April 7, 1850; interment in Poughkeepsie Rural Cemetery.

EMRIE, Jonas Reece, a Representative from Ohio; born in Hillsboro, Highland County, Ohio, April 25, 1812; pursued preparatory studies; studied law; was admitted to the bar and commenced practice in Hillsboro, Ohio; editor and publisher of the Hillsboro Gazette 1839-1848 and 1854-1856; leader in organizing the Hillsboro Female College; appointed postmaster of Hillsboro April 8, 1839, and served until February 23, 1841; member of the State senate in 1847 and 1848; first probate judge of Highland County 1851-1854; elected as a Republican to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress; moved to Mound City, Pulaski County, Ill., in 1857; engaged in mercantile pursuits, conducted a newspaper, and practiced law; police magistrate of the city in 1858; township treasurer of schools; master in chancery of Pulaski County, Ill.; died in Mound City, Ill., June 5, 1869; interment in Beech Grove Cemetery.

ENGEL, Albert Joseph, a Representative from Michigan; born in New Washington, Crawford County, Ohio, January 1, 1888; attended the public schools in Grand Traverse County, Mich., and the Central Y.M.C.A., Chicago, Ill.; was graduated from the law department of Northwestern University, Evanston, Ill., in 1910; was admitted to the bar the same year and commenced practice in Lake City, Mich.; prosecuting attorney of Missaukee County, Mich., in 1916, 1917, 1919, and 1920; during the First World War served as a first lieutenant in the War Department, Washington, D.C., later being promoted to captain and served overseas for twenty-three months, 1917-1919; served in the State senate in 1921, 1922, and 1927-1932; elected as a Republican to the Seventy-fourth and to the seven succeeding Congresses (January 3, 1935-January 3, 1951); was not a candidate for renomination in 1950 but was an unsuccessful candidate for the Republican gubernatorial nomination; operated a 1,400-acre tree plantation near Lake City, Mich.; died in Grand Rapids, Mich., December 2, 1959; interment in Lake City Cemetery, Lake City, Mich.

ENGEL, Eliot Lanze, a Representative from New York; born in New York, N.Y., February 18, 1947; attended Bronx public schools; B.A., Hunter-Lehman College, City University of New York, New York, N.Y., 1969; M.A., Herbert H. Lehman College, City University of New York, New York, N.Y., 1973; J.D., New York Law School, New York, N.Y., 1987; teacher; member of the New York state assembly, 1977-1988; elected as a Democrat to the One Hundred First and to the seven succeeding Congresses (January 3, 1989-present).

ENGLAND, Edward Theodore, a Representative from West Virginia; born in Gay, Jackson County, W.Va., September 29, 1869; attended the public schools; was graduated from the Concord Normal School, Athens, W.Va., in 1892; taught school for several years; was graduated from the law department of Southern Normal University, Huntingdon, Tenn., in 1898; was admitted to the bar the same year and commenced practice in Oceana, W.Va.; moved to Logan, W.Va., in 1901 and continued the practice of law; elected mayor of Logan in 1903; member of the State senate 1908-1916; elected president of the State senate in 1915 and by virtue of this office was Lieutenant Governor in 1915 and 1916; presided over the first meeting of all Lieutenant Governors of the United States at Rhea Springs, Tenn., in 1915; elected attorney general of the State and served from 1917 to 1925; represented the State of West Virginia before the Supreme Court of the United States in the Virginia debt controversy; elected president of the Attorney Generals' Association of the United States at Minneapolis, Minn., in 1923; was an unsuccessful candidate for the Republican nomination for Governor in 1924; elected as a Republican to the Seventieth Congress (March 4, 1927-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; resumed the practice of law in Charleston, W.Va.; died in Cleveland, Ohio, on September 9, 1934; interment in Sunset Memorial Park, Charleston, W.Va.

ENGLE, Clair, a Representative and a Senator from California; born in Bakersfield, Kern County, Calif., September 21, 1911; attended the public schools; graduated from Chico (Calif.) State College in 1930 and from the University of California Hastings College of Law in 1933; admitted to the bar in 1933 and commenced practice in Corning, Calif.; district attorney of Tehama County, Calif., 1934-1942; member, State senate 1943; elected on August 31, 1943, as a Democrat to the Seventy-eighth Congress to fill the vacancy

caused by the death of Harry L. Englebright; reelected to the Seventy-ninth and to the six succeeding Congresses (August 31, 1943-January 3, 1959); chairman, Committee on War Claims (Seventy-ninth Congress), Committee on Interior and Insular Affairs (Eighty-fourth and Eighty-fifth Congresses); was not a candidate for renomination in 1958, having become a candidate for United States Senator; elected as a Democrat to the United States Senate in 1958 and served from January 3, 1959, until his death in Washington, D.C., July 30, 1964; interment in Oak Hill Cemetery, Red Bluff, Calif.

Bibliography: *American National Biography; Dictionary of American Biography*; Sayles, Stephen. "Clair Engle and the Politics of California Reclamation, 1943-1960." Ph.D. dissertation, University of New Mexico, 1978; U.S. Congress. *Memorial Services for Clair Engle*. 88th Cong., 2d sess., 1964. Washington: Government Printing Office, 1965.

ENGLEBRIGHT, Harry Lane (son of William F. Englebright), a Representative from California; born in Nevada City, Nevada County, Calif., January 2, 1884; attended the public schools; attended the University of California at Berkeley; was graduated as a mining engineer, and followed his profession; mineral inspector for the field division of the General Land Office, and also engineer for the State Conservation Commission of California 1911-1914; actively connected with various mining enterprises in California; elected as a Republican to the Sixty-ninth Congress to fill the vacancy caused by the death of John E. Raker; reelected to the Seventieth and to the eight succeeding Congresses and served from August 31, 1926, until his death; minority whip (Seventy-third through Seventy-eighth Congresses); died in Bethesda, Md., May 13, 1943; interment in Pine Grove Cemetery, Nevada City, Calif.

ENGLEBRIGHT, William Fellows (father of Harry Lane Englebright), a Representative from California; born in New Bedford, Mass., November 23, 1855; moved with his parents to Vallejo, Calif.; attended private and public schools; entered the service of the United States at the navy yard, Mare Island, as joiner's apprentice and completed his studies in engineering; established himself in Nevada City, Calif., as a mining engineer; member of the Nevada City Board of Education; elected as a Republican to the Fifty-ninth Congress to fill the vacancy caused by the resignation of James N. Gillett; reelected to the Sixtieth and Sixty-first Congresses and served from November 6, 1906, to March 3, 1911; unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; resumed his occupation as a mining engineer; died in Oakland, Calif., February 10, 1915; interment in Pine Grove Cemetery, Nevada City, Calif.

ENGLISH, Glenn Lee, Jr., a Representative from Oklahoma; born in Cordell, Washita County, Okla., November 30, 1940; attended public schools; B.A., Southwestern State College, Weatherford, Okla., 1960-1964; served as staff sergeant in United States Army Reserves, 1965-1971; engaged in oil and gas leasing; realtor; engaged in insurance and mortgage lending; staff, majority caucus of the California assembly; staff, United States House of Representatives, 1965-1968; executive director of the Oklahoma State Democratic Party, 1969-1973; elected as a Democrat to the Ninety-fourth and to the nine succeeding Congresses (January 3, 1975-January 7, 1994); resigned on January 7, 1994; chief executive officer, National Rural Electric Cooperative Association.

ENGLISH, James Edward, a Representative and a Senator from Connecticut; born in New Haven, Conn., March 13, 1812; attended the common schools; engaged in the lumber business, banking, and manufacturing; member, New

Haven board of selectmen 1847-1861; member, common council 1848-1849; member, State house of representatives 1855; member, State senate 1856-1858; unsuccessful candidate for lieutenant governor 1860; elected as a Democrat to the Thirty-seventh and Thirty-eighth Congresses (March 4, 1861-March 3, 1865); was not a candidate for renomination in 1864; unsuccessful candidate for election as Governor in 1866; elected Governor of Connecticut in 1867, 1868, and 1870; member, State house of representatives 1872; unsuccessful candidate for election in 1872 to the Forty-third Congress; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of Orris S. Ferry and served from November 27, 1875, to May 17 1876, when a successor was elected; unsuccessful candidate for election in 1876 to fill the vacancy; resumed his manufacturing and commercial activities; died in New Haven, Conn., on March 2, 1890; interment in Evergreen Cemetery.

Bibliography: *Dictionary of American Biography*; English, Anna R. *In Memoriam, James Edward English*. New Haven: Privately printed, 1891.

ENGLISH, Karan, a Representative from Arizona; born in Berkeley, Calif., March 23, 1949; graduated from Enterprise High School, Redding, Calif., 1967; A.A., Shasta Junior College, Redding, Calif., 1969; attended the University of California, Santa Barbara, Calif.; B.A., University of Arizona, 1973; graduate work, Northern Arizona University, Flagstaff, Ariz.; conservation program director; Coconino County, Ariz., supervisor, 1981-1987; member of the Arizona state house of representatives, 1987-1991; member of the Arizona state senate, 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 in 1994.

ENGLISH, Philip Sheridan, a Representative from Pennsylvania; born in Erie, Erie County, Pa., June 20, 1956; B.A., University of Pennsylvania, Philadelphia, Pa., 1978; committee staff aide, Pennsylvania state senate; Erie County, Pa., controller, 1985-1988; unsuccessful candidate for Pennsylvania state treasurer, 1988; chief of staff for Pennsylvania state senator Melissa Hart, 1990-1994; delegate to Republican National Convention in 1984 and 2000; elected as a Republican to the One Hundred Fourth and to the four succeeding Congresses (January 3, 1995-present).

ENGLISH, Thomas Dunn, a Representative from New Jersey; born in Philadelphia, Pa., June 29, 1819; attended the Friends' Academy, Burlington, N.J., and was graduated from the medical department of the University of Pennsylvania at Philadelphia in 1839; studied law; was admitted to the Philadelphia bar in 1842, but mainly pursued journalism; wrote the song Ben Bolt in 1843, and was the author of many poems, ballads, and lyrics; moved to Virginia in 1852; moved to New York City in 1857, and to Newark, N.J., a year later; member of the State house of assembly in 1863 and 1864; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); chairman, Committee on Alcoholic Liquor Traffic (Fifty-third Congress); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed his former literary pursuits in Newark, N.J., until his death on April 1, 1902; interment in Fairmont Cemetery.

ENGLISH, Warren Barkley, a Representative from California; born in Charles Town, Va. (now West Virginia), May 1, 1840; attended the public schools and Charles Town Academy until June 1861; served in the Confederate Army; moved to Oakland, Calif., and attended the California Military Academy; elected a member of the board of supervisors of Contra Costa County in 1877 and served four years; elect-

ed State senator in 1882; delegate to the Democratic National Convention in 1884; successfully contested as a Democrat the election of Samuel G. Hilborn to the Fifty-third Congress and took his seat April 4, 1894, serving until March 3, 1895; unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; engaged in the real estate business in Oakland, Calif.; in 1905 moved to Sonoma County, Calif., where he engaged in viticulture; died in Santa Rosa, Calif., January 9, 1913; interment in Mountain View Cemetery, Oakland, Calif.

ENGLISH, William Eastin (son of William Hayden English), a Representative from Indiana; born at "Englishton Park," near Lexington, Scott County, Ind., November 3, 1850; moved to Indianapolis in 1865; attended public and private schools; was graduated from the law department of the Northwestern Christian (now Butler) University at Indianapolis in 1873; was admitted to the bar the same year and practiced in Indianapolis until 1882; member of the State house of representatives in 1880; successfully contested as a Democrat the election of Stanton J. Peelle to the Forty-eighth Congress and served from May 22, 1884, to March 3, 1885; declined to be a candidate for renomination in 1884 and resumed his former business pursuits at Indianapolis; delegate to the Democratic National Conventions in 1892 and 1896, and chairman of the committee on rules and order of business in the former; left the Democratic Party in 1900 and became active in the Republican Party; served as captain and aide-de-camp on the staff of Gen. Joseph Wheeler in the Spanish-American War; delegate to the Republican National Convention in 1912; elected a member of the State senate in 1916; reelected in 1920 and again in 1924 and served until his death in Indianapolis, Ind., April 29, 1926; interment in Crown Hill Cemetery.

ENGLISH, William Hayden (father of William Eastin English), a Representative from Indiana; born in Lexington, Scott County, Ind., August 27, 1822; pursued classical studies at Hanover (Ind.) College; studied law; was admitted to the bar in 1846 and commenced practice at Lexington, Ind.; principal clerk of the State house of representatives in 1843; clerk in the United States Treasury Department at Washington, D.C., 1844-1848; secretary of the Indiana State constitutional convention in 1850; member of the State house of representatives in 1851 and 1852 and served as speaker; elected as a Democrat to the Thirty-third and to the three succeeding Congresses (March 4, 1853-March 3, 1861); chairman, Committee on Post Office and Post Roads (Thirty-fifth Congress); Regent of the Smithsonian Institution 1853-1861; moved to Indianapolis, Ind., at the end of his congressional term; unsuccessful candidate for Vice President of the United States on the Democratic ticket in 1880; author of several books; died at his home in Indianapolis, Ind., February 7, 1896; interment in Crown Hill Cemetery.

Bibliography: Schimmel, Elliott L. "William H. English and the Politics of Self-Deception, 1845-1861." Ph.D. diss., Florida State University, 1986.

ENLOE, Benjamin Augustine, a Representative from Tennessee; born near Clarksburg, Carroll County, Tenn., January 18, 1848; attended the public schools, Bethel College, McKenzie, Tenn., and the Cumberland University, Lebanon, Tenn.; while a student at the latter institution in 1869 was elected a member of the State house of representatives; reelected under the new constitution in 1870; was graduated from the law department of Cumberland University in 1872; was admitted to the bar in 1873 and commenced practice in Jackson, Tenn.; delegate to the Democratic National Convention in 1872; appointed a commis-

sioner by Governor Marks in 1878 to negotiate a settlement of the State debt; served on the State executive committee 1878-1880; delegate to the Democratic National Convention in 1880; edited the Jackson Tribune and Sun 1874-1886; elected as a Democrat to the Fiftieth and to the three succeeding Congresses (March 4, 1887-March 3, 1895); chairman, Committee on Education (Fifty-second and Fifty-third Congresses); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; edited the Daily Sun at Nashville, Tenn., for two years; moved to Louisville, Ky., and edited the Louisville Dispatch for two years; secretary of the State fair commission and director of exhibits from Tennessee at St. Louis World's Fair in 1903; elected railroad commissioner of Tennessee and served from 1904 until his death in Nashville, Tenn., July 8, 1922; interment in Mount Olivet Cemetery.

ENOCHS, William Henry, a Representative from Ohio; born near Middleburg, Noble County, Ohio, March 29, 1842; attended the common schools and Ohio University at Athens; enlisted as a private in Company B, Second Regiment, Ohio Infantry, April 17, 1861; also served with West Virginia Infantry and promoted to colonel; brevetted brigadier general of Volunteers March 13, 1865; was graduated from the Cincinnati Law School in 1866; was admitted to the bar and commenced practice in Ironton, Ohio; member of the State house of representatives in 1870 and 1871; elected as a Republican to the Fifty-second and Fifty-third Congresses and served from March 4, 1891, until his death in Ironton, Lawrence County, Ohio, July 13, 1893; interment in Arlington National Cemetery.

ENSIGN, John Eric, a Representative and a Senator from Nevada; born in Roseville, Placer County, Calif., March 25, 1958; graduated E.W. Clark High School, Las Vegas, 1976; attended University of Nevada 1979; B.S., Oregon State University, Corvallis 1981; D.V.M. Colorado State University, Fort Collins 1985; owner, West Flamingo Animal Hospital, Las Vegas 1987; general manager, Gold Strike Hotel and Casino 1991; general manager, Nevada Landing Hotel and Casino; elected as a Republican to the One Hundred Fourth and One Hundred Fifth Congresses (January 3, 1995-January 3, 1999); was not a candidate in 1998 for reelection to the U.S. House of Representatives; was an unsuccessful candidate for election to the United States Senate in 1998; elected to the United States Senate in 2000 for the term ending January 3, 2007.

ENZI, Michael B., a Senator from Wyoming; born in Bremerton, Wash., February 1, 1944; attended public schools of Thermopolis and Sheridan, Wyo.; graduated, Sheridan High School 1962; received degree in accounting, George Washington University 1966; M.B.A. in retail marketing from Denver University 1968; served in Wyoming National Guard 1967-73; owned and operated family shoe stores in Gillette and Sheridan, Wyo., and Miles City, Mont.; accountant; Certified Professional in Human Resources, 1993-present; Mayor of Gillette 1975-1982; member, Wyoming house of representatives 1987-1991; member, Wyoming state senate 1991-1996; commissioner, Western Interstate Commission for Higher Education 1995-1996; elected as a Republican to the United States Senate in 1996 and reelected in 2002 for the term ending January 3, 2009.

EPES, James Fletcher (cousin of Sydney Parham Epes), a Representative from Virginia; born near Blackstone, Nottoway County, Va., May 23, 1842; attended private schools and the University of Virginia at Charlottesville; during the Civil War served in the Confederate Army in

Company E, Third Virginia Cavalry; was graduated from the law department of Washington and Lee University, Lexington, Va., in 1867; was admitted to the bar the same year and commenced practice at Nottoway Court House, Va.; also engaged in agricultural pursuits; prosecuting attorney for Nottoway County 1870-1883; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); was not a candidate for renomination in 1894; retired to his plantation, "The Old Place," near Blackstone, and engaged in agricultural pursuits until his death there August 24, 1910; interment in Lake View Cemetery, Blackstone, Va.

EPES, Sydney Parham (cousin of James Fletcher Epes and William Bacon Oliver), a Representative from Virginia; born near Nottoway Court House, Nottoway County, Va., August 20, 1865; moved with his parents to Kentucky and settled near Franklin, Ky.; attended the public schools; returned to Virginia in 1884 and edited and published a Democratic newspaper at Blackstone, Va.; member of the house of delegates in 1891 and 1892; register of the Virginia land office 1895-1897; presented credentials as a Member-elect to the Fifty-fifth Congress and served from March 4, 1897, until March 23, 1898, when he was succeeded by Robert T. Thorp, who contested the election; elected as a Democrat to the Fifty-sixth Congress and served from March 4, 1899, until his death in Washington, D.C., March 3, 1900; interment in Lake View Cemetery, Blackstone, Va.

EPPE, John Wayles (son-in-law of Thomas Jefferson), a Representative and a Senator from Virginia; born at Eppington, Chesterfield County, Va., April 19, 1773; attended the University of Pennsylvania at Philadelphia; graduated from Hampden-Sydney College in Virginia in 1786; studied law; admitted to the bar in 1794 and commenced practice in Richmond, Va.; member, State house of delegates 1801-1803; elected as a Democratic Republican to the Eighth and to the three succeeding Congresses (March 4, 1803-March 3, 1811); unsuccessful candidate for reelection to the Twelfth Congress; chairman, Committee on Ways and Means (Eleventh Congress); engaged in agricultural pursuits; elected to the Thirteenth Congress (March 4, 1813-March 3, 1815); unsuccessful candidate for reelection to the Fourteenth Congress; chairman, Committee on Ways and Means (Thirteenth Congress); elected to the United States Senate and served from March 4, 1817, until December 4, 1819, when he resigned because of ill health; chairman, Committee on Finance (Fifteenth Congress); retired to his estate, 'Millbrooke,' in Buckingham County, Va., where he died September 13, 1823; interment in the private cemetery of the Epes family at Millbrook, near Curdsville, Va.

Bibliography: *American National Biography; Dictionary of American Biography;* Bailey, James H. "John Wayles Epes, Planter and Politician." Master's thesis, University of Virginia, 1942; Brant, Irving. "John W. Epes, John Randolph, and Henry Adams." *Virginia Magazine of History and Biography* 63 (July 1955): 251-56.

ERDAHL, Arlen Ingolf, a Representative from Minnesota; born in Blue Earth, Faribault County, Minn., February 27, 1931; attended the Faribault County public schools; B.A., St. Olaf College, Northfield, 1953; served in United States Army, 1954-1956; M.P.A., Harvard University, 1966; farmer; served in the Minnesota house of representatives, 1963-1970; Congressional Fellow, Washington, D.C., 1967-1968; Minnesota Secretary of State, 1970-1974; Minnesota Public Service Commission, 1975-1978; delegate to Minnesota State Republican conventions, 1963-1964; elected as a Republican to the Ninety-sixth and Ninety-seventh Congresses (January 3, 1979-January 3, 1983); unsuccessful candidate for reelection to the Ninety-eighth Congress in 1982;

country director, United States Peace Corps, Jamaica, 1983-1985; associate director, United States Peace Corps, 1986-1989; U.S. Department of Energy, 1989-1993; is a resident of Annandale, Va.

ERDMAN, Constantine Jacob (grandson of Jacob Erdman), a Representative from Pennsylvania; born in Upper Saucon Township, near Allentown, Lehigh County, Pa., September 4, 1846; attended the common schools of the district and a classical school in Quakerstown, Pa.; was graduated from Pennsylvania College, Gettysburg, Pa., in 1865; studied law; was admitted to the bar in 1867 and practiced in Allentown, Pa.; elected district attorney in 1874; adjutant of the Fourth Regiment, National Guard of Pennsylvania, during the riots at Reading in 1877; elected as a Democrat to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); was not a candidate for reelection in 1896; resumed the practice of law in Allentown; trustee of Muhlenberg College at Allentown; president of the Coplay Cement Manufacturing Co., the Allentown & Coopersburg Turnpike Co., and the Allen Fire Insurance Co. for many years; died in Allentown, Pa., January 15, 1911; interment in Fairview Cemetery.

ERDMAN, Jacob (grandfather of Constantine Jacob Erdman), a Representative from Pennsylvania; born in Coopersburg, Lehigh County, Pa., February 22, 1801; attended the common schools; engaged in agricultural pursuits; member of the State house of representatives 1834-1836; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); unsuccessful candidate for reelection in 1846 to the Thirtieth Congress; elected associate judge of Lehigh County Court November 9, 1866, and served until his death in Coopersburg, Pa., July 20, 1867; interment in Blue Church Cemetery near Coopersburg, Pa.

ERDREICH, Ben, a Representative from Alabama; born in Birmingham, Jefferson County, Ala., December 9, 1938; graduated from Shados Valley High School, Birmingham, Ala., 1956; B.A., Yale University, New Haven, Conn., 1960; J.D., University of Alabama School of Law, Tuscaloosa, Ala., 1963; editor-in-chief, Alabama Law Review; United States Army, 1963-1965; admitted to Alabama bar, 1963; lawyer, private practice; elected to Alabama house of representatives, 1970-1974; Jefferson County commissioner, Birmingham, Ala., 1974-1982; elected as a Democrat to the Ninety-eighth and to the four succeeding Congresses (January 3, 1983-January 3, 1993); delegate to Democratic National Convention, 1988 and 1992; unsuccessful candidate for reelection to the One Hundred Third Congress in 1992; is a resident of Birmingham, Ala.

ERICKSON, John Edward, a Senator from Montana; born in Stoughton, Dane County, Wis., March 14, 1863; moved with his parents to Eureka, Greenwood County, Kans., where he attended the public schools; graduated from Washburn College, Topeka, Kans., in 1890; studied law; admitted to the bar in 1891 at Eureka, Kans., and commenced practice in Choteau, Teton County, Mont., in 1893; county attorney of Teton County 1897-1905; judge of the eleventh judicial district of Montana 1905-1915; resumed the practice of law at Kalispell, Mont., in 1916; Governor of Montana 1925-1933; appointed on March 13, 1933, as a Democrat to the United States Senate to fill the vacancy caused by the death of Thomas J. Walsh and served from March 13, 1933, until November 6, 1934, when a successor was elected; unsuccessful candidate for nomination in 1934 to fill the vacancy; resumed the practice of law in Helena, Mont., where he died on May 25, 1946; interment in Conrad Memorial Cemetery, Kalispell, Mont.

ERK, Edmund Frederick, a Representative from Pennsylvania; born in Allegheny City (now North Side, Pittsburgh), Pa., April 17, 1872; attended the public schools; engaged extensively in newspaper work in Pittsburgh, Pa.; served as secretary to Congressman Stephen G. Porter 1911-1919 and as clerk of the Committee on Foreign Affairs of the United States House of Representatives from June 1, 1919, to November 3, 1930; secretary of the American delegation to the League of Nations Conference at Geneva in 1924 and 1925; elected as a Republican to the Seventy-first Congress to fill the vacancy caused by the death of Stephen G. Porter, at the same time being elected to the Seventy-second Congress, and served from November 4, 1930, to March 3, 1933; unsuccessful candidate for reelection in 1932 to the Seventy-third Congress and for election in 1934 to the Seventy-fourth Congress; secretary to Congressman Michael J. Muldowney from March 4, 1933, to January 2, 1935; also an author and compiler; clerk to United States Senator James J. Davis of Pennsylvania from 1939 to 1945; resided in Bethesda, Md., until his death there, December 14, 1953; interment in St. John's Cemetery, Pittsburgh, Pa.

ERLENBORN, John Neal, a Representative from Illinois; born in Chicago, Cook County, Ill., February 8, 1927; graduated from Immaculate Conception High School, Elmhurst, Ill., 1944; attended Notre Dame, Notre Dame, Ind., 1944; attended the University of Illinois, 1945-1946; attended Loyola University, Chicago, Ill.; J.D., Loyola University Law School, Chicago, Ill., 1949; United States Navy, 1944-1946; lawyer, private practice; assistant State's attorney, Du Page County, Ill., 1950-1952; member of the Illinois state house of representatives, 1957-1965; elected as a Republican to the Eighty-ninth and to the nine succeeding Congresses (January 3, 1965-January 3, 1985); not a candidate for reelection to the Ninety-ninth Congress; adjunct faculty, Georgetown University Law Center, Washington, D.C.; board member, Legal Services Corporation, 1989-2001; interim president, Legal Services Corporation, 2001.

ERMENTROUT, Daniel, a Representative from Pennsylvania; born in Reading, Pa., January 24, 1837; attended the public and classical schools, Franklin and Marshall College, Lancaster, Pa., and Elmwood Institute, Norristown, Pa.; studied law; was admitted to the bar in 1859 and commenced practice in Reading, Pa.; elected district attorney in 1862 for three years; solicitor for the city of Reading 1867-1870; member of the board of school control of Reading 1868-1876; delegate to the Democratic National Convention in 1868 and 1880; chairman of the standing committee of Berks County in 1869, 1872, and 1873; member of the State senate 1873-1880; appointed in October 1877 by Governor Hartranft as a member of the Pennsylvania Statuary Commission; elected as a Democrat to the Forty-seventh and to the three succeeding Congresses (March 4, 1881-March 3, 1889); unsuccessful candidate for renomination in 1888; delegate to the Democratic State conventions 1895-1899; elected to the Fifty-fifth and Fifty-sixth Congresses and served from March 4, 1897, until his death in Reading, Pa., on September 17, 1899; interment in Charles Evans Cemetery.

ERNST, Richard Pretlow, a Senator from Kentucky; born in Covington, Ky., February 28, 1858; attended the public schools; graduated from Chickering's Academy, Cincinnati, Ohio, in 1874, from Centre College, Danville, Ky., in 1878, and from the law school of the University of Cincinnati in 1880; admitted to the bar in 1880 and practiced in Covington and Cincinnati; member of the Covington city council 1888-1892; unsuccessful candidate for election to the

Fifty-fifth Congress; elected as a Republican to the United States Senate in 1920 and served from March 4, 1921, to March 3, 1927; unsuccessful candidate for reelection in 1926; chairman, Committee on Revision of the Laws (Sixty-seventh Congress), Committee on Patents (Sixty-eighth and Sixty-ninth Congresses), Committee on Privileges and Elections (Sixty-ninth Congress); resumed the practice of law in Cincinnati, Ohio; also engaged in banking in Covington, Ky.; died at Johns Hopkins Hospital, Baltimore, Md., on April 13, 1934; interment in Highland Cemetery, Covington, Ky.

ERRETT, Russell, a Representative from Pennsylvania; born in New York City, November 10, 1817; moved to Pittsburgh, Pa., in 1829; engaged in newspaper work; elected comptroller of Pittsburgh in 1860; served as clerk of the Pennsylvania senate in 1860, 1861, and 1872-1876; during the Civil War was appointed additional paymaster in the United States Army in 1861 and served until mustered out in 1866; member of the State senate in 1867; appointed assessor of internal revenue in 1869, and served until 1873; elected as a Republican to the Forty-fifth, Forty-sixth, and Forty-seventh Congresses (March 4, 1877-March 3, 1883); chairman, Committee on Expenditures on Public Buildings (Forty-seventh Congress); unsuccessful candidate for reelection in 1882 to the Forty-eighth Congress; appointed by President Arthur as United States pension agent at Pittsburgh in 1883 and served in this capacity until May 1887; died in Carnegie, Pa., April 7, 1891; interment in Chartiers Cemetery.

ERTEL, Allen Edward, a Representative from Pennsylvania; born in Williamsport, Lycoming County, Pa., November 7, 1937; attended the public schools; B.A., Dartmouth College, 1958; M.S., Thayer School of Engineering and Amos Tuck School of Business Administration, 1959; LL.B., Yale University School of Law, 1965; admitted to the Pennsylvania bar in 1965 and commenced practice in Williamsport; served in the United States Navy, 1959-1962; clerked for Chief Judge Caleb M. Wright, Federal District Court of Delaware, 1965-1966; Lycoming County district attorney, 1968-1976; delegate to Democratic National Convention 1972; elected as a Democrat to the Ninety-fifth, Ninety-sixth, and Ninety-seventh Congresses (January 3, 1977-January 3, 1983); was not a candidate for reelection in 1982, but was an unsuccessful candidate for governor of Pennsylvania; resumed the practice of law in Williamsport; unsuccessful candidate for attorney general of Pennsylvania in 1984; is a resident of Montoursville, Pa.

ERVIN, James, a Representative from South Carolina; born in Williamsburg District, S.C., October 17, 1778; was graduated from Rhode Island College (now Brown University), Providence, R.I., in 1797; studied law; was admitted to the bar in 1800 and commenced practice in Peedee, S.C.; member of the State house of representatives 1800-1804; solicitor of the northern judicial circuit 1804-1816; trustee of South Carolina College 1809-1817; again a member of the State house of representatives in 1810 and 1811; elected as a Republican to the Fifteenth Congress and reelected to the Sixteenth Congress (March 4, 1817-March 3, 1821); declined to be a candidate for renomination in 1820; engaged in agricultural pursuits; member of the State senate 1826-1829; served as a delegate to the State convention in 1832; died in Darlington, S.C., July 7, 1841; interment at his home.

ERVIN, Joseph Wilson (brother of Samuel James Ervin, Jr.), a Representative from North Carolina; born in Morganton, Burke County, N.C., March 3, 1901; attended the

public schools; was graduated from the University of North Carolina at Chapel Hill in 1921 and from its law school in 1923; was admitted to the bar in 1923 and commenced practice in Charlotte, N.C.; elected as a Democrat to the Seventy-ninth Congress and served from January 3, 1945, until his death in Washington, D.C., December 25, 1945; interment in Forest Hill Cemetery, Morganton, N.C.

ERVIN, Samuel James, Jr., (brother of Joseph Wilson Ervin), a Representative and a Senator from North Carolina; born in Morganton, Burke County, N.C., September 27, 1896; attended the public schools; graduated from the University of North Carolina at Chapel Hill in 1917 and from the law school of Harvard University in 1922; during the First World War served in France with the First Division 1917-1919; admitted to the bar in 1919 and commenced practice in Morganton, N.C., in 1922; member, North Carolina general assembly 1923, 1925, 1931; judge of the Burke County criminal court 1935-1937; judge of the North Carolina superior court 1937-1943; elected on January 22, 1946, as a Democrat to the Seventy-ninth Congress to fill the vacancy caused by the death of his brother, Joseph W. Ervin, and served from January 22, 1946, to January 3, 1947; was not a candidate for renomination in 1946; resumed the practice of law; associate justice of the North Carolina supreme court 1948-1954; appointed on June 5, 1954, and subsequently elected on November 2, 1954, as a Democrat to the United States Senate to fill the vacancy caused by the death of Clyde R. Hoey for the term ending January 3, 1957; reelected in 1956, 1962, and again in 1968 and served from June 5, 1954, until his resignation December 31, 1974; was not a candidate for reelection in 1974; chairman, Committee on Government Operations (Ninety-second and Ninety-third Congresses), Select Committee on Presidential Campaign Activities (Ninety-third Congress); resumed the practice of law and engaged in literary pursuits in Morganton, N.C.; died in Winston-Salem, N.C., on April 23, 1985; interment in the Forest Hill Cemetery in Morganton, N.C.

Bibliography: *American National Biography*; *Scribner Encyclopedia of American Lives*; Clancy, Paul. *Just A Country Lawyer: A Biography of Senator Sam Ervin*. Bloomington: Indiana University Press, 1974; Ervin, Sam. *Preserving the Constitution: An Autobiography of Senator Sam Ervin*. Charlottesville, Va.: Mitchie Co., 1984.

ESCH, John Jacob, a Representative from Wisconsin; born near Norwalk, Monroe County, Wis., March 20, 1861; moved with his parents to Milwaukee in 1865 and thence to Sparta, Wis., in 1871; attended the public schools; was graduated from the University of Wisconsin at Madison in 1882 and from its law department in 1887; was admitted to the bar in 1887 and commenced practice at La Crosse, Wis.; assistant principal of Sparta High School 1883-1886; city treasurer of Sparta in 1885; was commissioned acting judge advocate general with the rank of colonel by Gov. W.H. Upham in January 1894 and held the position for two years; delegate to the Republican State conventions in 1894 and 1896; elected as a Republican to the Fifty-sixth and to the ten succeeding Congresses (March 4, 1899-March 3, 1921); chairman, Committee on Interstate and Foreign Commerce (Sixty-sixth Congress); unsuccessful candidate for renomination in 1920; appointed as a member of the Interstate Commerce Commission on March 11, 1921; elected chairman on January 1, 1927, and served until May 31, 1928; resumed the practice of law in Washington, D.C., until he retired in 1938; returned to La Crosse, Wis., where he died on April 27, 1941; interment in Oak Grove Cemetery.

ESCH, Marvin Leonel, a Representative from Michigan; born in Flinton, Cambria County, Pa., August 4, 1927; re-

ceived secondary education in Akron, Ohio, and Jackson, Mich.; A.B., University of Michigan, Ann Arbor, Mich., 1950; M.A., University of Michigan, Ann Arbor, Mich., 1951; Ph.D., University of Michigan, Ann Arbor, Mich., 1957; Maritime Service and United States Army; faculty, Wayne State University, Detroit, Mich.; member of the Michigan state legislature, 1965-1966; elected as a Republican to the Ninetieth and to the four succeeding Congresses (January 3, 1967-January 3, 1977); was not a candidate for reelection to the Ninety-fifth Congress in 1976, but was an unsuccessful candidate for election to the United States Senate; director of public affairs, U.S. Steel Corporation, 1977-1980; director of programs and seminars, American Enterprise Institute, 1981-1987; private advocate; is a resident of Ann Arbor, Mich.

ESHLEMAN, Edwin Duing, a Representative from Pennsylvania; born in Quarryville, Lancaster County, Pa., December 4, 1920; Franklin and Marshall College, B.S., 1942; graduate work in political science at Temple University; lieutenant, United States Coast Guard in the Second World War; public school teacher; member, Pennsylvania State house of representatives, 1954-1966; elected as a Republican to the Ninetieth and to the four succeeding Congresses (January 3, 1967-January 3, 1977); was not a candidate for reelection in 1976 to the Ninety-fifth Congress; was a resident of Lancaster, Pa., until his death there January 10, 1985; interment in Millersville Mennonite Cemetery, Manor Township, Millersville, Pa.

ESHOO, Anna Georges, a Representative from California; born in New Britain, Hartford County, Conn., December 13, 1942; A.A., Canada College, Redwood City, Calif., 1975; Democratic National Committeewoman from California, 1980-1992; administrative assistant to the speaker pro tempore of the California state assembly, 1981-1982; member of the San Mateo County, Calif., board of supervisors, 1983-1992, president, 1986; member, California Democratic State Central Executive Committee; member, Democratic National Commission on Presidential Nominations, 1982; unsuccessful candidate for election to the One Hundred First Congress in 1988; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

ESLICK, Edward Everett (husband of Willa McCord Eslick), a Representative from Tennessee; born near Pulaski, Giles County, Tenn., April 19, 1872; attended the public schools and Bethel College, Russellville, Ky.; studied law; was admitted to the bar in 1893 and commenced practice in Pulaski; also engaged in banking and agricultural pursuits; served as Government appeal agent for Giles County during the First World War; elected as a Democrat to the Sixty-ninth and to the three succeeding Congresses and served from March 4, 1925, until his death in the Capitol, at Washington, D.C., on June 14, 1932, while addressing the House of Representatives; interment in Maplewood Cemetery, Pulaski, Tenn.

ESLICK, Willa McCord Blake (wife of Edward Everett Eslick), a Representative from Tennessee; born in Fayetteville, Lincoln County, Tenn., September 8, 1878; attended private schools; attended Dick White College and Milton College, Fayetteville, Tenn.; attended Winthrop Model School and Peabody College, Nashville, Tenn.; attended Metropolitan College of Music and Synthetic School of Music, New York, N.Y.; member of the Tennessee state Democratic committee; elected as a Democrat to the Seventy-second Congress to fill the vacancy caused by the death of her

husband United States Representative Edward E. Eslick (August 14, 1932-March 3, 1933); was not eligible for reelection to the Seventy-third Congress, not having qualified for nomination as required by the State law; died on February 18, 1961, in Pulaski, Tenn.; interment in Maplewood Cemetery.

ESPY, Albert Michael, a Representative from Mississippi; born in Yazoo City, Miss., November 30, 1953; B.A., Howard University, Washington, D.C., 1975; J.D., University of Santa Clara Law School, California, 1978; attorney with Central Mississippi Legal Services, 1978-1980; assistant secretary of state, chief, Mississippi Legal Services, 1978-1980; assistant secretary of Public Lands Division, 1980-1984; assistant State attorney general, 1984-1985; elected as a Democrat to the One Hundredth and to the three succeeding Congresses and served from January 3, 1987, until his resignation January 22, 1993, having been appointed Secretary of Agriculture in the Cabinet of President William J. Clinton; Secretary of Agriculture, 1993-1994.

ESSEN, Frederick, a Representative from Missouri; born near Pond, St. Louis County, Mo., April 22, 1863; attended the public schools; engaged in agricultural pursuits; recorder of deeds of St. Louis County 1894-1902; engaged in newspaper business at Clayton, Mo., becoming the owner of two papers which he combined under the name of the Watchman-Advocate; delegate to the Republican National Conventions in 1904, 1908, and 1912; member of the board of education of Clayton and served as president 1909-1919; elected as a Republican to the Sixty-fifth Congress to fill the vacancy caused by the death of Jacob E. Meeker and served from November 5, 1918, until March 3, 1919; was not a candidate for renomination in 1918; resumed newspaper activities; also interested in banking; died in Creve Coeur, Mo., August 18, 1946; interment in Bethel Cemetery, Pond, Mo.

ESTABROOK, Experience, a Delegate from the Territory of Nebraska; born in Lebanon, N.H., April 30, 1813; moved with his parents to Clarence, Erie County, N.Y., in 1822; attended the public schools and Dickinson College, Carlisle, Pa.; was graduated from the Chambersburg (Pa.) Law School; was admitted to the bar in Brooklyn, N.Y., in 1839; worked as a clerk at the navy yard in Brooklyn and later commenced the practice of law in Buffalo; moved to Geneva, Wis., in 1840 and continued the practice of law; delegate to the second State constitutional convention in 1848; member of the State house of representatives in 1851; attorney general of Wisconsin in 1852 and 1853; appointed by President Pierce attorney general of the Territory of Nebraska and served from 1855 to 1859; presented credentials as a Delegate-elect to the Thirty-sixth Congress and served from March 4, 1859, to May 18, 1860, when he was succeeded by Samuel G. Daily, who contested his election; appointed by the Governor to codify the Nebraska State laws in 1866; prosecuting attorney for Douglas County in 1867 and 1868; member of the State constitutional convention in 1871; died in Omaha, Nebr., March 26, 1894; interment in Forest Lawn Cemetery.

ESTEP, Harry Allison, a Representative from Pennsylvania; born in Pittsburgh, Pa., February 1, 1884; attended the public schools in Marion, Ind., and Purdue University, Lafayette, Ind.; was graduated from the law department of the University of Pittsburgh, Pittsburgh, Pa., in 1913; was admitted to the bar in 1914 and commenced practice in Pittsburgh, Pa.; assistant district attorney of Allegheny County, Pa., 1917-1927; elected as a Republican to the Sev-

entieth, Seventy-first, and Seventy-second Congresses (March 4, 1927-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; resumed the practice of law until his retirement in 1964; died in Oakland, Pittsburgh, Pa., February 28, 1968; interment in Allegheny Cemetery.

ESTERLY, Charles Joseph, a Representative from Pennsylvania; born in Reading, Pa., February 8, 1888; attended the public schools; employed with an electric company until 1916 and later in the sales department of a knitting mill; also engaged in the breeding of Ayrshire cattle and Berkshire hogs; served as president and director of a water company, and as a director of a knitting mill and bottle-stopper company; member of the board of school directors of Wyomissing, Pa., 1914-1920; committeeman of Wyomissing Borough 1917-1921; delegate to the Republican National Convention in 1920; member of the Republican State committee 1922-1924; elected as a Republican to the Sixty-ninth Congress (March 4, 1925-March 3, 1927); declined to be a candidate for renomination in 1926; again elected to the Seventy-first Congress (March 4, 1929-March 3, 1931); was not a candidate for renomination in 1930; resumed former business interests; died in Wernersville, Pa., September 3, 1940; interment in Charles Evans Cemetery, Reading, Pa.

ESTIL, Benjamin, a Representative from Virginia; born in Hansonville (now Russell County), Va., March 13, 1780; received an academic education, and attended Washington Academy (now Washington and Lee University), Lexington, Va.; studied law; was admitted to the bar and commenced practice in Abingdon, Va.; prosecuting attorney for Washington County; member of the State house of delegates 1814-1817; elected to the Nineteenth Congress (March 4, 1825-March 3, 1827); judge of the fifteenth judicial circuit from 1831 until 1852, when he resigned; retired to a farm in Oldham County, Ky., where he died July 14, 1853.

ESTOPINAL, Albert, a Representative from Louisiana; born in St. Bernard Parish, La., January 30, 1845; attended the public and private schools; left school in January 1862 to enlist in the Confederate Army and served in Company G, Twenty-eighth Regiment, Louisiana Infantry; made sergeant of Company G, Twenty-second Louisiana Heavy Artillery, and served throughout the Civil War; engaged in the commission business at New Orleans for several years but most of his life was spent at his home, "Kenilworth Plantation," near New Orleans; sheriff of St. Bernard Parish 1872-1876; member of the State house of representatives 1876-1880; member of the constitutional conventions in 1879 and 1898; served in the State senate 1880-1900; Lieutenant Governor 1900-1904; chairman of the Democratic State central committee in 1908; elected as a Democrat to the Sixtieth Congress to fill the vacancy caused by the death of Adolph Meyers; reelected to the Sixty-first and to the five succeeding Congresses and served from November 3, 1908, until his death in New Orleans, La., April 28, 1919; interment in St. Louis Cemetery No. 3, New Orleans, La.

ESTY, Constantine Canaris, a Representative from Massachusetts; born in Framingham, Middlesex County, Mass., December 26, 1824; attended the local academies of Framingham and Leicester; was graduated from Yale College in 1845; studied law; was admitted to the bar and commenced practice in Framingham, Mass., in 1847; served in the State senate in 1857 and 1858; member of the State house of representatives in 1867; appointed assessor of internal revenue by President Lincoln in 1862 and served until

he was removed for political reasons by President Johnson in 1866; reappointed by him in 1867; resigned in 1872; elected as a Republican to the Forty-second Congress to fill the vacancy caused by the resignation of George M. Brooks and served from December 2, 1872, to March 3, 1873; was not a candidate for renomination in 1872; continued the practice of his profession in Framingham, Mass., until his death there December 27, 1912; interment in Edgell Grove Cemetery.

ETHERIDGE, Bobby R., a Representative from North Carolina; born in Sampson County, N.C., August 7, 1941; B.S. Campbell University, Buies Creek, N.C., 1965; graduate studies, North Carolina State University, Raleigh, N.C., 1967; United States Army, 1965-1967; commissioner, Harnett County, N.C., 1972-1976; member of the North Carolina state general assembly, 1978-1988; superintendent of public instruction, North Carolina, 1988-1996; elected as a Democrat to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

ETHERIDGE, Emerson, a Representative from Tennessee; born in Currituck, N.C., September 28, 1819; moved with his parents to Tennessee in 1831; completed preparatory studies; studied law; was admitted to the bar in 1840 and commenced practice in Dresden, Tenn.; member of the State house of representatives 1845-1847; elected as a Whig to the Thirty-third Congress and reelected as a candidate of the American Party to the Thirty-fourth Congress (March 4, 1853-March 3, 1857); unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress; elected as an Opposition Party candidate to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); chairman, Committee on Indian Affairs (Thirty-sixth Congress); Clerk of the House of Representatives 1861-1863; unsuccessful candidate for Governor in 1867; member of the State senate in 1869 and 1870; surveyor of customs in Memphis 1891-1894; died in Dresden, Tenn., October 21, 1902; interment in Mount Vernon Cemetery, near Sharon, Tenn.

Bibliography: Belz, Herman. "Etheridge Conspiracy of 1863: A Projected Conservative Coup." *Journal of Southern History* 36 (November 1970): 549-67.

EUSTIS, George, Jr. (brother of James Biddle Eustis), a Representative from Louisiana; born in New Orleans, La., September 28, 1828; was graduated from Jefferson College, Convent, La., and from the law department of Harvard University; was admitted to the bar and commenced practice in New Orleans; elected as the American Party candidate to the Thirty-fourth and Thirty-fifth Congresses (March 4, 1855-March 3, 1859); secretary to John Slidell and was taken prisoner with him from the British mail steamer *Trent* in 1861; secretary of the Confederate mission at Paris; remained in Paris after the close of the war; commissioned by Elihu B. Washburne, United States Minister at Paris, to negotiate a postal treaty with the French Government; died in Cannes, France, March 15, 1872; interment in Oak Hill Cemetery, Washington, D.C.

Bibliography: Tregle, Joseph G. "George Eustis, Jr., Non-Mythic Southerner." *Louisiana History* 16 (Fall 1975): 383-90.

EUSTIS, James Biddle (brother of George Eustis, Jr.), a Senator from Louisiana; born in New Orleans, La., August 27, 1834; pursued classical studies; graduated from the Harvard Law School in 1854; admitted to the bar in 1856 and commenced practice in New Orleans; served as judge advocate during the Civil War in the Confederate Army; resumed the practice of law in New Orleans; elected a member of the State house of representatives prior to the reconstruction acts; one of the committee sent to Washington to confer

with President Andrew Johnson on Louisiana affairs; member, State house of representatives 1872; member, State senate 1874-1878; elected as a Democrat to the United States Senate to fill the vacancy in the term commencing March 4, 1873, caused by the action of the Senate in declining to seat certain claimants and served from January 12, 1876, to March 3, 1879; unsuccessful candidate for reelection; professor of civil law at the University of Louisiana 1877-1884; again elected as a Democrat to the United States Senate and served from March 4, 1885, to March 3, 1891; was not a candidate for reelection; practiced law in Washington, D.C., in 1891; Ambassador Extraordinary and Plenipotentiary to France 1893-1897; settled in New York City; died in Newport, R.I., on September 9, 1899; interment in Cave Hill Cemetery, Louisville, Ky.

Bibliography: *Dictionary of American Biography.*

EUSTIS, William, a Representative from Massachusetts; born in Cambridge, Mass., June 10, 1753; attended the Boston public schools and was graduated from Harvard College in 1772; studied medicine and served in the Revolutionary Army as surgeon; resumed practice in Boston; was a surgeon in the expedition sent to suppress Shays' Rebellion in 1786 and 1787; member of the State house of representatives 1788-1794; elected as a Republican to the Seventh and Eighth Congresses (March 4, 1801-March 3, 1805); one of the managers appointed by the House of Representatives in 1804 to conduct the impeachment proceedings against John Pickering, judge of the United States District Court for New Hampshire; unsuccessful candidate for reelection in 1804 to the Ninth Congress; appointed Secretary of War in the Cabinet of President Madison and served from 1807 to 1812; appointed Envoy Extraordinary and Minister Plenipotentiary to the Netherlands and served from December 19, 1814, to May 5, 1818; elected to the Sixteenth Congress to fill the vacancy caused by the resignation of Edward Dowse; reelected to the Seventeenth Congress and served from August 21, 1820, to March 3, 1823; chairman, Committee on Military Affairs (Seventeenth Congress); did not seek renomination but was elected Governor of Massachusetts and served from May 31, 1823, until his death in Boston, Mass., February 6, 1825; interment in the Old Burying Ground, Lexington, Mass.

EVANS, Alexander, a Representative from Maryland; born in Elkton, Cecil County, Md., September 13, 1818; attended the public schools; was a civil engineer's assistant; attended the local academy at Elkton; studied law; was admitted to the bar in 1845 and commenced practice in his native city; elected as a Whig to the Thirtieth, Thirty-first, and Thirty-second Congresses (March 4, 1847-March 3, 1853); engaged in the practice of his profession until his death in Elkton, Md., December 5, 1888; interment in Elkton Presbyterian Cemetery.

EVANS, Alvin, a Representative from Pennsylvania; born in Ebensburg, Cambria County, Pa., October 4, 1845; attended the public schools and the Iron City Business College, Pittsburgh, Pa.; engaged in lumbering; during the Civil War served in a volunteer company organized to repel the expected invasion of Pennsylvania by the Confederates under General Lee; studied law; was admitted to the bar in 1873 and commenced practice in Ebensburg, Pa.; later practiced in the superior and supreme courts of the State and in the Federal courts; served one term as burgess of Ebensburg Borough; solicitor for the Pennsylvania Railroad in Cambria County for several years; one of the incorporators and president of the board of directors of the First National Bank of Ebensburg; for a number of years

served on the school board and in the common council of his native town; elected as a Republican to the Fifty-seventh and Fifty-eighth Congresses (March 4, 1901-March 3, 1905); declined to be a candidate for renomination in 1904; resumed the practice of his profession; died in Ebensburg, Pa., June 19, 1906; interment in Lloyd Cemetery.

EVANS, Billy Lee, a Representative from Georgia; born in Tifton, Tift County, Ga., November 10, 1941; attended the public schools; A.B., 1963, LL.B., 1965, University of Georgia; admitted to the Georgia bar in 1965 and commenced practice in Macon; member, Georgia house of representatives, 1969-1976; elected as a Democrat to the Ninety-fifth, Ninety-sixth, and Ninety-seventh Congresses (January 3, 1977-January 3, 1983); unsuccessful candidate for renomination in 1982 to the Ninety-eighth Congress; vice president of a governmental relations consulting firm in Washington, D.C.; is a resident of Vienna, Va.

EVANS, Charles Robley, a Representative from Nevada; born in Breckenridge, Sangamon County, Ill., August 9, 1866; attended the common schools; engaged in mining in Manhattan, Nev., in 1905; moved to Goldfield, Esmeralda County, Nev., in 1908 and continued mining operations; delegate to the Democratic National Convention in 1908; elected as a Democrat to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; guide at the United States Capitol from 1934 until his retirement in 1948; died in Kearney, Nebr., November 30, 1954; interment in Waco Cemetery, Waco, Nebr.

EVANS, Daniel Jackson, a Senator from Washington; born in Seattle, King County, Wash., October 16, 1925; graduated, University of Washington, Seattle (civil engineering) 1948, and received a graduate degree from that university in 1949; served in the United States Navy 1943-1946; returned to duty 1951-1953; civil engineer and contractor; member, Washington State house of representatives 1956-1965; Governor 1965-1977; president, Evergreen State College, Olympia, Wash., 1977-1983; appointed on September 8, 1983, to the United States Senate to fill the vacancy caused by the death of Henry M. Jackson, and subsequently elected by special election as a Republican on November 8, 1983, to complete the term and served from September 8, 1983, to January 3, 1989; not a candidate for reelection in 1988; chairman, Daniel J. Evans Associates 1989-; member, University of Washington Board of Regents 1993-2005, serving as president 1996-1997; is a resident of Seattle, Wash.

EVANS, David Ellicott, a Representative from New York; born in Ellicotts Upper Mills, Md., March 19, 1788; attended the common schools; moved to New York in 1803 and settled in Batavia; employed as a clerk and afterward as an accounting clerk with the Holland Land Co.; member of the State senate 1819-1822; member of the council of appointment in 1820 and 1821; elected to the Twentieth Congress and served from March 4, 1827, until his resignation May 2, 1827, before the assembling of Congress; appointed resident agent of the Holland Land Co., in 1827 and served until his resignation in 1837; also engaged in banking; delegate to the convention held at Albany, N.Y., in 1827 to advocate a protective tariff; retired from active business pursuits in 1837 to devote his attention to his extensive land interests; died in Batavia, Genesee County, N.Y., May 17, 1850; interment in Batavia Cemetery.

EVANS, David Reid, a Representative from South Carolina; born in Westminster, England, February 20, 1769; im-

migrated to the United States in 1784 with his father, who settled in South Carolina; attended Mount Zion College; studied law; was admitted to the bar in 1796 and commenced practice in Winnsboro; member of the State house of representatives 1802-1805; solicitor of the middle judicial circuit 1804-1811; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); declined to be a candidate for reelection and returned to his plantation; member of the State senate 1818-1826; first president of the Fairfield Bible Society; died in Winnsboro, Fairfield County, S.C., March 8, 1843; interment at a private residence in Winnsboro.

EVANS, David Walter, a Representative from Indiana; born in Lafayette, Tippecanoe County, Ind., August 17, 1946; attended public schools in Shoals, Ind.; A.B., Indiana University, 1967; postgraduate work at Indiana University, 1967-1969, Butler University, 1969-1971; teacher of social studies and science, 1968-1974; delegate to Democratic National Mid-term Convention, 1974; elected as a Democrat to the Ninety-fourth and to the three succeeding Congresses (January 3, 1975-January 3, 1983); unsuccessful candidate for nomination in 1982 to the Ninety-eighth Congress from the tenth congressional district of Indiana; legislative consultant in Washington, D.C.; is a resident of McLean, Va.

EVANS, Frank Edward, a Representative from Colorado; born in Pueblo, Colo., September 6, 1923; attended public schools in Colorado Springs; entered Pomona College, Claremont, Calif., in 1941; interrupted education in 1943 to serve in the United States Navy as a patrol pilot, 1943-1946; University of Denver, B.A., 1948, and from the law school, LL.B., 1950; was admitted to the bar in 1950 and began the practice of law in Pueblo; member of the State house of representatives, 1961-1964; elected as a Democrat to the Eighty-ninth and to the six succeeding Congresses (January 3, 1965-January 3, 1979); was not a candidate for reelection in 1978 to the Ninety-sixth Congress; is a resident of Beulah, Colo.

EVANS, George, a Representative and a Senator from Maine; born in Hallowell, Maine, January 12, 1797; graduated from Bowdoin College, Brunswick, Maine, in 1815; studied law; admitted to the bar and practiced in Gardiner, Maine; member, State house of representatives and served as speaker in 1829; elected to the Twenty-first Congress to fill the vacancy caused by the resignation of Peleg Sprague; reelected to the Twenty-second and five succeeding Congresses and served from July 20, 1829, until his resignation, effective March 3, 1841; chairman, Committee on Expenditures in the Department of the Treasury (Twenty-sixth Congress); elected as a Whig to the United States Senate and served from March 4, 1841, until March 3, 1847; unsuccessful candidate for reelection in 1846; chairman, Committee on Manufactures (Twenty-seventh Congress), Committee on Finance (Twenty-seventh and Twenty-eighth Congresses), Committee on Territories (Twenty-eighth Congress); resumed the practice of law in Portland, Maine; member of the commission to ascertain claims against Mexico in 1849 and 1850; elected attorney general of Maine in 1850, 1854, and 1856; died in Portland, Cumberland County, Maine, April 6, 1867; interment in Oak Grove Cemetery, Gardiner, Maine.

Bibliography: *Dictionary of American Biography*; Putnam, William L. *George Evans: Address by Hon. William L. Putnam Before the Maine State Bar Association, February 14, 1894*. n.p., 1894.

EVANS, Henry Clay, a Representative from Tennessee; born in Juniata County, Pa., June 18, 1843; moved to Wisconsin in 1844, with his parents, who settled in Platteville,

Grant County; attended the common schools and a business school in Madison; was graduated from a business training school at Chicago in 1861; enlisted on May 6, 1864, as a corporal in Company A, Forty-first Regiment, Wisconsin Volunteer Infantry and served until September 24, 1864; settled in Chattanooga, Tenn., in 1870 and engaged in the manufacture of freight cars; elected mayor in 1881, serving two terms; organized the public-school system of Chattanooga and served as first school commissioner; elected as a Republican to the Fifty-first Congress (March 4, 1889-March 3, 1891); unsuccessful candidate for reelection in 1890 to the Fifty-second Congress; First Assistant Postmaster General 1891-1893; elected Governor of Tennessee in 1894 on the face of the returns, but a legislative recount rejected certain votes and declared his Democratic opponent, Peter Turney, elected; appointed Commissioner of Pensions April 1, 1897, and served until May 13, 1902, when he resigned to enter the diplomatic service; appointed United States consul general to London, England, May 9, 1902, retiring in 1905; chosen commissioner of health and education of Chattanooga in 1911; died in Chattanooga, Tenn., December 12, 1921; interment in Forest Hill Cemetery, St. Elmo, Chattanooga, Tenn.

Bibliography: Seehorn, John B. "The Life and Public Career of Henry Clay Evans." Master's thesis, University of Tennessee, 1970.

EVANS, Hiram Kinsman, a Representative from Iowa; born in Walnut Township, Wayne County, Iowa, March 17, 1863; attended the country schools and Seymour and Allerton (Iowa) High Schools; was graduated from the law department of the University of Iowa at Iowa City in 1886; was admitted to the bar in 1886 and commenced practice in Holdrege, Nebr.; moved to Seymour, Iowa, in 1887, and to Corydon, Iowa, in 1889 and continued the practice of law; prosecuting attorney for Wayne County 1891-1895; member of the State house of representatives in 1896 and 1897; member of the board of regents of the University of Iowa 1897-1904; mayor of Corydon 1901-1903; judge of the third judicial district of Iowa from 1904 until 1923, when he resigned; elected as a Republican to the Sixty-eighth Congress to fill the vacancy caused by the resignation of Horace M. Towner and served from June 4, 1923, to March 3, 1925; declined to be a candidate for renomination in 1924; resumed the practice of law in Corydon, Iowa; appointed by the Governor of Iowa as a member of the State board of parole on July 1, 1927, and served to July 1, 1933; died in Corydon, Iowa, July 9, 1941; interment in Corydon Cemetery.

EVANS, Isaac Newton, a Representative from Pennsylvania; born near Westchester, Chester County, Pa., July 29, 1827; attended the common schools; was graduated from the medical department of Bowdoin College, Brunswick, Maine, in 1851 and from Jefferson Medical College, Philadelphia, in 1852; commenced the practice of medicine in Johnsville, Bucks County, Pa., in 1852; moved to Hatboro, Montgomery County, Pa., in 1856 and continued the practice of medicine; president of the Hatboro National Bank; elected as a Republican to the Forty-fifth Congress (March 4, 1877-March 3, 1879); was not a candidate for renomination; elected to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); declined to be a candidate for renomination; engaged in the practice of medicine, the real estate business, and banking; died in Hatboro, Pa., December 3, 1901; interment in Friends Cemetery, Horsham, Montgomery County, Pa.

EVANS, James La Fayette, a Representative from Indiana; born in Clayville, Harrison County, Ky., March 27,

1825; attended the public schools; moved to Indiana, with his parents, who settled in Hancock County in 1837; moved to Marion, Ind., in 1845 and engaged in mercantile pursuits; moved to Hamilton County, Ind.; settled in Noblesville in 1850 and continued mercantile pursuits; also engaged in the grain-elevator business and in the pork-packing business; elected as a Republican to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); was not a candidate for renomination in 1878; resumed the grain-elevator business; died in Noblesville, Ind., May 28, 1903; interment in Crownland Cemetery.

EVANS, John Morgan, a Representative from Montana; born in Sedalia, Pettis County, Mo., January 7, 1863; attended the common schools, the United States Military Academy, West Point, N.Y., in 1884 and 1885, and was graduated from the University of Missouri at Columbia in 1887; studied law; was admitted to the bar in 1888 and commenced practice in Missoula, Mont.; judge of the police court 1889-1894; register of the United States land office 1894-1898; mayor of Missoula under the first city commission government established in the State in 1911 and 1912; elected as a Democrat to the Sixty-third and to the three succeeding Congresses (March 4, 1913-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; resumed the practice of law in Missoula, Mont.; elected to the Sixty-eighth and to the four succeeding Congresses (March 4, 1923-March 3, 1933); chairman, Committee on Public Lands (Seventy-second Congress); unsuccessful candidate for renomination in 1932; retired from active practice and resided in Washington, D.C., until his death March 12, 1946; interment in Missoula Cemetery, Missoula, Mont.

EVANS, Joshua, Jr., a Representative from Pennsylvania; born in Paoli, Chester County, Pa., January 20, 1777; attended the common schools; hotel keeper and also engaged in agricultural pursuits; member of the State house of representatives in 1820; appointed the first postmaster of Paoli December 9, 1826, and served until February 13, 1830; president of the Tredeffrin Township school board 1836-1846; brigadier general of State militia; elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); was not a candidate for renomination in 1832; resumed his former business pursuits; died in Paoli, Pa., October 2, 1846; interment in the cemetery of the Great Valley Baptist Church, New Centerville, Pa.

EVANS, Josiah James, a Senator from South Carolina; born in Marlboro District, S.C., November 27, 1786; graduated from South Carolina College at Columbia in 1808; studied law; admitted to the bar and began practice in Marlboro District in 1811; member, State house of representatives 1812-1813; moved to Darlington District in 1816; member, State house of representatives; State solicitor for the northern district of South Carolina 1816-1829; judge of the circuit court 1829-1835; judge of the State supreme court 1829-1852; elected as a Democrat to the United States Senate and served from March 4, 1853, until his death in Washington, D.C., May 6, 1858; chairman, Committee to Audit and Control the Contingent Expenses (Thirty-third through Thirty-fifth Congresses), Committee on Revolutionary Claims (Thirty-fourth and Thirty-fifth Congresses); interment in a private cemetery at his ancestral home at Society Hill, Darlington County, S.C.

EVANS, Lane Allen, a Representative from Illinois; born in Rock Island, Rock Island County, Ill., August 4, 1951;

attended Sacred Heart School, Rock Island, Ill.; graduated from Alleman High School, Rock Island, Ill., 1969; B.A., Augustana College, Rock Island, Ill., 1974; J.D., Georgetown University Law Center, Washington, D.C., 1977; United States Marine Corps, 1969-1971; lawyer, private practice; elected as a Democrat to the Ninety-eighth and to the ten succeeding Congresses (January 3, 1983-present).

EVANS, Lemuel Dale, a Representative from Texas; born in Tennessee January 8, 1810; studied law and was admitted to the bar; moved to Marshall, Tex., in 1843 and engaged in the practice of law; member of the State convention that annexed the State of Texas to the Union in 1845; elected as the candidate of the American Party to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress; collector of internal revenue in 1867; member of the reconstruction convention in 1868; chief justice of the supreme court in 1870 and 1871; associate justice and presiding judge from 1872 to 1873, when he resigned; United States marshal for the eastern judicial district of Texas in 1875; died in Washington, D.C., on July 1, 1877; interment in the Congressional Cemetery.

EVANS, Lynden, a Representative from Illinois; born in La Salle, La Salle County, Ill., June 28, 1858; attended the public schools and was graduated from Knox College, Galesburg, Ill., in 1882; taught in the schools of La Salle and Evanston, Ill.; studied law; was admitted to the bar in 1885 and commenced practice at Chicago, Ill.; lecturer on corporation law in the John Marshall Law School in 1907 and 1908; elected as a Democrat to the Sixty-second Congress (March 4, 1911-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; resumed the practice of law in Chicago, Ill., until his death there on May 6, 1926; interment in Graceland Cemetery.

EVANS, Marcellus Hugh, a Representative from New York; born in Brooklyn, N.Y., September 22, 1884; attended St. John the Baptist School and St. James Academy, Brooklyn, N.Y.; was graduated from the law department of Fordham University in 1910; was admitted to the bar in 1910 and commenced practice in Brooklyn; member of the State assembly 1922-1926; served in the State senate 1927-1934; elected as a Democrat to the Seventy-fourth, Seventy-fifth, and Seventy-sixth Congresses (January 3, 1935-January 3, 1941); unsuccessful candidate in 1940 for renomination as a Democrat and for election as a Republican to the Seventy-seventh Congress; resumed the practice of law; died in Brooklyn, N.Y., November 21, 1953; interment in Calvary Cemetery, Long Island City, N.Y.

EVANS, Melvin Herbert, a Delegate from the Virgin Islands; born in Christiansted, St. Croix, V.I., August 7, 1917; attended the public schools; B.S., Howard University, Washington, D.C., 1940; M.D., Howard University College of Medicine, 1944; M.P.H., University of California, Berkeley, Calif., 1967; Virgin Islands Health Commissioner, 1959-1967; private practice of medicine, 1967-1969; appointed Governor of Virgin Islands, and served from 1969 until 1971; first elected Governor of Virgin Islands in 1970 and served from 1971 until 1975; Republican National Committeeman for United States, Virgin Islands, 1976-1980; delegate, Republican National Conventions, 1972 and 1976; elected as a Republican to the Ninety-sixth Congress (January 3, 1979-January 3, 1981); unsuccessful candidate for reelection in 1980 to the Ninety-seventh Congress; United States ambassador to Trinidad and Tobago, December 1, 1981, until his death; was a resident of Christiansted, St. Croix, V.I., until

his death there on November 27, 1984; interment in Christiansted Cemetery.

EVANS, Nathan, a Representative from Ohio; born in Belmont County, Ohio, June 24, 1804; county clerk of Belmont County in 1827 and 1828; taught school; studied law; was admitted to the bar in 1831 and commenced practice in Hillsboro, Ohio; moved to Cambridge, Ohio, in 1832; mayor of Cambridge in 1841; prosecuting attorney of Guernsey County 1842-1846; elected as a Whig to the Thirtieth and Thirty-first Congresses (March 4, 1847-March 3, 1851); was not a candidate for renomination in 1850; resumed the practice of law in Cambridge; again mayor of Cambridge 1855-1857; judge of the court of common pleas 1859-1864; resumed the practice of law; died in Cambridge, Ohio, September 27, 1879; interment in South Cemetery.

EVANS, Robert Emory, a Representative from Nebraska; born in Coalmont, Huntingdon County, Pa., July 15, 1856; attended the public schools, the State normal school at Millersville, Pa., and the Indiana (Pa.) Normal School; employed in Colorado as a machinist 1877-1883; was graduated from the law department of the University of Michigan at Ann Arbor in 1886; was admitted to the bar and practiced; moved to Dakota City, Nebr., in 1887; superintendent of Winnebago Industrial School 1889-1891; prosecuting attorney of Dakota County in 1895; resigned to become judge of the eighth judicial district, in which capacity he served from 1895 to 1899; delegate to the Republican National Convention in 1912; president of the Nebraska State Bar Association in 1919; elected as a Republican to the Sixty-sixth and Sixty-seventh Congresses (March 4, 1919-March 3, 1923); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress; resumed the practice of law in Dakota City, Nebr.; elected judge of the supreme court from the third district of Nebraska in 1924; moved to Lincoln, Nebr., where he died July 8, 1925; interment in Graceland Park Cemetery, Sioux City, Iowa.

EVANS, Thomas, a Representative from Virginia; born in Accomac County, Va.; attended the public schools and William and Mary College at Williamsburg; studied law and was admitted to the bar; member of the State house of delegates in 1780, 1781, and 1794-1796; elected as a Federalist to the Fifth and Sixth Congresses (March 4, 1797-March 3, 1801); one of the managers appointed by the House of Representatives in 1798 to conduct the impeachment proceedings against William Blount, a Senator from Tennessee; moved to Wheeling, Va. (now West Virginia), in 1802; member of the State house of representatives in 1805 and 1806.

EVANS, Thomas Beverley, Jr., a Representative from Delaware; born in Nashville, Davidson County, Tenn., November 5, 1931; attended the public schools of Old Hickory, Tenn., and Seaford, Del., 1936-1943; graduated from Woodberry Forest School, Orange, Va., 1947; B.A., 1953, LL.B., 1956, University of Virginia; admitted to Virginia bar in 1956; engaged in insurance and mortgage brokerage business, Wilmington, Del., 1957-1968; served in Delaware National Guard, 1956-1960; clerk to chief justice of Delaware Supreme Court, 1955; director, Delaware State Development Department, 1969-1970; co-chairman and chief operating officer, Republican National Committee, 1971-1973; delegate to Republican National Conventions, 1972, 1976, 1980; elected as a Republican to the Ninety-fifth, Ninety-sixth, and Ninety-seventh Congresses (January 3, 1977-January 3, 1983); unsuccessful candidate for reelection in 1982 to the Ninety-eighth Congress; member of law firm of Manatt, Phelps, Rothenberg & Evans in Washington, D.C.; is a resident of Wilmington, Del.

EVANS, Thomas Cooper, a Representative from Iowa; born in Cedar Rapids, Linn County, Iowa, May 26, 1924; attended the public schools; attended St. Andrews University, Scotland, 1948; B.S., Iowa State College, Ames, Iowa, 1949, and M.S., 1955; graduated from Oak Ridge School of Reactor Technology, Oak Ridge, Tenn., 1956; served in the United States Army, Infantry, 1943-1946; Corps of Engineers, lieutenant colonel, 1949-1965; engineer and farmer; president, Evans Farms, Inc., 1965-1980; Grundy County Board of Property Tax Review, 1968-1974; served in the Iowa house of representatives, 1975-1979; delegate, Iowa State Republican conventions, 1966-1978; 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 in 1986; is a resident of Grundy Center, Iowa.

EVANS, Walter (nephew of Burwell Clark Ritter), a Representative from Kentucky; born near Glasgow, Barren County, Ky., September 18, 1842; attended the public schools near Harrodsburg, Ky.; moved to Hopkinsville, Christian County; deputy county clerk in 1859; served as a captain in the Union Army 1861-1863; served as deputy and later as chief clerk of the circuit court; studied law; was admitted to the bar in 1864 and commenced practice in Hopkinsville; delegate to the Republican National Conventions in 1868, 1872, 1880, and 1884; elected to the State house of representatives in 1871 and to the State senate in 1873; moved to Louisville, Ky., in 1874 and continued the practice of law; unsuccessful candidate for election in 1876 to the Forty-fifth Congress; Republican nominee for Governor in 1879; appointed by President Arthur as Commissioner of Internal Revenue May 21, 1883, and served until April 20, 1885, when he returned to Louisville and resumed the practice of law; 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 by President McKinley judge of the District Court of the United States for the District of Kentucky March 4, 1899, and served until his death at his home in Louisville, Ky., December 30, 1923; interment in Cave Hill Cemetery.

EVANS, William Elmer, a Representative from California; born near London, Laurel County, Ky., December 14, 1877; attended the public schools and Sue Bennett Memorial College, London, Ky.; studied law; was admitted to the bar in 1902 and commenced practice in London, Ky.; moved to Glendale, Calif., in 1910 and engaged in the practice of law and in banking; city attorney of Glendale, Calif., 1911-1921; delegate to the Republican National Convention in 1924; elected as a Republican to the Seventieth and to the three succeeding Congresses (March 4, 1927-January 3, 1935); unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress; resumed the practice of law, real estate development, and ranching until his death in Los Angeles, Calif., November 12, 1959; interment in Forest Lawn Cemetery, Glendale, Calif.

EVARTS, William Maxwell (grandson of Roger Sherman), a Senator from New York; born in Boston, Mass., February 6, 1818; attended the Boston Latin School and graduated from Yale College in 1837; studied at Harvard Law School; admitted to the bar in New York City in 1841 and practiced law; assistant United States district attorney 1849-1853; unsuccessful Republican candidate for the United States Senate in 1861; member of the State constitutional convention 1867-1868; appointed Attorney General of the United States by President Andrew Johnson 1868-1869;

chief counsel for President Johnson in the impeachment proceedings in 1868; counsel for the United States before the tribunal of arbitration on the Alabama claims at Geneva, Switzerland, in 1872; counsel for President Rutherford Hayes, in behalf of the Republican Party, before the Electoral Commission in 1876; appointed Secretary of State of the United States by President Hayes 1877-1881; delegate to the International Monetary Conference at Paris 1881; elected as a Republican to the United States Senate and served from March 4, 1885, to March 3, 1891; chairman, Committee on the Library (Fiftieth and Fifty-first Congresses); retired from public life due to ill health; died in New York City, February 28, 1901; interment in Ascutney Cemetery, Windsor, Vt.

Bibliography: *Dictionary of American Biography*; Barrows, Chester. *William M. Evarts: Lawyer, Diplomat, Statesman*. Chapel Hill: University of North Carolina Press, 1941; Dyer, Brainerd. *The Public Career of William M. Evarts*. 1933. Reprint. New York: Da Capo press, 1969.

EVELEIGH, Nicholas, a Delegate from South Carolina; born in Charleston, S.C., about 1748; moved with his parents to Bristol, England, about 1755; was educated in England; returned to Charleston, S.C., in 1774; during the Revolutionary War was appointed captain in the Second South Carolina Regiment (Continental) June 17, 1775; engaged in the battle with the British fleet and forces at Fort Moultrie on June 28, 1776; was promoted to colonel and appointed deputy adjutant general for South Carolina and Georgia on April 3, 1778; resigned August 24, 1778; engaged in agricultural pursuits; member of the State house of representatives in 1781; Member of the Continental Congress in 1781 and 1782; member of the State legislative council in 1783; appointed First Comptroller of the United States Treasury on September 11, 1789, and served until his death in Philadelphia, Pa., April 16, 1791; interment probably in Philadelphia.

EVERETT, Edward (father of William Everett), a Representative and a Senator from Massachusetts; born in Dorchester, Mass., April 11, 1794; graduated from Harvard University in 1811; tutor in that university 1812-1814; studied theology and was ordained pastor of the Brattle Street Unitarian Church, Boston, in 1814; professor of Greek literature at Harvard University 1815-1826; overseer of Harvard University 1827-1847, 1849-1854, and 1862-1865; elected to the Nineteenth and to the four succeeding Congresses (March 4, 1825-March 3, 1835); declined to be a candidate for renomination in 1834; chairman, Committee on Foreign Affairs (Twentieth Congress); Governor of Massachusetts 1836-1840; appointed United States Envoy Extraordinary and Minister Plenipotentiary to Great Britain 1841-1845; declined a diplomatic commission to China in 1843; president of Harvard University 1846-1849; appointed Secretary of State by President Millard Fillmore to fill the vacancy caused by the death of Daniel Webster and served from November 6, 1852, to March 3, 1853; elected as a Whig to the United States Senate and served from March 4, 1853, until his resignation, effective June 1, 1854; unsuccessful candidate for vice president of the United States in 1860 on the Constitutional-Union ticket; died in Boston, Mass., January 15, 1865; interment in Mount Auburn Cemetery, Cambridge, Mass.

Bibliography: *Dictionary of American Biography*; Everett, Edward. *Edward Everett Papers*. Edited by Frederick S. Allis, Jr. Boston: Massachusetts Historical Society, 1972. Microfilm. 54 reels and guide; Reid, Ronald F. *Edward Everett: Unionist Orator*. New York: Greenwood Press, 1990.

EVERETT, Horace, a Representative from Vermont; born in Foxboro, Mass., July 17, 1779; was graduated from Brown University, Providence, R.I., in 1797; studied law; was admitted to the bar in 1801 and commenced practice

in Windsor, Vt.; prosecuting attorney for Windsor County 1813-1818; member of the State house of representatives in 1819, 1820, 1822, 1824, and again in 1834; delegate to the State constitutional convention in 1828; elected to the Twenty-first, Twenty-second and Twenty-third Congresses, and reelected as a Whig to the Twenty-fourth through Twenty-seventh Congresses (March 4, 1829-March 3, 1843); died in Windsor, Vt., January 30, 1851; interment in Old South Burying Ground.

EVERETT, Robert Ashton, a Representative from Tennessee; born on a farm near Union City, Obion County, Tenn., February 24, 1915; attended the public schools in Obion County; was graduated from Murray (Ky.) State College in 1936; elected a member of Obion County Court in 1936 and in 1938 was elected circuit court clerk of Obion County; served in the United States Army 1942-1945; administrative assistant to Senator Tom Stewart 1945-1949; administrative assistant to Gov. Gordon Browning 1950-1952; executive secretary of Tennessee County Services Association 1954-1958; elected as a Democrat to the Eighty-fifth Congress to fill the vacancy caused by the death of Jere Cooper; reelected to the Eighty-sixth and to the five succeeding Congresses; served from February 1, 1958, until his death in Nashville, Tenn., January 26, 1969; interment in East View Cemetery, Union City, Tenn.

EVERETT, Robert Terry, a Representative from Alabama; born in Dothan, Houston County, Ala., February 15, 1937; graduated from the public schools of Midland City, Ala.; attended Enterprise State Junior College, Enterprise, Ala.; United States Air Force, 1955-1959; journalist; newspaper executive; farmer; contractor; elected as a Republican to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

EVERETT, Robert William, a Representative from Georgia; born near Hayneville, Houston County, Ga., March 3, 1839; attended the village schools and Hayneville Academy; was graduated from Mercer University, Macon, Ga., in 1859; taught school in Polk and Houston Counties for two years; entered the Confederate Army as a sergeant in Captain Gartrell's company, Gen. N.B. Forrest's escort squadron, and served until the close of the Civil War; again engaged in teaching school in Houston County and also in Cedartown, Ga., until 1872, when he abandoned the profession for agricultural pursuits; commissioner of roads and revenue of Polk County 1875-1880; member of the Board of Education of Polk County 1880-1891 and served as president of the board 1882-1891; member of the State house of representatives 1882-1885; elected as a Democrat to the Fifty-second Congress (March 4, 1891-March 3, 1893); was not a candidate for renomination in 1892; resumed agricultural pursuits; again a member of the State house of representatives in 1898 and 1899; lived in retirement until his death in Rockmart, Polk County, Ga., on February 27, 1915; interment in Cedartown Cemetery, Cedartown, Ga.

EVERETT, William (son of Edward Everett), a Representative from Massachusetts; born in Watertown, Middlesex County, Mass., October 10, 1839; attended the public schools of Cambridge and Boston; was graduated from Harvard University in 1859, from Trinity College, Cambridge University, England, in 1863, and from the law department of Harvard University in 1865; was admitted to the bar in 1866; studied for the ministry, and was licensed to preach in 1872 by the Suffolk Association of Unitarian Ministers; tutor in Harvard University 1870-1873; assistant professor of Latin 1873-1877; master of Adams Academy, Quincy,

Mass., 1878-1893; elected as a Democrat to the Fifty-third Congress to fill the vacancy caused by the resignation of Henry Cabot Lodge and served from April 25, 1893, to March 3, 1895; was not a candidate for renomination in 1894; unsuccessful candidate for Governor of Massachusetts in 1897; master of school at Quincy, Mass., where he died February 16, 1910; interment in Mount Auburn Cemetery, Cambridge, Mass.

EVERHART, James Bowen (son of William Everhart), a Representative from Pennsylvania; born in the Boot, near West Chester, West Whiteland Township, Chester County, Pa., July 26, 1821; attended Bolmar's Academy, West Chester, Pa., and was graduated from Princeton College in 1842; studied law at Harvard University and in Philadelphia, Pa.; was admitted to the bar in 1845; went abroad and spent two years in study at the Universities of Berlin and Edinburgh; returned to West Chester, Pa., and engaged in the practice of law; during the Civil War served in Company B, Tenth Regiment, Pennsylvania Militia; member of the State senate from 1876 to 1882; elected as a Republican to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); unsuccessful candidate for renomination in 1886; resumed the practice of law; died in West Chester, Pa., August 23, 1888; interment in Oakland Cemetery, near West Chester.

EVERHART, William (father of James Bowen Everhart), a Representative from Pennsylvania; born in Chester County, Pa., May 17, 1785; attended the common schools and became a civil engineer; served in the War of 1812 as captain of a company of riflemen; was the only passenger saved from the packet ship *Albion*, wrecked off the coast of Ireland in 1822; upon his return to Pennsylvania he platted a large addition to the city of West Chester; was elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); was not a candidate for renomination; engaged in mercantile pursuits; died in West Chester, Pa., October 30, 1868; interment in Oakland Cemetery.

EVINS, John Hamilton, a Representative from South Carolina; born in Spartanburg District, S.C., July 18, 1830; attended the common schools and was graduated from South Carolina College at Columbia in 1853; studied law; was admitted to the bar in 1856 and commenced practice in Spartanburg, S.C.; entered the Confederate Army as a lieutenant and served until the close of the Civil War, attaining the rank of lieutenant colonel; resumed the practice of law in Spartanburg; member of the State house of representatives, 1862-1864; delegate to the Democratic National Convention in 1876; elected as a Democrat to the Forty-fifth and to the three succeeding Congresses and served from March 4, 1877, until his death in Spartanburg, S.C., October 20, 1884; chairman, Committee on Territories (Forty-eighth Congress); interment in Magnolia Street Cemetery.

EVINS, Joseph Landon, a Representative from Tennessee; born on a farm near Blend, DeKalb County, Tenn., October 24, 1910; attended the public schools; was graduated from Vanderbilt University, Nashville, Tenn., in 1933 and from Cumberland University School of Law, Lebanon, Tenn., in 1934; postgraduate student of law at George Washington University, Washington, D.C., 1938-1940; was admitted to the bar in 1934 and commenced practice in Smithville, Tenn.; attorney for Federal Trade Commission in Washington, D.C., 1935-1938; assistant secretary of the Federal Trade Commission 1938-1940; served in the United States Army on the staff of the Judge Advocate General, War Department, from March 1942 until discharged as a major

in March 1946; resumed the practice of law in Smithville, Tenn.; chairman of the DeKalb County Democratic Executive Committee in 1946; elected as a Democrat to the Eightieth and to the fourteen succeeding Congresses (January 3, 1947-January 3, 1977); chairman, Select Committee on Small Business (Eighty-eighth through Ninety-third Congresses), Committee on Small Business (Ninety-fourth Congress); was not a candidate for reelection in 1976 to the Ninety-fifth Congress; was a resident of Smithville, Tenn., until his death March 31, 1984, in Nashville, Tenn.; interment in Smithville Town Cemetery, Smithville, Tenn.

Bibliography: Graves, Susan B. *Evins of Tennessee, Twenty-five Years in Congress*. New York: Popular Library, 1971.

EWART, Hamilton Glover, a Representative from North Carolina; born in Columbia, Richland County, S.C., October 23, 1849; attended private schools; moved to Hendersonville, Henderson County, N.C., with his parents in 1862; was graduated from the literary and law departments of the University of South Carolina at Columbia; was admitted to the bar in 1870 and commenced practice in Hendersonville, N.C.; delegate to the Republican National Convention in 1876; elected mayor of Hendersonville in 1877; member of the State house of representatives 1887-1889, 1895-1897, and 1911-1913; elected as a Republican to the Fifty-first Congress (March 4, 1889-March 3, 1891); unsuccessful candidate for reelection in 1890 to the Fifty-second Congress and for election in 1904; resumed the practice of law in Hendersonville, N.C.; judge of the criminal court in 1895; judge of the circuit court in 1897; served as judge of the United States District Court for the Western District of North Carolina from July 16, 1898, to March 4, 1899, and April 14, 1899, to June 7, 1900; moved to Chicago, Ill., in 1916 and continued the practice of law; died in Chicago, Ill., April 28, 1918; interment in Oakdale Cemetery, Hendersonville, N.C.

EWING, Andrew (brother of Edwin Hickman Ewing), a Representative from Tennessee; born in Nashville, Tenn., June 17, 1813; completed preparatory studies, and was graduated from the University of Nashville in 1832; studied law; was admitted to the bar in 1835 and commenced practice in Nashville, Tenn.; chosen trustee of the University of Nashville in 1833, and served in that office until his death; elected as a Democrat to the Thirty-first Congress (March 4, 1849-March 3, 1851); declined to be a candidate for renomination in 1850; resumed the practice of law in Nashville; delegate to the Democratic National Convention at Baltimore in 1860; during the Civil War served as judge of Gen. Braxton Bragg's military court; died in Atlanta, Ga., June 16, 1864; interment in Nashville City Cemetery, Nashville, Tenn.

EWING, Edwin Hickman (brother of Andrew Ewing), a Representative from Tennessee; born in Nashville, Tenn., December 2, 1809; completed preparatory studies, and was graduated from the University of Nashville in 1827; studied law; was admitted to the bar in 1831 and commenced practice in Nashville; became a trustee of the University of Nashville in 1831, and served until his death; member of the State house of representatives in 1841 and 1842; elected as a Whig to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); was not a candidate for renomination; resumed the practice of law in Nashville; after the Civil War was appointed president of the University of Nashville; died in Murfreesboro, Tenn., April 24, 1902; interment in Murfreesboro City Cemetery.

EWING, John, a Representative from Indiana; born in Cork, Ireland, May 19, 1789; immigrated to the United

States with his parents, who settled in Baltimore, Md.; attended the public schools; moved to Vincennes, Ind., in 1813 and engaged in commercial pursuits; established the Wabash Telegraph; associate judge of the circuit court of Knox County from 1816 to 1820, when he resigned; unsuccessful candidate for the State senate in 1816 and 1821; appointed lieutenant colonel of the State militia in 1825; member of the State senate 1825-1833; elected to the Twenty-third Congress (March 4, 1833-March 3, 1835); elected as a Whig to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); unsuccessful candidate for reelection in 1838 to the Twenty-sixth Congress; again a member of the State senate 1842-1844; retired from public life and active business pursuits; died in Vincennes, Ind., April 6, 1858; interment in the City Cemetery.

EWING, John Hoge, a Representative from Pennsylvania; born near Brownsville, Fayette County, Pa., October 5, 1796; attended the common schools and was graduated from Washington (now Washington and Jefferson) College, Washington, Pa., in 1814; studied law; was admitted to the bar in 1818 and commenced practice in Washington, Pa.; engaged in agricultural pursuits; trustee of Washington College 1834-1887 and of Washington Female Seminary 1846-1887; member of the State house of representatives in 1835 and 1836; served in the State senate 1838-1842; elected as a Whig to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); resumed agricultural pursuits; delegate to the Republican National Convention in 1860; died in Washington, Pa., June 9, 1887; interment in Washington Cemetery.

EWING, Presley Underwood, a Representative from Kentucky; born in Russellville, Ky., September 1, 1822; attended the public schools; completed preparatory studies; was graduated from Centre College, Danville, Ky., in 1840 and from the law school of Transylvania University, Lexington, Ky., in 1843; studied theology at the Baptist Seminary at Newton, Mass., in 1845 and 1846; returned to Kentucky and practiced law in Russellville; member of the State house of representatives in 1848 and 1849; elected as a Whig to the Thirty-second and Thirty-third Congresses and served from March 4, 1851, until his death in the town of Mammoth Cave, Ky., September 27, 1854; interment in Maple Grove Cemetery, Russellville, Ky.

EWING, Thomas (son of Thomas Ewing [1789-1871]), a Representative from Ohio; born in Lancaster, Fairfield County, Ohio, August 7, 1829; pursued preparatory studies; private secretary to President Taylor in 1849 and 1850; was graduated from Brown University, Providence, R.I., in 1854; studied law; was admitted to the bar in 1855 and commenced practice in Cincinnati, Ohio; moved to Leavenworth, Kans., in 1856; member of the Leavenworth constitutional convention of 1858; delegate to the peace convention held in Washington, D.C., in 1861 in an effort to devise means to prevent the impending war; chief justice of the supreme court of Kansas in 1861 and 1862, when he resigned; recruited the Eleventh Regiment, Kansas Volunteer Cavalry, and was commissioned its colonel on September 15, 1862; brigadier general of Volunteers March 13, 1863; brevetted major general of Volunteers; practiced law in Washington, D.C., until 1871, when he returned to Lancaster, Ohio; member of the Ohio State constitutional convention in 1873 and 1874; elected as a Democrat to the Forty-fifth and Forty-sixth Congresses (March 4, 1877-March 3, 1881); declined to be a candidate for renomination in 1880; unsuccessful candidate for Governor of Ohio in 1879; moved to New York City in 1881, where he engaged in the practice of law until

his death there on January 21, 1896; interment in Oakland Cemetery, Yonkers, N.Y.

Bibliography: Taylor, David G. "The Business and Political Career of Thomas Ewing, Jr.: A Study of Frustrated Ambition." Ph.D. diss., University of Kansas, 1970.

EWING, Thomas (father of Thomas Ewing [1829-1896]), a Senator from Ohio; born near West Liberty, Ohio County, Va. (now West Virginia), December 28, 1789; moved to Ohio with his parents in 1792; pursued preparatory studies; graduated from Ohio University at Athens in 1816; studied law; admitted to the bar in 1816 and commenced practice in Lancaster, Ohio; elected as an Anti-Jacksonian to the United States Senate and served from March 4, 1831, to March 3, 1837; unsuccessful candidate for reelection in 1836; chairman, Committee on Public Lands (Twenty-fourth Congress); appointed Secretary of the Treasury by President William Henry Harrison and served from March 5 to September 13, 1841; appointed Secretary of the Interior by President Zachary Taylor 1849-1850; appointed as a Whig to the United States Senate to fill the vacancy caused by the resignation of Thomas Corwin and served from July 20, 1850, to March 3, 1851; unsuccessful candidate for election to the United States Senate in 1851; resumed the practice of law in Lancaster; delegate to the peace convention held in Washington, D.C., in 1861 in an effort to devise means to prevent the impending war; appointed Secretary of War by President Andrew Johnson in February 1868, but the Senate refused to confirm the appointment; died in Lancaster, Ohio, October 26, 1871; interment in St. Mary's Cemetery.

Bibliography: *Dictionary of American Biography*; Miller, Paul. 'Thomas Ewing, Last of the Whigs.' Ph.D. dissertation, Ohio State University, 1933; Zsoldos, Sylvia. 'Thomas Ewing, Sr., A Political Biography.' Ph.D. dissertation, University of Delaware, 1933.

EWING, Thomas W., a Representative from Illinois; born in Atlanta, Logan County, Ill., September 19, 1935; B.S., Millikin University, Decatur, Ill., 1957; J.D., John Marshall School of Law, Chicago, Ill., 1968; United States Army Reserve, 1957-1963, active duty, 1958; assistant state attorney for Livingston County, Ill., 1968-1973; member, Republican State Central Committee, 1986-1990; member, Illinois state house of representatives, 1974-1991; delegate to the Republican national conventions, 1980 and 1984; farmer; appointed chairman of the Biomass Research and Development Technical Advisory Committee, 2001- present; elected as a Republican to the One Hundred Second Congress, by special election, to fill the vacancy caused by the resignation of Edward R. Madigan; reelected to the One Hundred Third and to the three succeeding Congresses, (July 2, 1991-January 3, 2001); was not a candidate for reelection to the One Hundred Seventh Congress; is a resident of Pontiac, Ill.

EWING, William Lee Davidson, a Senator from Illinois; born in Paris, Ky., August 31, 1795; pursued academic studies; studied law; admitted to the bar and commenced practice in Shawneetown, Ill.; appointed by President James Monroe receiver of the land office at Vandalia, Ill., in 1820; brigadier general of State militia; colonel of the "Spy Battalion" during the Black Hawk War; clerk of the State house of representatives 1826-1828; member, State house of representatives 1830, and served as speaker; member, State senate 1832-1834, and was chosen president pro tempore in 1832; acting lieutenant governor 1833; Governor of Illinois in 1834 for only fifteen days; appointed to the United States Senate to fill the vacancy caused by the death of Elias K. Kane and served from December 30, 1835, to March 3, 1837; unsuccessful candidate for election in 1837; member, State house of representatives in 1838 and 1840 and at both sessions was chosen speaker; clerk of the State

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;