

also engaged in agricultural pursuits; during the First World War served as a second lieutenant in the Three Hundred and Thirteenth Trench Mortar Battery, Eighty-eighth Division, United States Army, 1917-1919; judge of the municipal court of Waterloo, Iowa, 1920-1926; county attorney of Black Hawk County, Iowa, 1929-1934; elected as a Republican to the Seventy-fourth and to the six succeeding Congresses (January 3, 1935-January 3, 1949); unsuccessful candidate for renomination in 1948 to the Eighty-first Congress; member of the Federal Trade Commission, 1953-1959, serving as chairman 1955-1959; retired to Waterloo, Iowa, where he died July 5, 1972; interment in Memorial Park Cemetery.

H

HABERSHAM, John (brother of Joseph Habersham and uncle of Richard Wylly Habersham), a Delegate from Georgia; born at "Beverly," near Savannah, Ga., December 23, 1754; completed preparatory studies and later attended Princeton College; engaged in mercantile pursuits; served in the Revolutionary War as first lieutenant and brigade major of the First Georgia Continental Regiment; twice a prisoner of war; Member of the Continental Congress in 1785; appointed Indian agent by General Washington; appointed commissioner to the Beaufort convention to adjust the Georgia-South Carolina boundary; member of the first board of trustees to establish the University of Georgia; secretary of the Georgia branch of the Society of the Cincinnati upon its organization; collector of customs at Savannah from 1789 until his death near Savannah, Ga., December 17, 1799; interment in Colonial Park Cemetery.

Bibliography: Jones, Charles Colcock. *A Biographical Sketch of the Honorable Major John Habersham of Georgia*. 1886. Reprint, New York: W. Abbott, 1909.

HABERSHAM, Joseph (brother of John Habersham and uncle of Richard W. Habersham), a Delegate from Georgia; born in Savannah, Ga., July 28, 1751; attended preparatory schools and Princeton College; became successful merchant, planter, and, with his cousin Joseph Clay, engaged in the mercantile business; member of the council of safety and the Provincial Council in 1775; major of a battalion of Georgia militiamen and subsequently a colonel in the Continental Army; Delegate to the Continental Congress in 1785; member of the convention in 1788 which ratified the Federal Constitution; mayor of the city of Savannah 1792-1793; appointed Postmaster General of the United States by President Washington in 1795 and served until 1801; president of the branch bank of the United States at Savannah, Ga., from 1802 until his death on November 17, 1815.

HABERSHAM, Richard Wylly (nephew of John Habersham and Joseph Habersham), a Representative from Georgia; born in Savannah, Ga., in December 1786; attended private schools, and was graduated from Princeton College in 1810; studied law; was admitted to the bar and commenced practice in Savannah, Ga.; appointed United States attorney and served until 1825, when he resigned; attorney general of Georgia; moved to Clarksville, Habersham County, in 1835; elected as a Whig to the Twenty-sixth and Twenty-seventh Congresses and served from March 4, 1839, until his death; died in Clarksville, Ga., December 2, 1842; interment in the Old Cemetery.

HACKETT, Richard Nathaniel, a Representative from North Carolina; born in Wilkesboro, Wilkes County, N.C., December 4, 1866; attended the Wilkesboro High School, and was graduated from the University of North Carolina

at Chapel Hill in 1887; studied law; was admitted to the bar in 1888 and commenced practice in Wilkesboro, N.C.; chairman of the Wilkes County Democratic executive committee 1890-1923; member of the Democratic State executive committee 1890-1923; mayor of Wilkesboro 1894-1896; represented North Carolina at the centennial of Washington's inauguration in New York in 1889; unsuccessful candidate for election in 1896 to the Fifty-fifth Congress; elected as a Democrat to the Sixtieth Congress (March 4, 1907-March 3, 1909); unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of law in North Wilkesboro, N.C.; died in Statesville, N.C., November 22, 1923; interment in the St. Paul's Episcopal Churchyard, Wilkesboro, N.C.

HACKETT, Thomas C., a Representative from Georgia; born in Georgia, birth date unknown; attended the common schools; solicitor general of the Cherokee circuit, 1841-1843; served in the State senate in 1845; elected as a Democrat to the Thirty-first Congress (March 4, 1849-March 3, 1851); died in Marietta, Ga., October 8, 1851.

HACKLEY, Aaron, Jr., a Representative from New York; born in Wallingford, New Haven County, Conn., May 6, 1783; attended the public schools, and was graduated from Williams College, Williamstown, Mass., in 1805; moved to Herkimer, N.Y.; elected county clerk in 1812 and again in 1815; judge advocate in the War of 1812; member of the State assembly 1814, 1815, and 1818; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); district attorney of Herkimer County 1828-1833; again a member of the State assembly in 1837; justice of the county court of St. Lawrence County, N.Y., in 1823 and 1824; master in chancery; recorder of Utica, N.Y.; died in New York City on December 28, 1868; interment in Trinity Church Cemetery.

HACKNEY, Thomas, a Representative from Missouri; born near Campbellsville, Giles County, Tenn., December 11, 1861; moved with his parents to Jackson County, Ill., in 1864; attended the common schools of Jackson County, the Southern Illinois Normal University at Carbondale, and the University of Missouri at Columbia; studied law; was admitted to the bar September 18, 1886, and commenced practice in Carthage, Mo.; also interested in zinc and lead mines in the Joplin district; member of the State house of representatives in 1901; elected as a Democrat to the Sixtieth Congress (March 4, 1907-March 3, 1909); unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of law in Carthage, Mo.; delegate to the Democratic National Convention in 1912; moved to Kansas City, Mo., in 1914 and continued the practice of law; general counsel for the Missouri Pacific Railroad 1914-1932; retired from public life and resided in Kansas City, Mo., until his death there on December 24, 1946; interment in Elmwood Cemetery.

HADLEY, Lindley Hoag, a Representative from Washington; born near Sylvania, Parke County, Ind., June 19, 1861; attended the common schools of his native city, Bloomington (Ind.) Academy, and Illinois Wesleyan University, Bloomington, Ill.; taught school in Rockville, Ind., 1884-1889; studied law; was admitted to the bar in 1889; moved to the State of Washington in 1890 and settled in Whatcom (now Bellingham), where he practiced law until elected to Congress; elected as a Republican 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; reengaged in the practice of

law in Washington, D.C., until 1940, when he retired from active life and moved to Wilton, Conn.; died in Wallingford, Conn., November 1, 1948; interment in St. Matthew's Cemetery, Wilton, Conn.

HADLEY, William Flavius Lester, a Representative from Illinois; born near Collinsville, Madison County, Ill., June 15, 1847; attended the common schools; was graduated from McKendree College, Lebanon, Ill., in June 1867, and from the law department of the University of Michigan at Ann Arbor in 1871; was admitted to the bar in 1871 and commenced practice at Edwardsville, Ill.; member of the State senate in 1886; delegate to the Republican National Convention in 1888; elected as a Republican to the Fifty-fourth Congress to fill the vacancy caused by the death of Frederick Remann and served from December 2, 1895, to March 3, 1897; unsuccessful candidate for reelection in 1896; engaged in banking; died in Riverside, Calif., April 25, 1901; interment in Woodlawn Cemetery, Edwardsville, Ill.

HAGAN, George Elliott, a Representative from Georgia; born in Sylvania, Screven County, Ga., May 24, 1916; attended the Screven County public schools and the University of Georgia; served five terms in the State house of representatives and one term in the State senate; at the outbreak of the Second World War resigned from the State house of representatives and served two years in the Army Signal Corps; secretary-treasurer and deputy director of the State Board of Workmen's Compensation, 1946; member of National Council of State Governments for two terms; district director of Office of Price Stabilization for southern half of Georgia in 1951 and 1952 and deputy regional director, Atlanta Regional Office, in 1953; engaged in life insurance-estate planning, general farming and livestock raising; member of the board of trustees of Tift College; elected as a Democrat to the Eighty-seventh and to the five succeeding Congresses (January 3, 1961-January 3, 1973); unsuccessful candidate for renomination in 1972 to the Ninety-third Congress; was a resident of Sylvania, Ga., until his death on December 26, 1990.

HAGANS, John Marshall, a Representative from West Virginia; born in Brandonville, Preston County, Va. (now West Virginia), August 13, 1838; attended the public schools; studied law at Harvard University; was admitted to the bar in 1859 and commenced practice in Morgantown; elected prosecuting attorney for Monongahela County in 1862, 1863, 1864, and 1870; law reporter for the supreme court of appeals from January 1864 to March 4, 1873; mayor of Morgantown 1866, 1867, and 1869; member of the State constitutional convention in 1871; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for renomination; member of the State house of delegates 1879-1883; elected judge of the second judicial district in 1888 and served until his death in Morgantown, W.Va., June 17, 1900; interment in Oak Grove Cemetery.

HAGEDORN, Thomas Michael, a Representative from Minnesota; born in Blue Earth, Faribault County, Minn., November 27, 1943; graduated from Blue Earth High School, 1961; served in United States Navy, 1961; engaged in grain and livestock farming, Watonwan County, Minn.; member of the Minnesota state house of representatives, 1971-1975; delegate, Minnesota State and County Republican conventions, 1968, 1972; delegate, Republican National Conventions, 1976, 1980; elected as a Republican to the Ninety-fourth and to the three succeeding Congresses (January 3,

1975-January 3, 1983); unsuccessful candidate for reelection to the Ninety-eighth Congress in 1982; president, Premium Companies; is a resident of Alexandria, Va.

HAGEL, Charles Timothy (Chuck), a Senator from Nebraska; born in North Platte, Nebraska, October 4, 1946; graduated from St. Bonaventure High School, Columbus, Neb.; graduated from the Brown Institute for Radio and Television, Minneapolis, MN, 1966; graduated from University of Nebraska, Omaha, 1971; served in the U.S. Army infantry, attaining the rank of Sergeant E-5, 1967-1968, and serving in Vietnam in 1968; newscaster and talk show host in Omaha 1969-1971; administrative assistant to Representative John Y. McCollister (R-Neb.) 1971-1977; manager of government affairs for Firestone Tire & Rubber Company, Washington, D.C. 1977-1980; deputy administrator, United States Veterans Administration, 1981-1982; investment banker and business executive in Washington and Omaha; deputy director and chief executive officer of the Economic Summit of Industrialized Nations (G-7) in 1990; elected as a Republican to the United States Senate in 1996; reelected in 2002 for the term ending January 3, 2009.

HAGEN, Harlan Francis, a Representative from California; born in Lawton, Ramsey County, N.Dak., October 8, 1914; graduated from Long Beach Polytechnic High School, Long Beach, Calif.; graduated from Long Beach Junior College, Long Beach, Calif., 1933; A.B., University of California, Berkeley, Calif., 1936; L.L.B., University of California, Berkeley, Calif., 1940; lawyer, private practice; United States Army, 1943-1946; city council, Hanford, Calif., 1948; member of the California state assembly, 1949-1952; delegate to the Democratic National Convention, 1960 and 1964; elected as a Democrat to the Eighty-third and to the six succeeding Congresses (January 3, 1953-January 3, 1967); unsuccessful candidate for reelection to the Ninetieth Congress in 1966; died on November 25, 1990, in Hanford, Calif.; interment in Grangeville Cemetery, Hanford, Calif.

HAGEN, Harold Christian, a Representative from Minnesota; born in Crookston, Polk County, Minn., November 10, 1901; attended the public and high schools; was graduated from St. Olaf College, Northfield, Minn., in 1917; engaged in railroading, in agricultural pursuits, and as reporter, editor, and publisher of a Norwegian-language newspaper 1920-1928; taught history and civics at Mandan (N.Dak.) High School in 1928; publisher and editor of the Polk County Leader, Crookston, Minn., 1928-1932; secretary to Hon. Richard T. Buckler 1934-1942; delegate to the National Rivers and Harbors Congress, Washington, D.C., in 1937; elected as a Farmer-Laborite to the Seventy-eighth Congress and as a Republican to the Seventy-ninth and to the four succeeding Congresses (January 3, 1943-January 3, 1955); unsuccessful candidate for reelection in 1954 to the Eighty-fourth Congress and for election in 1956 to the Eighty-fifth Congress; engaged in public relations work until his death in Washington, D.C., March 19, 1957; interment in Oakdale Cemetery, Crookston, Minn.

HAGER, Alva Lysander, a Representative from Iowa; born near Jamestown, Chautauqua County, N.Y., on October 29, 1850; moved in 1859 to Iowa with his parents, who settled near Cottonville, Jackson County; moved to Jones County in 1863; attended the public schools of Monticello and Anamosa; was graduated from the law department of the University of Iowa at Iowa City in 1875; was admitted to the bar in 1875 and commenced practice in Greenfield, Iowa; member of the State senate in 1891; chairman of the Iowa Republican State convention in 1892; elected as

a Republican to the Fifty-third, Fifty-fourth, and Fifty-fifth Congresses (March 4, 1893-March 3, 1899); unsuccessful candidate for reelection; resumed the practice of law; moved to Des Moines in 1901 and continued the practice of his profession; engaged in banking 1911-1918; died in Des Moines, Iowa, January 29, 1923; interment in Harbach Funeral Home vault.

HAGER, John Sharpenstein, a Senator from California; born near Morristown, in German Valley, Morris County, N.J., March 12, 1818; completed preparatory studies and graduated from the College of New Jersey (later Princeton University) in 1836; studied law; admitted to the bar in 1840 and practiced in Morristown, N.J.; moved to California in 1849 and engaged in mining; practiced law in San Francisco; member of the State constitutional convention in 1849; member, State senate 1852-1854, 1865-1871; elected State district judge for the district of San Francisco in 1855 and served until 1861; elected a regent of the University of California in 1871; elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Eugene Casserly and served from December 23, 1873, to March 3, 1875; was not a candidate for renomination; member of the State constitutional convention in 1879; collector of customs of the port of San Francisco 1885-1889; died in San Francisco on March 19, 1890; interment in Bellefontaine Cemetery, St. Louis, Mo.

Bibliography: *Dictionary of American Biography*; Stewart, George R. "John Sharpenstein Hager [1818-1890]: Forty-Niner in the Social Register." In *The Lives of Eighteen from Princeton*, edited by Willard Thorpe, pp. 232-42. 1946. Reprint. Freeport, NY: Books for Libraries Press, 1968.

HAGGOTT, Warren Armstrong, a Representative from Colorado; born near Sidney, Shelby County, Ohio, May 18, 1864; attended the common schools, Sidney Grammar School, and Xenia (Ohio) College; was graduated from Valparaiso (Ind.) College in 1886; taught school in Dallas County, Tex., in 1886 and 1887; moved to Idaho Springs, Colo., in 1887; taught school in Russell Gulch, Gilpin County, in 1887 and 1888; school principal in Black Hawk in 1888 and 1889; superintendent of public schools at Idaho Springs, Colo., 1890-1899; studied law; was admitted to the bar in 1892 and commenced practice in 1899 at Idaho Springs, Colo.; Lieutenant Governor of Colorado 1903-1905; chairman of the Republican State convention in 1904; elected as a Republican to the Sixtieth Congress (March 4, 1907-March 3, 1909); unsuccessful candidate in 1908 for reelection to the Sixty-first Congress; moved to Denver, Colo., in 1911; judge of the district court of the second judicial district of Colorado in 1921 and 1922; president of Vermillion Oil Co., 1925-1944; resumed the practice of law until his retirement in 1951; died in Denver, Colo., April 29, 1958; interment in Fairmount Cemetery.

HAHN, John, a Representative from Pennsylvania; born in New Hanover Township, Montgomery County, Pa., October 30, 1776; attended the common schools; studied medicine and practiced; elected as a Republican to the Fourteenth Congress (March 4, 1815-March 3, 1817); resumed the practice of medicine and also engaged in agricultural pursuits; died in New Hanover Township February 26, 1823; interment in Falkner Swamp Graveyard.

HAHN, Michael, a Representative from Louisiana; born in Bavaria, Germany, November 24, 1830; immigrated to the United States with his parents, who settled in New York City; moved to New Orleans, La., about 1840; attended the graded and high schools, and was graduated from the law department of the University of Louisiana in 1850; was admitted to the bar in 1851 and commenced practice in

New Orleans, La.; elected as a Unionist to the Thirty-seventh Congress and served from December 3, 1862, to March 3, 1863; returned to New Orleans and engaged in newspaper work; appointed prize commissioner of New Orleans; elected Governor of Louisiana on February 22, 1864, and served until March 4, 1865, when he resigned; manager and editor of the New Orleans Daily Republican 1867-1871; founded the village of Hahnville; member of the State house of representatives 1872-1876 and served as speaker in 1875; appointed State register of voters on August 15, 1876; superintendent of the United States Mint at New Orleans in 1878; district judge of the twenty-sixth district from 1879 until March 3, 1885, when he resigned; elected as a Republican to the Forty-ninth Congress and served from March 4, 1885, until his death in Washington, D.C., March 15, 1886; interment in Metairie Cemetery, New Orleans, La.

Bibliography: Baker, Vaughn B., and Amos E. Simpson. "Michael Hahn: Steady Patriot." *Louisiana History* 13 (Summer 1972): 229-52.

HAIGHT, Charles, a Representative from New Jersey; born at Colts Neck, Monmouth County, N.J., January 4, 1838; attended private schools in Freehold, N.J., and was graduated from Princeton College in 1857; studied law; was admitted to the bar in 1861 and commenced practice in Freehold, N.J.; member of the State house of assembly 1860-1862 and served as speaker in 1861 and 1862; commissioned a brigadier general of militia on May 27, 1861; during the Civil War was in command of Camp Vredenburg from August 22, 1862, until the close of the war; elected as a Democrat to the Fortieth and Forty-first Congresses (March 4, 1867-March 3, 1871); was not a candidate for renomination in 1870; resumed the practice of law; delegate to the Democratic National Convention in 1872, and served as chairman of the State delegation; appointed prosecutor of the pleas; appointed prosecuting attorney of Monmouth County in 1873 and served until his death in Freehold, N.J., August 1, 1891; interment in Maplewood Cemetery.

HAIGHT, Edward, a Representative from New York; born in New York City on March 26, 1817; attended the common schools; employed in a countinghouse early in life; later engaged in the wholesale dry-goods business and in banking; moved to Westchester, N.Y., in 1850; a director of the National Bank of New York; organized the Bank of the Commonwealth of New York City in 1856 and was its president until 1870; elected as a Democrat to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); unsuccessful candidate of the Republican-Union Party for reelection to the Thirty-eighth Congress; member of the board of directors of several banks and insurance companies; died in Westchester, N.Y., September 15, 1885; interment in Trinity Church Cemetery, New York City.

HAILE, William, a Representative from Mississippi; born in 1797; moved to Mississippi and settled in Woodville, Wilkinson County; member of the State house of representatives in 1826; elected to the Nineteenth Congress to fill the vacancy caused by the death of Christopher Rankin; reelected to the Twentieth Congress and served from July 10, 1826, to September 12, 1828, when he resigned; unsuccessful candidate for reelection in 1828 to the Twenty-first Congress; delegate to the State constitutional convention in 1832; died near Woodville, Miss., March 7, 1837.

HAILEY, John, a Delegate from the Territory of Idaho; born in Smith County, Tenn., August 29, 1835; attended the common schools; moved in 1848 to Missouri with his parents, who settled in Dade County; crossed the plains to Oregon in 1853; enlisted as a private on the outbreak of the Rogue River Indian War in 1855 and subsequently

promoted to lieutenant; moved to Idaho in 1862; engaged in agricultural pursuits, stock raising, and mining; elected as a Democrat to the Forty-third Congress (March 4, 1873-March 3, 1875); declined to be a candidate for renomination in 1874; member of the Territorial council of Idaho in 1880 and served as its president; elected to the Forty-ninth Congress (March 4, 1885-March 3, 1887); unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; appointed warden of the Idaho Penitentiary in 1899; died in Boise, Idaho, April 10, 1921; interment in the Masonic Cemetery.

HAINER, Eugene Jerome, a Representative from Nebraska; born in Funfkirchen, Hungary, August 16, 1851; immigrated to the United States with his parents, who settled in Columbia, Mo., in 1854, and in New Buda, Iowa, in 1861; spent his boyhood on a farm near Garden Grove, Iowa, until 1873; attended the public schools of Decatur County, Garden Grove Seminary, and Iowa Agricultural College; was graduated from the law department of Simpson Centenary College, Indianola, Iowa, in 1876; was admitted to the bar the same year and commenced practice at Aurora, Nebr., in 1877; became interested in banking and in a group of creameries in southern Nebraska; elected as a Republican to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; resumed the practice of law in Aurora and, after 1904, in Lincoln; retired in July 1928 and moved to Omaha, Nebr., where he resided until his death on March 17, 1929; interment in Wyuka Cemetery, Lincoln, Nebr.

HAINES, Charles Delemere, a Representative from New York; born in Medusa, Albany County, N.Y., June 9, 1856; moved with his parents to Coxsackie; attended the common schools; studied telegraphy and became a train dispatcher; was assistant superintendent and superintendent of a railroad; joined with his brothers in the building and operation of numerous railroad lines in the United States, Mexico, and Canada; settled in Kinderhook, N.Y., in 1888 and built the Kinderhook & Hudson Railroad; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed his former business activities; resided at Altamonte Springs, Fla., until his death there April 11, 1929; interment in Hudson Falls Cemetery, Hudson Falls, N.Y.

HAINES, Harry Luther, a Representative from Pennsylvania; born in Red Lion, York County, Pa., February 1, 1880; attended the public schools, the State normal school at Lock Haven, Pa., and Patrick's Business College at York, Pa.; engaged in the manufacture and brokerage of cigars 1906-1934; Burgess of Red Lion 1921-1930; delegate to the Democratic State convention in 1918; elected as a Democrat to the Seventy-second and to the three succeeding Congresses (March 4, 1931-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; served in the office of the State treasurer in 1939 and 1940; elected to the Seventy-seventh Congress (January 3, 1941-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; editor of the plant magazine of the York Safe & Lock Co. from 1943 to 1944, when he retired; died at Red Lion, Pa., March 29, 1947; interment in Red Lion Cemetery.

HALDEMAN, Richard Jacobs, a Representative from Pennsylvania; born in Harrisburg, Pa., May 19, 1831; pursued an academic course, and was graduated from Yale College in 1851; attended Heidelberg and Berlin Universities;

United States attaché of the legation at Paris in 1853 and later occupied similar positions at St. Petersburg and Vienna; returned to Harrisburg and purchased the Daily and Weekly Patriot and Union and was its editor until 1860; delegate to the Democratic National Conventions at Baltimore and Charleston in 1860; elected as a Democrat to the Forty-first and Forty-second Congresses (March 4, 1869-March 3, 1873); was not a candidate for renomination in 1872; retired from active pursuits; died in Harrisburg, Pa., October 1, 1886; interment in Harrisburg Cemetery.

HALE, Artemas, a Representative from Massachusetts; born in Winchendon, Worcester County, Mass., October 20, 1783; received a limited education and worked on a farm; taught school in Hingham, Mass., 1804-1814; became interested in the manufacture of cotton gins in Bridgewater; member of the State house of representatives 1824, 1825, 1827, and 1828; served in the State senate 1833 and 1834; again a member of the State house of representatives 1838-1842; delegate to the State constitutional convention in 1853; elected as a Whig to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); engaged in agricultural pursuits; presidential elector on the Republican ticket in 1864; died in Bridgewater, Mass., August 3, 1882; interment in Mount Prospect Cemetery.

HALE, Eugene (father of Frederick Hale), a Representative and a Senator from Maine; born in Turner, Oxford County, Maine, June 9, 1836; educated in the common schools and at Hebron Academy; studied law in Portland, Maine; admitted to the bar in 1857 and commenced practice in Ellsworth, Maine; prosecuting attorney for Hancock County 1858-1866; member, State house of representatives 1867-1868, 1879-1880; elected as a Republican to the Forty-first and to the four succeeding Congresses (March 4, 1869-March 3, 1879); unsuccessful candidate for reelection in 1878 to the Forty-sixth Congress; declined appointments to the Cabinets of Presidents Ulysses Grant and Rutherford Hayes; elected as a Republican to the United States Senate in 1881; reelected in 1887, 1893, 1899, and 1905 and served from March 4, 1881, to March 3, 1911; was not a candidate for renomination; chairman, Committee on the Census (Fiftieth to Fifty-second Congresses; Fifty-ninth Congress), Committee on Private Land Claims (Fifty-third Congress), Committee on Printing (Fifty-fourth Congress), Committee on Naval Affairs (Fifty-fifth to Fifty-ninth Congresses), Republican Conference Chairman (1908-1911); Committee on Appropriations (Sixtieth and Sixty-first Congresses), Committee on Public Expenditures (Sixty-first Congress); member of the National Monetary Commission; retired from public life and was a resident of Washington, D.C., until his death on October 27, 1918; interment in Woodbine Cemetery, Ellsworth, Hancock County, Maine.

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

HALE, Fletcher, a Representative from New Hampshire; born in Portland, Maine, January 22, 1883; attended the public schools; was graduated from Dartmouth College, Hanover, N.H., in 1905; studied law; was admitted to the bar in 1908 and commenced practice in Littleton, N.H.; moved to Laconia, N.H., in 1912 and continued the practice of his profession; city solicitor of Laconia in 1915; solicitor for Belknap County 1915-1920; member of the board of education 1916-1925, serving as chairman 1918-1925; delegate to the State constitutional convention in 1918; member of the State tax commission 1920-1925; elected as a Republican to the Sixty-ninth and to the three succeeding Congresses and served from March 4, 1925, until his death in Brooklyn

(N.Y.) Naval Hospital on October 22, 1931; interment in Union Cemetery, Laconia, N.H.

HALE, Frederick (son of Eugene Hale, grandson of Zachariah Chandler, and cousin of Robert Hale), a Senator from Maine; born in Detroit, Mich., October 7, 1874; attended preparatory schools in Lawrenceville, N.J., and Groton, Mass., and graduated from Harvard University in 1896; attended Columbia Law School, New York City, in 1896 and 1897; admitted to the bar and commenced the practice of law in Portland, Maine, in 1899; member, State house of representatives 1905-1906; member of the Republican National Committee 1912-1918; elected as a Republican to the United States Senate in 1916; reelected in 1922, 1928, and again in 1934 and served from March 4, 1917, to January 3, 1941; was not a candidate for renomination in 1940; chairman, Committee on Canadian Relations (Sixty-sixth Congress), Committee on Naval Affairs (Sixty-eighth through Seventy-second Congresses), Committee on Appropriations (Seventy-second Congress); retired to private life; died in Portland, Maine, September 28, 1963; interment in Woodbine Cemetery, Ellsworth, Maine.

Bibliography: *Dictionary of American Biography.*

HALE, James Tracy, a Representative from Pennsylvania; born in Towanda, Bradford County, Pa., October 14, 1810; attended the public schools; studied law; was admitted to the bar in 1832 and commenced practice in Bellefonte, Pa.; appointed president judge of the twentieth judicial district in 1851; elected as a Republican to the Thirty-sixth and Thirty-seventh Congresses and as an Independent Republican to the Thirty-eighth Congress (March 4, 1859-March 3, 1865); chairman, Committee on Claims (Thirty-eighth Congress); died in Bellefonte, Pa., April 6, 1865; interment in City Cemetery.

HALE, John Blackwell, a Representative from Missouri; born in Brooks (now Hancock) County, Va. (now West Virginia), February 27, 1831; attended the common schools; studied law; was admitted to the bar in 1849 and commenced practice in Brunswick, Mo.; member of the State house of representatives 1856-1858; presidential elector on the Democratic ticket of Douglas and Johnson in 1860; colonel of the Sixty-fifth Regiment, Missouri Militia, and of the Fourth Provisional Regiment, Missouri Militia, in the United States service during the Civil War; delegate to the Democratic National Convention in 1864 and 1868; member of the Missouri constitutional convention in 1875; elected as a Democrat to the Forty-ninth Congress (March 4, 1885-March 3, 1887); unsuccessful candidate for renomination on the Democratic ticket and defeated for reelection as an Independent; resumed the practice of law; died in Carrollton, Mo., on February 1, 1905; interment in Oak Hill Cemetery.

HALE, John Parker, a Representative and a Senator from New Hampshire; born in Rochester, Strafford County, N.H., March 31, 1806; received preparatory education at Phillips Exeter Academy, Exeter, N.H.; graduated from Bowdoin College, Brunswick, Maine, in 1827; studied law; admitted to the bar in 1830 and commenced practice in Dover, N.H.; member, State house of representatives 1832; appointed by President Andrew Jackson as United States attorney in 1834, and was removed by President John Tyler in 1841; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); refused to vote for the annexation of Texas, although instructed to do so by the State legislature, which then revoked his renomination; elected as a Free Soil candidate to the United States Senate in 1846 and served from March 4, 1847, to March 3, 1853;

unsuccessful candidate for President of the United States on the Free Soil ticket in 1852; again elected to the Senate in 1855 to fill the vacancy caused by the death of Charles G. Atherton; reelected in 1859 and served from July 30, 1855, to March 3, 1865; chairman, Committee on Naval Affairs (Thirty-seventh and Thirty-eighth Congresses), Committee on the District of Columbia (Thirty-eighth Congress); appointed Minister to Spain 1865-1869; returned to Dover, N.H., and died there November 19, 1873; interment in Pine Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Lowden, Lucy. "Black as Ink - Bitter as Hell: John P. Hale's Mutiny in New Hampshire." *Historical New Hampshire* 27 (Spring 1972): 27-50; Sewell, Richard H. *John P. Hale and the Politics of Abolition.* Cambridge: Harvard University Press, 1965.

HALE, Nathan Wesley, a Representative from Tennessee; born near Gate City, Scott County, Va., February 11, 1860; attended the common schools of Nicholasville, Va., and Kingsley Academy near Kingsport, Tenn.; taught school at Hale's Mill, Va., in 1876; moved to Knoxville, Tenn., in 1878 and engaged in the nursery business; also engaged in the wholesale dry goods business, banking, and farming; member of the State house of representatives, 1891-1893; served in the State senate, 1893-1895; unsuccessful candidate for the Republican nomination in 1902 as a Representative to the Fifty-eighth Congress; 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; delegate to the Republican National Convention in 1908; member of the Republican National Committee 1908-1912; moved to Los Angeles, Calif., in 1909 and engaged in the oil and real estate business until his death in Alhambra, Calif., September 16, 1941; interment in Rose Hills Memorial Park, Whittier, Calif.

HALE, Robert (cousin of Frederick Hale), a Representative from Maine; born in Portland, Cumberland County, Maine, November 29, 1889; attended the public schools; was graduated from Portland High School in 1906, from Bowdoin College, Brunswick, Maine, in 1910, and from Oxford University in England, in 1912; attended Harvard Law School in 1913 and 1914; was admitted to the Massachusetts bar in 1914, the Maine bar in 1917, and the District of Columbia bar in 1959; practiced in Portland, Maine, 1917-1942; during the First World War served in the United States Army in grades up to second lieutenant, with overseas service, 1917-1919; member of the State house of representatives 1923-1930, serving as speaker in 1929 and 1930; elected as a Republican to the Seventy-eighth and to the seven succeeding Congresses (January 3, 1943-January 3, 1959); unsuccessful candidate for reelection in 1958 to the Eighty-sixth Congress; resumed the practice of law in Washington, D.C., where he died November 30, 1976; interment in Evergreen Cemetery, Portland, Maine.

HALE, Robert Safford, a Representative from New York; born in Chelsea, Orange County, Vt., September 24, 1822; attended South Royalton (Vt.) Academy, and was graduated from the University of Vermont at Burlington in 1842; studied law; was admitted to the bar and commenced practice in Elizabethtown, N.Y., in 1847; judge of Essex County 1856-1864; appointed a regent of the University of New York, New York City, in 1859; special counsel of the United States charged with the defense of the "abandoned and captured property claims" 1868-1870; agent and counsel for the United States before the American and British Mixed Commission under the treaty of Washington 1871-1873; elected as a Republican to the Thirty-ninth Congress to fill the

vacancy caused by the death of Orlando Kellogg and served from December 3, 1866, to March 3, 1867; elected to the Forty-third Congress (March 4, 1873-March 3, 1875); chairman, Committee on District of Columbia (Forty-third Congress); was not a candidate for reelection in 1874; appointed a commissioner of the State survey April 29, 1876, in which capacity he was serving when he died in Elizabethtown, N.Y., on December 14, 1881; interment in Riverside Cemetery.

HALE, Salma, a Representative from New Hampshire; born in Alstead, Cheshire County, N.H., March 7, 1787; became a printer and in 1805 edited the Walpole Political Observatory; studied law; appointed clerk of the court of common pleas of Cheshire County; moved to Keene in 1813; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); was not a candidate for renomination in 1818; clerk of the supreme court of New Hampshire 1817-1834; member of the State house of representatives in 1823, 1828, and again in 1844; served in the State senate in 1824, 1825, and again in 1845 and 1846; was admitted to the bar in October 1834; secretary to the commission appointed under the treaty of Ghent for determining the northeastern boundary line of the United States; died in Somerville, Mass., November 19, 1866; interment in Woodland Cemetery, Keene, N.H.

HALE, William, a Representative from New Hampshire; born in Portsmouth, N.H., August 6, 1765; attended the public schools; was a merchant and shipowner; served in the State senate 1796-1800; member of the Governor's council 1803-1805; elected as a Federalist to the Eleventh Congress (March 4, 1809-March 3, 1811); elected to the Thirteenth and Fourteenth Congresses (March 4, 1813-March 3, 1817); died in Dover, N.H., November 8, 1848; interment in Pine Hill Cemetery.

HALEY, Elisha, a Representative from Connecticut; born in Groton, New London County, Conn., January 21, 1776; attended the common schools; engaged in agricultural pursuits; served in the State house of representatives in 1820, 1824, 1826, 1829, 1833, and 1834; member of the State senate in 1830; captain in the State militia; elected as a Jacksonian to the Twenty-fourth Congress and reelected as a Democrat to the Twenty-fifth Congress (March 4, 1835-March 3, 1839); chairman, Committee on Public Expenditures (Twenty-fifth Congress); engaged in civil engineering; died in Groton, Conn., January 22, 1860; interment in Crary Cemetery.

HALEY, James Andrew, a Representative from Florida; born in Jacksonville, Calhoun County, Ala., January 4, 1899; attended the public schools and the University of Alabama; during the First World War enlisted in Troop A, Second Cavalry, in April 1917 and served overseas; accountant, Sarasota, Fla., 1920-1933; general manager of John Ringling estate 1933-1943; first vice president of Ringling Circus 1943-1945 and president and director of Ringling Brothers, Barnum & Bailey Circus, Sarasota, Fla., 1946-1948; engaged in newspaper publishing and later in general printing business; chairman of the Democratic executive committee of Sarasota County 1935-1952; member of the Florida state house of representatives, 1949-1952; delegate to the Democratic National Conventions, 1952-1960; elected as a Democrat to the Eighty-third and to the eleven succeeding Congresses (January 3, 1953-January 3, 1977); chairman, Committee on Interior and Insular Affairs (Ninety-third and Ninety-fourth Congresses); was not a candidate for reelection to the Ninety-fifth Congress in 1976; died on August 6,

1981, in Sarasota, Fla.; interment in Boca Raton Cemetery, Boca Raton, Fla.

HALL, Albert Richardson, a Representative from Indiana; born near West Baden, Orange County, Ind., August 27, 1884; attended the district school and the Paoli (Ind.) High School; was graduated from Indiana Central Business College at Indianapolis in 1906 and from Earlham College, Richmond, Ind., in 1912; principal of the high school at French Lick 1909-1911; superintendent of schools of Fairmount 1913-1917, of Waterloo in 1917 and 1918, and of Grant County 1921-1925; elected as a Republican to the Sixty-ninth, Seventieth, and Seventy-first Congresses (March 4, 1925-March 3, 1931); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress and for election in 1934 to the Seventy-fourth Congress; engaged in commercial printing 1932-1942; secretary and treasurer of Driveways Contractors, Inc.; engaged in the real estate business in Marion, Ind., editor of Fairmount, Ind., newspaper, and operator of Indiana Hotel in Marion, Ind., from 1961 until his death in Marion, Ind., November 29, 1969; interment in I.O.O.F. Cemetery.

HALL, Augustus, a Representative from Iowa; born in Batavia, Genesee County, N.Y., April 29, 1814; attended the common schools and Middleburg (N.Y.) Academy; studied law; was admitted to the bar in 1836 and commenced practice in Mount Vernon, Ohio; assistant United States marshal in 1839; prosecuting attorney of Union County 1840-1842; moved to Keosauqua, Iowa, in 1844; elected as a Democrat to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress; appointed by President Buchanan as chief justice of Nebraska Territory in 1858 and served until his death in Bellevue, Nebr., February 1, 1861; interment in Prospect Hill Cemetery.

HALL, Benton Jay, a Representative from Iowa; born in Mount Vernon, Knox County, Ohio, January 13, 1835; moved with his parents to Iowa in December 1840; attended Knox College, Galesburg, Ill., and was graduated from Miami University, Oxford, Ohio, in 1855; studied law; was admitted to the bar in 1857 and practiced; member of the State house of representatives in 1872 and 1873; served in the State senate 1882-1886; elected as a Democrat to the Forty-ninth Congress (March 4, 1885-March 3, 1887); was an unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; appointed Commissioner of Patents by President Cleveland and served from April 12, 1887, to March 31, 1889; resumed the practice of law; died in Burlington, Iowa, January 5, 1894; interment in Aspen Grove Cemetery.

HALL, Bolling, a Representative from Georgia; born in Dinwiddie County, Va., December 25, 1767; pursued classical studies; served in the Revolutionary War at the age of 16; moved to Hancock County, Ga., in 1792; held several local offices; member of the State house of representatives 1800-1802 and 1804-1806; elected as a Republican to the Twelfth, Thirteenth, and Fourteenth Congresses (March 4, 1811-March 3, 1817); retired to private life; moved to Alabama in 1808 and engaged in planting near Montgomery; chairman of the reception committee to welcome General Lafayette in 1824; died on his plantation, "Ellerslie," in Autauga (now Elmore) County, Ala., February 25, 1836; interment on his estate.

HALL, Chapin, a Representative from Pennsylvania; born in Busti, Chautauqua County, N.Y., July 12, 1816; attended the common schools and the Jamestown (N.Y.)

Academy; moved to Pine Grove (now Russell), Warren County, Pa., about 1841 and engaged in the lumber business and mercantile pursuits; moved to Warren, Pa., in 1851 and engaged in banking; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); was not a candidate for renomination in 1860; interested in the manufacture of lumber products at Louisville, Ky., Fond du Lac, Wis., and Newark, N.J., and in the manufacture of worsted goods at Jamestown, N.Y.; died in Jamestown, N.Y., September 12, 1879; interment in Lake View Cemetery.

HALL, Darwin Scott, a Representative from Minnesota; born in Mound Prairie, Wheatland Township, Kenosha County, Wis., January 23, 1844; moved with his parents to Waukaw, Winnebago County, in 1847, thence to Grand Rapids, Wis., in 1856; attended the common schools, the local academy at Elgin, Ill., and Markham's Academy, Milwaukee, Wis.; served as a private in Company K, Forty-second Regiment, Wisconsin Volunteer Infantry, during the Civil War; settled near Birch Cooley, Renville County, Minn., in 1866 and engaged in agricultural pursuits until 1868; auditor of Renville County 1869-1873; clerk of the district court 1873-1878; member of the State house of representatives in 1876; editor of the Renville Times, which he founded in 1876; register of the United States land office at Benson, Minn., 1878-1886; served in the State senate in 1886; 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; appointed chairman of the Chippewa Indian Commission by President Harrison in 1891 and served until 1893 and again in 1897; delegate to the Republican National Convention in 1892; member of the board of managers of the Minnesota State Agricultural Society 1905-1910; again a member of the State senate in 1906; engaged in agricultural pursuits near Olivia, Renville County, Minn., until his death there on February 23, 1919; interment in Olivia Cemetery.

HALL, David McKee, a Representative from North Carolina; born in Sylva, Jackson County, N.C., May 16, 1918; attended the public schools in Jackson County, N.C.; special student at the University of North Carolina, receiving a certificate of law in 1947 and a law degree in 1948; was admitted to the bar and in 1948 commenced practice in Sylva, N.C.; served as attorney for the towns of Sylva, Dillsboro, Webster, and Jackson County; in 1952 was appointed to the Twentieth Judicial District Committee; organized the Jackson County Savings & Loan Association and served as secretary; in 1953 organized Jackson County Industries, Inc., and served as president; member of the State senate in the 1955 session; member of North Carolina Board of Water Commissioners 1955-1958; elected as a Democrat to the Eighty-sixth Congress and served from January 3, 1959, until his death in Sylva, N.C., January 29, 1960; interment in Webster Methodist Church Cemetery, Webster, N.C.

HALL, Durward Gorham, a Representative from Missouri; born in Cassville, Barry County, Mo., September 14, 1910; graduated from Greenwood High School at Southwest Missouri State University, Springfield, Mo., 1926; A.B., Drury College, Springfield, Mo., 1930; M.D., Rush Medical College, Chicago, Ill., 1934; physician; United States Army, Office of the Surgeon General; United States Army Reserve, 1955; delegate, Republican National Convention, 1964; elected as a Republican to the Eighty-seventh and to the five succeeding Congresses (January 3, 1961-January 3, 1973); was not a candidate for reelection to the Ninety-third Congress in 1972; co-founder and member of board of trustees,

Uniformed Services, University of Health Sciences, Bethesda, Md., 1973-1981; faculty, Eckerd College, St. Petersburg, Fla.; died on March 15, 2001, in Albany, Ore.

HALL, Edwin Arthur (great-grandson of John Allen Collier), a Representative from New York; born in Binghamton, Broome County, N.Y., February 11, 1909; attended the public schools and Cornell University, Ithaca, N.Y.; engaged in the building and banking business and in agricultural pursuits; member of the Broome County Republican committee in 1935; delegate to the New York State Republican convention in 1936; member of the city council of Binghamton, N.Y., 1937-1939; elected as a Republican to the Seventy-sixth Congress to fill the vacancy caused by the death of United States Representative Bert Lord; reelected to the Seventy-seventh and to the five succeeding Congresses (November 7, 1939-January 3, 1953); was an unsuccessful candidate for renomination in 1952; administrative aide to Hon. Richard H. Knauf, member of the State legislature, in 1953 and 1954; employed by the New York State Civil Service Commission in Syracuse, N.Y., in 1955 and 1956 and with the New York State Soil Conservation Service in 1957 and 1958; member, Silver Lake School District Board, Susquehanna County, Pa., 1962-1965; member, Montrose Area School District Board, 1965-1971; died on October 18, 2004, in Montrose, Pa.; interment in Quaker Lane Cemetery, Silver Lake Township, Pa.

HALL, George, a Representative from New York; born in Cheshire, New Haven County, Conn., May 12, 1770; attended the common schools; studied law; was admitted to the bar and practiced in Onondaga County, N.Y.; moved to Onondaga, N.Y., in 1802 and continued the practice of law; postmaster of Onondaga Hollow in 1802; surrogate of Onondaga County 1800-1822; supervisor in 1811 and 1812; justice of the peace 1818-1822; member of the State assembly in 1816 and 1817; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); unsuccessful candidate in 1820 to the Seventeenth Congress; resumed the practice of law; died in Onondaga Valley, N.Y., March 20, 1840; interment in Onondaga Valley Cemetery.

HALL, Hiland, a Representative from Vermont; born in Bennington, Vt., July 20, 1795; attended the common schools; studied law; was admitted to the bar in 1819 and commenced practice in Bennington; member of the State house of representatives in 1827; clerk of Benton County in 1828 and 1829; State's attorney 1828-1831; elected to the Twenty-second Congress to fill the vacancy caused by the death of Jonathan Hunt; reelected as an Anti-Jacksonian to the Twenty-third Congress and as a Whig to the Twenty-fourth through Twenty-seventh Congresses and served from January 1, 1833, to March 3, 1843; chairman, Committee on Revolutionary Claims (Twenty-seventh Congress); was not a candidate for renomination in 1842; State bank commissioner 1843-1846; judge of the State supreme court 1846-1850; Second Comptroller of the Treasury from November 27, 1850, to September 10, 1851; United States land commissioner for California 1851-1854; returned to Vermont; Governor of Vermont 1858-1860; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; died in Springfield, Mass., December 18, 1885; interment in Bennington Center Cemetery, Bennington, Vt.

HALL, Homer William, a Representative from Illinois; born in Shelbyville, Shelby County, Ill., July 22, 1870; moved with his parents to Bloomington, Ill., in 1876; attended the public schools and Illinois Wesleyan University

at Bloomington; studied law; was admitted to the bar in 1892 and commenced practice in Bloomington, Ill.; engaged in banking and was also interested in agricultural pursuits; county judge of McLean County 1909-1914, probate judge 1909-1914, and master in chancery 1916-1918; delegate to the Republican National Convention in 1916; elected as a Republican to the Seventieth, 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 and agricultural pursuits; again elected as county judge of McLean County, in 1934, and served until his retirement in 1942; died in Bloomington, Ill., September 22, 1954; interment in Park Hill Cemetery.

HALL, James Knox Polk, a Representative from Pennsylvania; born in Milesburg, Center County, Pa., September 30, 1844; educated in Pittsburgh, Pa.; studied law; was admitted to the bar November 8, 1866; elected district attorney of Elk County in 1867; reelected in 1870 and 1873; retired from practice in 1883 to engage in the coal, lumber, and railroad business and also in banking; elected as a Democrat to the Fifty-sixth and Fifty-seventh Congresses and served from March 4, 1899, to November 29, 1902, when he resigned; member of the State senate in 1902-1914; died in Tampa, Fla., January 5, 1915; interment in Pine Grove Cemetery, Ridgway, Pa.

HALL, John, a Delegate from Maryland; born near Annapolis, Anne Arundel County, Md., November 27, 1729; completed preparatory studies; studied law; was admitted to the bar and commenced practice at Annapolis; member of the council of safety; delegate to the Maryland convention in 1775; Member of the Continental Congress in 1775; continued the practice of law; died on his plantation, "The Vineyard" (now known as "Iglehart"), near Annapolis, Md., March 8, 1797; interment in the family burial ground on his estate.

HALL, Joseph, a Representative from Maine; born in Methuen, Essex County, Mass., June 26, 1793; attended the common schools and Andover Academy, Andover, Mass.; moved to Camden, Maine, in 1809 and engaged in mercantile pursuits; during the War of 1812 served as ensign in 1814 in Colonel Forte's regiment, Massachusetts Militia, and was subsequently appointed colonel; deputy sheriff in 1821; sheriff in 1827; postmaster of Camden 1830-1833; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); chairman, Committee on Expenditures in the Department of the Navy (Twenty-third and Twenty-fourth Congresses); again postmaster in 1837 and 1838; appointed measurer in the Boston customhouse in 1838 and served until 1846; naval agent at Boston 1846-1849; unsuccessful candidate for mayor of Boston in 1849; engaged in agricultural pursuits 1850-1857; clerk in the Boston customhouse from 1857 until his death in that city on December 31, 1859; interment in Mountain Cemetery, Camden, Maine.

HALL, Joshua Gilman, a Representative from New Hampshire; born in Wakefield, Carroll County, N.H., November 5, 1828; attended Gilmanton Academy, and was graduated from Dartmouth College, Hanover, N.H., in 1851; studied law; was admitted to the bar in 1855 and practiced in Wakefield and Dover, N.H.; solicitor of the county of Strafford 1862-1874; mayor of Dover in 1866 and 1867; member of the State senate 1871 and 1872; served in the State house of representatives in 1874; attorney of the United States for the district of Hampshire from April 1874

to February 1879; elected as a Republican to the Forty-sixth and Forty-seventh Congresses (March 4, 1879-March 3, 1883); resumed the practice of his profession; died in Dover, Strafford County, N.H., on October 31, 1898; interment in Pine Hill Cemetery.

HALL, Katie Beatrice, a Representative from Indiana; born Katie Beatrice Green in Mound Bayou, Bolivar County, Miss., April 3, 1938; attended public schools of Mound Bayou, Miss.; B.S., Mississippi Valley State University, Itta Bena, Miss., 1960; M.S., Indiana University, Bloomington, Ind., 1968; teacher; member of the Indiana house of representatives, 1974-1976; member of the Indiana state senate, 1976-1982; delegate, Democratic Mini Convention, Memphis, Tenn., 1978; chair, Indiana State Democratic convention, 1980; elected simultaneously as a Democrat on the Ninety-seventh Congress and to the Ninety-eighth Congress by special election to fill the vacancy caused by the death of United States Adam Benjamin (November 2, 1982-January 3, 1985); unsuccessful candidate for renomination to the Ninety-ninth Congress in 1984; vice chair, Gary, Ind., Housing Board Commissioners; member of the Indiana state senate; unsuccessful candidate for nomination to the One Hundred Second Congress in 1990; is a resident of Gary, Ind.

Bibliography: Catlin, Robert A. "Organizational Effectiveness and Black Political Participation: The Case of Katie Hall." *Phylon* 46 (September 1985): 179-192.

HALL, Lawrence Washington, a Representative from Ohio; born in Lake County, Ohio, in 1819; was graduated from Hudson College in 1839; studied law; was admitted to the bar in 1843 and commenced practice in Bucyrus, Ohio, in 1844; prosecuting attorney of Crawford County 1845-1851; judge of the court of common pleas 1852-1857; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); unsuccessful candidate for reelection in 1858 to the Thirty-sixth Congress; resumed the practice of his profession; imprisoned for alleged disloyalty to the Union in 1862; died in Bucyrus, Crawford County, Ohio, on January 18, 1863; interment in Oakwood Cemetery.

HALL, Leonard Wood, a Representative from New York; born in Oyster Bay, Nassau County, N.Y., October 2, 1900; attended the public schools; was graduated from the law department of Georgetown University, Washington, D.C., in 1920; was admitted to the bar in 1922 and commenced practice in New York City; member of the State assembly in 1927 and 1928 and 1934-1938; sheriff of Nassau County, N.Y., 1929-1931; delegate to the Republican State conventions 1930-1958 and to the Republican National Conventions in 1948, 1952, 1956, and 1968; elected as a Republican to the Seventy-sixth Congress; reelected to the six succeeding Congresses and served from January 3, 1939, until December 31, 1952; did not seek reelection in 1952 to the Eighty-third Congress; elected surrogate of Nassau County, N.Y., in November 1952, resigning to become chairman of the Republican National Committee, serving from 1953 to 1957; President Eisenhower's personal representative at opening of the Brussels World's Fair in April 1958; resumed the practice of law in Garden City, N.Y., and New York City; resided in Locust Valley, N.Y.; died in Glen Cove, N.Y., June 2, 1979; interment in Memorial Cemetery of St. John's Church, Laurel Hollow, Long Island, N.Y.

HALL, Lyman, a Delegate from Georgia; born in Wallingford, New Haven County, Conn., April 12, 1724; was graduated from Yale College in 1747; studied theology for a short time and in 1749 began preaching; later studied medicine and commenced practice in Wallingford; moved to Dorchester, S.C., in 1752, and, a few years later, to the "Midway

District," Liberty County, Ga., where he continued the practice of his profession and also engaged in the cultivation of rice; member of the conventions of 1774 and 1775 held in Savannah; Member of the Continental Congress 1775-1777; a signer of the Declaration of Independence; upon the fall of Savannah in 1778 and the capture of Sunbury, when his property was despoiled, went north with his family; resumed residence in Savannah in 1782 and again practiced medicine; Governor of Georgia in 1783; judge of the inferior court of Chatham County, which office he resigned upon moving to Burke County; died in Burke County, Ga., October 19, 1790; interment on his plantation near Shell Bluff, Burke County, Ga.; reinterment in 1848 beneath the monument in front of the courthouse on Greene Street, Augusta, Ga.

Bibliography: Hall, James William. *Lyman Hall, Georgia Patriot*. Savannah: Pigeonhole Press, [1959].

HALL, Nathan Kelsey, a Representative from New York; born in Marcellus, Onondaga County, N.Y., March 28, 1810; moved to Erie County in early youth with his parents; attended the district school; became engaged as a shoemaker and also in agricultural pursuits; studied law in Buffalo with Millard Fillmore; was admitted to the bar in 1832 and practiced in Buffalo; from 1831 to 1837 held various local county and town offices in Erie County, including deputy clerk of the county, clerk of the board of supervisors, and city attorney; member of the board of aldermen; appointed by Governor Seward in 1839 master in chancery; judge of Erie County from January 1841 to January 1845; member of the State assembly in 1846; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); was not a candidate for renomination in 1848; appointed Postmaster General in the Cabinet of President Fillmore and served from July 23, 1850, to August 31, 1852; appointed United States district judge for the western district of New York August 31, 1852, and held the position until his death in Buffalo, N.Y., March 2, 1874; interment in Forest Lawn Cemetery.

HALL, Norman, a Representative from Pennsylvania; born on the Muncy Farms, near Halls Station, Lycoming County, Pa., November 17, 1829; was graduated from Dickinson College, Carlisle, Pa., in 1847; engaged in the iron business; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); engaged in banking in Sharon, Pa.; retired from active business; died in Sharon, Pa., September 29, 1917; interment in Hall's Burying Ground, Halls Station, Pa.

HALL, Obed, a Representative from New Hampshire; born in Raynham, Bristol County, Mass., December 23, 1757; moved to Madbury, N.H., and thence to Upper Bartlett and engaged in agricultural pursuits; subsequently became an innkeeper; surveyor of highways in 1790; member of the board of selectmen 1791, 1798, 1800, 1802-1810, 1814-1819, and 1823; member of the State house of representatives in 1801 and 1802; appointed judge of the court of common pleas by Gov. John Taylor Gilman; elected as a Republican to the Twelfth Congress (March 4, 1811-March 3, 1813); member of the State senate in 1819; died in Bartlett, Carroll County, N.H., April 1, 1828; interment in Garland Ridge Cemetery, about two miles south of Bartlett; reinterment in Evergreen Cemetery, Portland, Maine.

HALL, Osee Matson, a Representative from Minnesota; born in Conneaut, Ashtabula County, Ohio, September 10, 1847; attended the common schools; was graduated from Hiram (Ohio) College and Williams College, Williamstown, Mass., in 1868; studied law; was admitted to the bar and

commenced practice in Red Wing, Minn.; member of the State senate 1885-1887; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed the practice of law; member of the Minnesota State Tax Commission from 1907 until his death in St. Paul, Minn., November 26, 1914; interment in Oakwood Cemetery, Red Wing, Minn.

HALL, Philo, a Representative from South Dakota; born in Wilton, Waseca County, Minn., December 31, 1865; attended the common schools; studied law; was admitted to the bar in 1887 and commenced practice in Brookings, Dak. (now South Dakota); prosecuting attorney for Brookings County 1892-1898; member of the State senate 1901-1903; attorney general of South Dakota 1902-1906; elected as a Republican to the Sixtieth Congress (March 4, 1907-March 3, 1909); unsuccessful candidate for renomination in 1908 to the Sixty-first Congress; resumed the practice of law; delegate to the Republican State convention in 1923; died in Brookings, S.Dak., October 7, 1938; interment in Greenwood Cemetery.

HALL, Ralph Moody, a Representative from Texas; born in Fate, Rockwall County, Tex., May 3, 1923; graduated from Rockwall High School, Rockwall, Tex.; attended Texas Christian University, Fort Worth, Tex., 1943; attended University of Texas, Austin, Tex., 1946-1947; LL.B., Southern Methodist University, Dallas, Tex., 1951; United States Navy, 1942-1945; lawyer, private practice; business executive; Rockwall County, Tex., judge, 1950-1962; member of the Texas state senate, 1962-1972; elected as a Democrat to the Ninety-seventh and to the eleven succeeding Congresses; changed from a Democrat to a Republican on January 5, 2004 (January 3, 1981-January 5, 2004); served as a Republican (January 5, 2004 to present).

HALL, Robert Bernard, a Representative from Massachusetts; born in Boston, Mass., January 28, 1812; entered the Boston Latin School in 1822; studied theology in New Haven in 1833 and 1834 and was ordained to the ministry, first as a Congregationalist and then as an Episcopalian; was one of the twelve original members of Garrison's Anti-Slavery Society in 1832; moved to Plymouth, Mass.; served in the State senate in 1855; elected as the candidate of the American Party to the Thirty-fourth Congress and as a Republican to the Thirty-fifth Congress (March 4, 1855-March 3, 1859); delegate to the Union Convention at Philadelphia in 1866; died in Plymouth, Mass., April 15, 1868; interment in Oak Grove Cemetery.

HALL, Robert Samuel, a Representative from Mississippi; born in Williamsburg, Covington County, Miss., March 10, 1879; attended the common schools of Williamsburg and Hattiesburg, Miss.; taught school in Hancock County, Miss., in 1894; was graduated from Millsaps College, Jackson, Miss., in 1898; owned and edited the Hattiesburg Citizen 1895-1900 and 1920-1925; was graduated from the law department of Millsaps College in 1900; was admitted to the bar the same year and commenced practice in Hattiesburg; member of the State senate 1906-1908; delegate to the Democratic National Convention in 1908; prosecuting attorney of Forrest County 1910-1912; district attorney of the twelfth judicial district from 1912 to 1918 and circuit judge of that district from 1918 to 1929; elected as a Democrat to the Seventy-first and Seventy-second Congresses (March 4, 1929-March 3, 1933); chairman, Committee on Irrigation and Reclamation (Seventy-second Congress); unsuccessful candidate for renomination in 1932; em-

ployed in the legal division of the Federal Trade Commission, Washington, D.C., from 1933 until his death in Arlington, Va., June 10, 1941; interment in the Old City Cemetery, Hattiesburg, Miss.

HALL, Sam Blakeley, Jr., a Representative from Texas; born in Marshall, Harrison County, Tex., January 11, 1924; graduated from Marshall public schools, 1940; A.A., College of Marshall (now East Texas Baptist University), Marshall, Tex., 1942; attended University of Texas Law School, 1942-1943; graduated from Baylor University, Waco, Tex., 1946; LL.B., Baylor University Law School, Waco, Tex., 1948; United States Air Force, 1943-1945; admitted to the Texas bar in 1948; lawyer, private practice; unsuccessful candidate for the Eighty-Eighth Congress in 1962; chair, Marshall Board of Education, 1972-1976; elected as a Democrat to the Ninety-fourth Congress by special election, to fill the vacancy caused by the death of United States Representative Wright Patman; reelected to the five succeeding Congresses (June 19, 1976-May 27, 1985); resigned on May 27, 1985 for appointment to U.S. judge for the Eastern District of Texas; died on April 10, 1994, in Marshall, Tex.

HALL, Thomas, a Representative from North Dakota; born in Cliff Mine, Keweenaw County, Mich., June 6, 1869; moved with his parents to a homestead near Jamestown, Stutsman County, N.Dak., in 1883; attended the public schools and Concordia College, Moorehead, Minn.; construction worker for Aberdeen, Bismarck, and Northwestern Railroad, and clerk for Northern Pacific Railroad at Mandan and Fargo, N.Dak., 1887-1894; newspaper reporter at Fargo, N.Dak., 1896-1907; also engaged in agricultural pursuits; city assessor of Fargo, N.Dak., 1903-1907; member of Company B, North Dakota National Guard, 1893-1898 and 1903-1906; secretary of the Progressive Republican committee of North Dakota 1906-1912; secretary of the board of railroad commissioners 1910-1914; secretary of state of North Dakota 1912-1924; elected as a Republican to the Sixty-eighth Congress to fill the vacancy caused by the resignation of George M. Young; reelected to the Sixty-ninth and to the three succeeding Congresses and served from November 4, 1924, to March 3, 1933; unsuccessful candidate for renomination in 1932; engaged in ranching and farming in Oliver County, N.Dak.; secretary of state of North Dakota from 1942 until his retirement in 1954; died in Bismarck, N.Dak., December 4, 1958; interment in Fairview Cemetery.

HALL, Thomas H., a Representative from North Carolina; born in Prince George County, Va., in June 1773; studied medicine and practiced in Tarboro, Edgecombe County, N.C.; elected as a Republican to the Fifteenth Congress and reelected to the three succeeding Congresses (March 4, 1817-March 3, 1825); unsuccessful candidate for reelection in 1824 to the Nineteenth Congress; elected to the Twentieth Congress and reelected as a Jacksonian to the three succeeding Congresses (March 4, 1827-March 3, 1835); chairman, Committee on Expenditures in the Department of the Treasury (Twentyieth Congress), Committee on Public Expenditures (Twenty-first and Twenty-second Congresses); resumed the practice of medicine and also engaged in agricultural pursuits; member of the State senate in 1836; died in Tarboro, N.C., on June 30, 1853; interment in Macnail-Hall Cemetery, near Tarboro, N.C.

HALL, Tim Lee, a Representative from Illinois; born in West Frankfort, Franklin County, Ill., June 11, 1925; educated in West Frankfort public schools; B.A., Iowa Wesleyan College, Mt. Pleasant, Iowa, 1951; M.S., education, Southern Illinois University, 1956; graduate work, Valparaiso Univer-

sity in Indiana, 1965; taught school in Illinois public school system for fourteen years; served in United States Coast Guard Reserves, 1943-1946; elected as a Democrat to the Ninety-fourth Congress (January 3, 1975-January 3, 1977); unsuccessful candidate for reelection to the Ninety-fifth Congress in 1976; unsuccessful candidate for election in 1978 to the Ninety-sixth Congress; administrative assistant to Illinois secretary of state, 1977-1983; teacher; school superintendent, Dwight, Ill.; unsuccessful candidate for nomination to the One Hundred Second Congress in 1991; is a resident of Dwight, Ill.

HALL, Tony Patrick, a Representative from Ohio; born in Dayton, Montgomery County, Ohio, January 16, 1942; graduated from Fairmont High School, Kettering, Ohio, 1960; A.B., Denison University, Granville, Ohio, 1964; United States Peace Corps, 1966-1967; member of the Ohio state general assembly, 1969-1972; member of the Ohio state senate, 1973-1978; elected as a Democrat to the Ninety-sixth and to the eleven succeeding Congresses (January 3, 1979-September 9, 2002); chairman, Select Committee on Hunger (One Hundred First through One Hundred Third Congresses); United States Ambassador to the United Nations Agencies for Food and Agriculture, 2002 to present.

HALL, Uriel Sebree (son of William Augustus Hall and nephew of Willard Preble Hall), a Representative from Missouri; born near Huntsville, Randolph County, Mo., April 12, 1852; was tutored privately and was graduated from Mount Pleasant College, Huntsville, Mo., in 1873; served as superintendent of schools at Moberly, Mo.; founded an academy at Prairie Hill, Mo., and served as its president; studied law; was admitted to the bar in 1879 and practiced in Moberly, Randolph County, Mo., until 1885, when he engaged in agricultural pursuits near Hubbard, Mo.; elected as a Democrat to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); declined to be a candidate for renomination in 1896; president of Pritchett College, Glasgow, Mo., 1897-1901; moved to Columbia, Mo., in 1918 and founded the Hall West Point-Annapolis Coaching School, serving as its president and supervisor from 1918 to 1930, when he retired; died in Columbia, Mo., December 30, 1932; interment in Oakland Cemetery, Moberly, Mo.

HALL, Willard, a Representative from Delaware; born in Westford, Middlesex County, Mass., on December 24, 1780; attended the public schools and Westford Academy; was graduated from Harvard University in 1799; studied law; was admitted to the bar in 1803 and commenced practice in Dover, Del.; secretary of state of Delaware 1811-1814; elected as a Republican to the Fifteenth Congress; reelected to the Sixteenth Congress and served from March 4, 1817, until January 22, 1821, when he resigned; unsuccessful candidate in 1820 for reelection to the Seventeenth Congress; again secretary of state in 1821; member of the State senate in 1822; appointed United States district judge for Delaware and served from May 6, 1823, until December 6, 1871, when he resigned; moved to Wilmington, Del., in 1825; compiler of the Revised Code of Delaware in 1829; delegate to the State constitutional convention in 1821; president of the Wilmington School Board 1852-1870; died in Wilmington, Del., May 10, 1875; interment in Wilmington and Brandywine Cemetery.

HALL, Willard Preble (brother of William Augustus Hall and uncle of Uriel Sebree Hall), a Representative from Missouri; born at Harpers Ferry, Jefferson County, Va. (now West Virginia), May 9, 1820; attended a private school in Baltimore, Md.; was graduated from Yale College in 1839;

accompanied his father to Randolph County, Mo., in 1840; studied law; was admitted to the bar at Huntsville, Mo., in 1841 and commenced practice in Sparta, Mo., in 1842; appointed circuit attorney in 1843 and served several years; presidential elector on the Democratic ticket in 1844; during the Mexican War enlisted as a private in the First Missouri Cavalry and later promoted to lieutenant; was appointed by General Kearny, together with Col. Alexander Doniphan, to construct the code of civil laws known as the "Kearny Code" in English and Spanish for the territory taken from Mexico; elected as a Democrat to the Thirtieth, Thirty-first, and Thirty-second Congresses (March 4, 1847-March 3, 1853); chairman, Committee on Private Land Claims (Thirty-first Congress), Committee on Public Lands (Thirty-second Congress); moved to St. Joseph, Mo., in 1854 and continued the practice of law; unsuccessful candidate for election to the United States Senate in 1856; member of the constitutional convention of Missouri in 1861 that determined the relations of Missouri to the Union and the other States and decided in favor of the Union; provisional Lieutenant Governor of Missouri 1861-1864; as brigadier general, Missouri Militia, commanded the northwestern Missouri district until 1863; Governor of Missouri in 1864 and 1865; resumed the practice of law; died in St. Joseph, Mo., November 3, 1882; interment in Mount Moriah Cemetery.

HALL, William, a Representative from Tennessee; born in Surry County, N.C., February 11, 1775; attended the country schools; moved with his parents to New River, N.C., in 1779 and to Sumner County, Tenn., in 1785 and engaged in agricultural pursuits; served in the State house of representatives 1797-1805; brigadier general in the War of 1812; served under Jackson in the Creek War and against the British; member of the State senate 1821-1829, and served as speaker 1827-1829; served as Governor of Tennessee in 1829, succeeding Gov. Sam Houston; major general of militia; elected as a Jacksonian to the Twenty-second Congress (March 4, 1831-March 3, 1833); resumed agricultural pursuits; died on his farm, "Locust Land," near Castalian Springs, Sumner County, Tenn., October 7, 1856; interment in the family cemetery on his farm.

HALL, William Augustus (father of Uriel Sebree Hall and brother of Willard Preble Hall), a Representative from Missouri; born in Portland, Maine, October 15, 1815; moved with his parents to Harpers Ferry, Va.; attended the public schools and Yale College; accompanied his father to Randolph County, Mo., in 1840; studied law; was admitted to the bar in 1841 and commenced practice in Huntsville, Mo.; moved to Fayette, Mo., and continued the practice of law; judge of the circuit court 1847-1861; during the Mexican War served as captain; delegate to the State constitutional convention in 1861; elected as a Democrat to the Thirty-seventh Congress to fill the vacancy caused by the expulsion of John B. Clark; reelected as a Unionist to the Thirty-eighth Congress and served from January 20, 1862, to March 3, 1865; was not a candidate for renomination in 1864; delegate to the Democratic National Convention in 1864; resumed the practice of law and also engaged in agricultural pursuits; died near Darkville, Randolph County, Mo., December 15, 1888; interment in the family private cemetery.

HALL, Wilton Earle, a Senator from South Carolina; born in Starr, Hall Township, Anderson County, S.C., March 11, 1901; attended the public schools and Furman University, Greenville, S.C.; founded a morning newspaper in Anderson, S.C., in 1924, and in 1929 acquired an evening newspaper; in 1935 established a radio station; chairman of the

South Carolina Planning Board 1934-1938; appointed on November 20, 1944, as a Democrat to the United States Senate to fill the vacancy caused by the death of Ellison D. Smith and served from November 20, 1944, to January 3, 1945; was not a candidate for election to the full term; resumed the newspaper publishing business as publisher of the Anderson Independent and Daily Mail of South Carolina; founder of a television station and owner of two radio stations; publisher of "Quote" Magazine; resided in Anderson, S.C. where he died February 25, 1980; interment in a mausoleum, Forest Lawn Memorial Park.

HALLECK, Charles Abraham, a Representative from Indiana; born in Demotte, Jasper County, Ind., August 22, 1900; attended the public schools; during the First World War served in the Infantry of the United States Army; Indiana University at Bloomington, A.B., 1922 and from the law department of the same university, LL.B., 1924; was admitted to the bar in 1924 and commenced practice in Rensselaer, Ind.; prosecuting attorney for the thirtieth judicial circuit 1924-1934; elected as a Republican to the Seventy-fourth Congress to fill the vacancy caused by the death of Congressman-elect Frederick Landis; reelected to the Seventy-fifth and to the fifteen succeeding Congresses and served from January 29, 1935, to January 3, 1969; majority leader (Eightieth and Eighty-third Congresses); minority leader (Eighty-sixth, Eighty-seventh, and Eighty-eighth Congresses); was not a candidate for reelection in 1968 to the Ninety-first Congress; delegate to each Republican National Convention from 1936 to 1968, and permanent chairman in 1960; was a resident of Rensselaer, Ind. until his death in Lafayette, Ind., March 3, 1986; interment in Weston Cemetery, Rensselaer.

Bibliography: Peabody, Robert L. *The Ford-Halleck Minority Leadership Contest*. New York: McGraw-Hill, 1966; Womack, Steven Douglas. "Charles A. Halleck and the New Frontier: Political Opposition through the Madisonian Model." Ph.D. dissertation, Ball State University, 1980.

HALLOCK, John, Jr., a Representative from New York; born in Oxford, Orange County, N.Y., in July 1783; member of the State assembly 1816-1821; member of the State constitutional convention in 1821; elected to the Nineteenth and Twentieth Congresses (March 4, 1825-March 3, 1829); died in Ridgebury, N.Y., December 6, 1840; interment in the Hallock family cemetery near Ridgebury, N.Y.

HALLOWAY, Ransom, a Representative from New York; born in Beekman, Dutchess County, N.Y., about 1793; engaged in agricultural pursuits; brigade paymaster of the New York Militia in 1818; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); died in Mount Pleasant, N.Y., April 6, 1851.

HALLOWELL, Edwin, a Representative from Pennsylvania; born near Willow Grove, Abington Township, Montgomery County, Pa., April 2, 1844; attended the public schools; engaged in agricultural pursuits; member of the State house of representatives 1876-1879; chairman of the Democratic county committee of Montgomery County in 1886; delegate to the Democratic National Convention in 1888; elected as a Democrat to the Fifty-second Congress (March 4, 1891-March 3, 1893); unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed agricultural pursuits; died in Abington, Pa., September 13, 1916; interment in Abington Friends Burying Ground, Jenkintown, Pa.

HALPERN, Seymour, a Representative from New York; born in New York City November 19, 1913; graduate of Richmond Hill High School; attended Seth Low College of

Columbia University, 1932-1934; newspaper reporter in New York and Chicago, 1931-1933; engaged in the insurance business; staff assistant to Mayor Fiorello LaGuardia, 1937; assistant to president of New York City Council, 1938-1940; member, State senate, 1941-1954; member, Temporary State Commission to Revise the Civil Service Laws, 1952-1954; member, Mayor's Committee on Courts, 1956-1958; vice president and later chairman of the board, The Insurist Corporation of America, 1948-1959; unsuccessful Republican candidate for election to the Eighty-fourth Congress in 1954; elected as a Republican to the Eighty-sixth and to the six succeeding Congresses (January 3, 1959-January 3, 1973); was not a candidate for reelection in 1972 to the Ninety-third Congress; died January 10, 1997.

HALSELL, John Edward, a Representative from Kentucky; born near Bowling Green, Warren County, Ky., September 11, 1826; attended the common schools at Rich Pond, Ky., and Cumberland University, Lebanon, Tenn.; studied law; was admitted to the bar in 1856 and commenced practice in Bowling Green; prosecuting attorney of Warren County for four years; elected circuit judge of the fourth judicial district of Kentucky in 1870; elected as a Democrat to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); chairman, Committee on Private Land Claims (Forty-ninth Congress); unsuccessful candidate for renomination; resumed the practice of law; mayor of Bowling Green from December 5, 1888, to December 5, 1889; moved to Fort Worth, Tex., and continued the practice of law; died in Fort Worth, December 26, 1899; interment in Fair View Cemetery, Bowling Green, Ky.

HALSEY, George Armstrong, a Representative from New Jersey; born in Springfield, Union County, N.J., December 7, 1827; attended the local schools and Springfield Academy; engaged in the manufacture of leather at Newark in 1844 and later in the wholesale clothing business; resumed the leather business in 1866; member of the State house of assembly of New Jersey in 1861 and 1862; United States assessor of internal revenue 1862-1866; elected as a Republican to the Fortieth Congress (March 4, 1867-March 3, 1869); unsuccessful candidate for reelection in 1868 to the Forty-first Congress; elected to the Forty-second Congress (March 4, 1871-March 3, 1873); chairman, Committee on Public Buildings and Grounds (Forty-second Congress); was not a candidate for renomination in 1872; resumed his former manufacturing pursuits; president of an insurance company; died in Newark, N.J., April 1, 1894; interment in Mount Pleasant Cemetery.

HALSEY, Jehiel Howell (son of Silas Halsey and brother of Nicoll Halsey), a Representative from New York; born in Southampton, Suffolk County, Long Island, N.Y., October 7, 1788; moved to Herkimer County in 1793 with his parents, who settled in what is now the town of Lodi, Seneca County; attended the common schools; engaged in agricultural pursuits; county clerk of Seneca County 1819-1821; elected to the Twenty-first Congress (March 4, 1829-March 3, 1831); chairman, Committee on Accounts (Twenty-first Congress); resumed agricultural pursuits; member of the State senate 1832-1835; surrogate of Seneca County 1837-1843; supervisor of the town of Lodi 1845-1846; died in Lodi, Seneca County, N.Y., December 5, 1867; interment in West Lodi Cemetery.

HALSEY, Nicoll (son of Silas Halsey and brother of Jehiel Howell Halsey), a Representative from New York; born in Southampton, Suffolk County, Long Island, N.Y., March 8, 1782; moved to Herkimer County in 1793 with

his parents, who settled in what is now the town of Lodi, Seneca County; attended the common schools; moved to Tompkins County and settled near Trumansburg in 1808; engaged in agricultural pursuits and milling; supervisor for Ulysses in 1812, 1814, 1815, 1818, 1821, and 1826; member of the State assembly in 1816 and again in 1824; sheriff of Tompkins County 1819-1821; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); was not a candidate for renomination in 1834; appointed judge of the Tompkins County Court on February 11, 1834; resumed the milling business; died while on a visit in Marshall, Calhoun County, Mich., March 3, 1865; interment in Grove Cemetery, Trumansburg, N.Y.

HALSEY, Silas (father of Jehiel Howell Halsey and Nicoll Halsey), a Representative from New York; born in Southampton, Long Island, N.Y., October 6, 1743 (old style); attended the public schools; studied medicine at Elizabethtown (later Elizabeth), N.J.; returned to Southampton and practiced medicine from 1764 to 1776; resided three years in Killingsworth, Conn., during the Revolutionary War, when he again returned to Southampton, N.Y.; undersheriff of Suffolk County 1784-1787; sheriff 1787-1792; moved to Herkimer County in 1793, settled in what is now the town of Lodi, Seneca County, and continued the practice of medicine; also erected and operated a grist mill; supervisor of the town of Ovid 1794-1804; member of the State assembly from Onondaga County in 1797 and 1798 and from Cayuga County in 1800, 1801, 1803, and 1804; member of the State constitutional convention in 1801; clerk of Seneca County 1804-1813 and 1815; elected as a Republican to the Ninth Congress (March 4, 1805-March 3, 1807); served in the State senate in 1808 and 1809; engaged in farming; died at Lodi, Seneca County, N.Y., November 19, 1832; interment in Old Halsey Cemetery, South Lodi, N.Y.

HALSEY, Thomas Jefferson, a Representative from Missouri; born in Dover, Morris County, N.J., May 4, 1863; in 1878 moved to Missouri with his parents, who settled on a farm near Holden, Johnson County; attended public and private schools, Home Academy at Holden, Mo., Holden (Mo.) College, the State normal school at Warrensburg, Mo., and the University of Missouri at Columbia; taught school in 1880 and 1881; engaged in the mercantile business at Holden, Mo., in 1882; member of the State Republican committee 1896-1898; delegate to the Republican State conventions in 1896, 1908, and 1912; mayor of Holden 1902-1904; moved to Sedalia, Mo., in 1904 and engaged in the wholesale tea and coffee business; member of the executive committee of the Missouri State Roads commission 1906-1910; moved to Glendale, Calif., in 1910 and engaged in the mercantile business; returned to Holden, Mo., in 1911 and engaged in the milling and grain business; member of the Holden Board of Education in 1911 and 1912; member of the board of regents, Central Missouri Teachers College at Warrensburg, 1928-1932; elected as a Republican to the Seventy-first Congress (March 4, 1929-March 3, 1931); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress; returned to former business activities in Holden, Mo.; died in Westfield, N.J., March 17, 1951; interment in Holden Cemetery, Holden, Mo.

HALSTEAD, William, a Representative from New Jersey; born in Elizabeth, N.J., June 4, 1794; was graduated from Princeton College in 1812; studied law; was admitted to the bar in 1816 and commenced practice in Trenton, N.J.; appointed State supreme court reporter November 23, 1821, and served until 1832; published seven volumes of Halstead's Law Reports; prosecuting attorney of Hunterdon

County 1824-1829 and 1833-1837; elected as a Whig to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); presented credentials as a Member-elect to the Twenty-sixth Congress but the House declined to seat him; elected to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); chairman, Committee on Elections (Twenty-seventh Congress); appointed by President Taylor United States district attorney for New Jersey and served from 1849 to 1853; raised the First Regiment of Volunteer Cavalry of New Jersey for the Civil War and served as colonel until February 18, 1862; retired from public life and died in Trenton, Mercer County, N.J., March 4, 1878; interment in Riverview Cemetery.

HALTERMAN, Frederick, a Representative from Pennsylvania; born in Vegesack on the Weser, part of the old Hanse town of Bremen, Germany, on October 22, 1831; attended high school; immigrated to the United States and settled in Philadelphia in September 1849; engaged in the grocery business, from which he retired in 1891; elected a member of the select council in 1880 for a term of three years; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was an unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; elected president of the twelfth sectional school board of Philadelphia, Pa., in 1898 and served until his death; died in Philadelphia, Pa., March 22, 1907; interment in Laurel Hill Cemetery.

HALVORSON, Kittel, a Representative from Minnesota; born in Telemarken, Norway, December 15, 1846; in 1848 immigrated to the United States with his parents, who settled near White Water, Walworth County, Wis.; moved to Columbia County and then to Winnebago County; attended the public schools in Winchester, Wis.; enlisted in Company C, First Regiment, Wisconsin Heavy Artillery, in 1863, and served until the close of the Civil War; moved to Minnesota in November 1865 and settled near Belgrade, Stearns County; engaged in agricultural pursuits and stock raising; justice of the peace 1870-1875; chairman of the board of supervisors 1870-1880; township assessor in 1880; town clerk 1880-1891; member of the State house of representatives 1886-1888; elected as a Populist to the Fifty-second Congress (March 4, 1891-March 3, 1893); unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed agricultural pursuits near Brooten, Stearns County, Minn.; alternate delegate to the People's Party National Convention in 1896; moved to Tewaukon Township, Sargent County, N.Dak., in 1900 and engaged in agricultural pursuits; returned to Minnesota in 1910 and resumed farming in North Fork until 1924, when he retired; died in Havana, N.Dak., on July 12, 1936; interment in Big Grove Church Cemetery, North Fork Township, near Brooten, Minn.

HAMBLETON, Samuel, a Representative from Maryland; born at "Waterloo" farm, Talbot County, Md., January 8, 1812; educated by private tutors and attended Easton Academy; studied law; was admitted to the bar in 1833 and commenced practice in Easton, Talbot County, Md.; member of the State house of delegates in 1834 and 1835; State's attorney for Talbot County 1836-1844; served in the State senate 1844-1850; president of the Chesapeake & Ohio Canal in 1853 and 1854; again a member of the State house of delegates in 1853; elected as a Democrat to the Forty-first and Forty-second Congresses (March 4, 1869-March 3, 1873); died in Easton, Md., December 9, 1886; interment in Spring Hill Cemetery.

HAMBURG, Daniel, a Representative from California; born in St. Louis, Mo., October 6, 1948; B.A., Stanford Uni-

versity, 1970; M.A., California Institute for Integral Studies, 1992; founder of an alternative school in Ukiah, Calif.; founder and director of a culture study program in China; member, Ukiah City planning commission, 1976-1980; Mendocino County supervisor, 1981-1985; 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.

HAMER, Thomas Lyon (uncle of Thomas Ray Hamer), a Representative from Ohio; born in Northumberland County, Pa., in July 1800; attended the public schools; moved to Ohio in 1817 and taught school; studied law; was admitted to the bar in 1821 and commenced practice in Georgetown, Brown County, Ohio; member of the State house of representatives in 1825, 1828, and 1829, and served as speaker in 1829; elected as a Jacksonian to the Twenty-third Congress; reelected as a Jacksonian to the Twenty-fourth Congress and as a Democrat to the Twenty-fifth Congress (March 4, 1833-March 3, 1839); nominated Ulysses S. Grant to be a cadet at the United States Military Academy at West Point; volunteered as a private for the Mexican War and received the next day, July 1, 1846, the commission of brigadier general; had been elected to the Thirtieth Congress, but died in the service at Monterrey, Mexico, December 2, 1846; on March 2, 1847, Congress passed a resolution of sorrow and presented his nearest male relative with a sword; interment near Monterrey, Mexico; reinterment in Georgetown Cemetery, Georgetown, Ohio.

HAMER, Thomas Ray (nephew of Thomas Lyon Hamer), a Representative from Idaho; born in Vermont, Fulton County, Ill., May 4, 1864; attended the public schools, Hedding College, and Bloomington Law School; was admitted to the bar and commenced practice in St. Anthony, Idaho, in 1893; engaged in agricultural pursuits in Fremont County, Idaho; member of the State house of representatives in 1896; enlisted in April 1898 as a private in the First Regiment, Idaho Volunteer Infantry and served as captain and lieutenant colonel in the Philippines; Military Governor of the island of Cebu; associate justice of the supreme court of the Philippine Islands; returned to St. Anthony, Idaho in 1901; delegate to the Republican State conventions in 1908 and 1912; elected as a Republican to the Sixty-first Congress (March 4, 1909-March 3, 1911); unsuccessful candidate for renomination in 1910; resumed the practice of law in St. Anthony, Idaho; engaged in banking at St. Anthony and Boise, Idaho, 1912-1921; served as major and lieutenant colonel, Judge Advocate General's Department, during the First World War; reengaged in the practice of law at Portland, Oreg., until 1943, when he retired and moved to Los Angeles, Calif.; died in Phoenix, Ariz., December 22, 1950; interment in Greenwood Memorial Park.

HAMILL, James Alphonsus, a Representative from New Jersey; born in Jersey City, N.J., March 30, 1877; attended St. Bridget's Academy; was graduated from St. Peter's College, Jersey City, N.J., in 1897 and from the New York Law School in 1899; was admitted to the bar in 1900 and commenced practice in Jersey City, N.J.; member of the State house of assembly 1902-1905; delegate to the Democratic National Convention in 1908; elected as a Democrat to the Sixtieth and to the six succeeding Congresses (March 4, 1907-March 3, 1921); chairman, Committee on Elections No. 2 (Sixty-second through Sixty-fifth Congresses), Committee on Reform in the Civil Service (Sixty-fourth Congress); was not a candidate for renomination in 1920; resumed the practice of law in New Jersey and New York; represented the Ukrainian people of the United States at

the Peace Conference in Paris in 1919; decorated Chevalier of the French Legion of Honor for work in French literature; corporation counsel of Jersey City 1932-1941; died in Jersey City, December 15, 1941; interment in Holy Name Cemetery.

HAMILL, Patrick, a Representative from Maryland; born in Allegany County, near Altamont, Md., April 28, 1817; attended the common schools in Westernport; engaged in the real estate business and mercantile pursuits; collector of taxes in 1841 and 1842; member of the State house of delegates in 1843 and 1844; judge of the orphans' court of Allegany County 1854-1869 and elected chief judge in 1867; elected as a Democrat to the Forty-first Congress (March 4, 1869-March 3, 1871); was not a candidate for renomination in 1870; engaged in the real estate business until his death in Oakland, Garrett County, Md., January 15, 1895; interment in Odd Fellows Cemetery.

HAMILTON, Alexander, a Delegate from New York; born on the island of Nevis, British West Indies, January 11, 1757; immigrated to the United States in 1772, where he received educational training in the schools of Elizabethtown, N.J., and King's College (now Columbia University), New York City; entered the Continental Army in New York in 1776 as captain of Artillery; appointed aide-de-camp to General Washington March 1, 1777, and served in that capacity until February 16, 1781; Member of the Continental Congress in 1782, 1783, and 1788; member of the Annapolis Convention of 1786; served in the New York State assembly in 1787; member of the Philadelphia Constitutional Convention in 1787 which adopted the Constitution of the United States; member of the State ratification convention in 1788; studied law; was admitted to the bar and practiced in New York City; Secretary of the Treasury in the Cabinet of President Washington 1789-1795; returned to New York and resumed the practice of law; mortally wounded in a duel with Aaron Burr at Weehawken on the Hudson, and died in New York City the following day, July 12, 1804; interment in Trinity Churchyard.

Bibliography: McDonald, Forrest. *Alexander Hamilton: A Biography*. New York: Norton, 1979.

HAMILTON, Andrew Holman, a Representative from Indiana; born in Fort Wayne, Ind., June 7, 1834; attended the common schools and was graduated from Wabash College, Crawfordsville, Ind., in 1854; studied law at Harvard University; was admitted to the bar in 1859 and commenced practice in Fort Wayne, Ind.; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); resumed the practice of law; died in Fort Wayne, Ind., May 9, 1895; interment in Lindenwood Cemetery.

HAMILTON, Andrew Jackson (brother of Morgan Calvin Hamilton), a Representative from Texas; born in Huntsville, Madison County, Ala., January 28, 1815; attended the common schools; studied law; was admitted to the bar in Talladega, Ala., in 1841; moved to Texas and commenced the practice of law in Lagrange, Fayette County, in 1846; attorney general of the State in 1850; member of the State house of representatives 1851-1853; elected as an Independent Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); was not a candidate for renomination in 1860; moved to New Orleans, La., in 1862; during the Civil War was commissioned brigadier general of Volunteers November 14, 1862; appointed by President Lincoln Military Governor of Texas in 1862; appointed provisional Governor by President Johnson in 1865; justice of the supreme court of Texas in 1866; delegate to the Loyalist convention at Philadelphia in 1866; unsuccessful candidate for Governor

of Texas in 1869; died in Austin, Tex., April 11, 1875; interment in Oakwood Cemetery.

HAMILTON, Charles Mann, a Representative from New York; born in Ripley, Chautauqua County, N.Y., January 23, 1874; attended the Ripley High School, the Fredonia (N.Y.) Normal School, and the Pennsylvania Military College at Chester; interested in agricultural pursuits and in oil production; member of the State assembly 1906-1908; served in the State senate 1908-1912; represented the senate in 1911 on the New York State Factory Commission; delegate to the Republican National Convention at Chicago in 1912; elected as a Republican to the Sixty-third, Sixty-fourth, and Sixty-fifth Congresses (March 4, 1913-March 3, 1919); minority whip (Sixty-fourth and Sixty-fifth Congresses); was not a candidate for renomination in 1918; engaged in agricultural pursuits in Ripley, N.Y., and in the production of oil and gas in Kansas; died in Miami Beach, Fla., on January 3, 1942; interment in Quincy Rural Cemetery, Ripley, N.Y.

HAMILTON, Charles Memorial, a Representative from Florida; born in Pine Creek Township, Clinton County, Pa., November 1, 1840; attended the public schools and was graduated from the Columbia Law School, Columbia, Pa.; entered the Union Army as a private in 1861 and served in Company A, Fifth Regiment, Pennsylvania Reserve Corps; appointed judge advocate of the general court-martial and general pass officer for the Army of the Potomac; served on the staff of the Military Governor of Washington, D.C., until transferred to Marianna, Fla., in 1865; was admitted to the bar in 1867 and commenced practice in Marianna, Fla.; upon the readmission of the State of Florida to representation was elected as a Republican to the Fortieth and Forty-first Congresses and served from July 1, 1868, to March 3, 1871; unsuccessful candidate for renomination in 1870; appointed senior major general of the Florida Militia in February 1871; postmaster of Jacksonville, Fla., from July 27, 1871, to March 1, 1872; appointed collector of customs at Key West, Fla., in February 1873; resigned on account of ill health; died in Pine Creek Township, Clinton County, Pa., October 22, 1875; interment in Jersey Shore Cemetery.

HAMILTON, Cornelius Springer, a Representative from Ohio; born in Gratiot, Muskingum County, Ohio, January 2, 1821; attended the common schools and Granville (Ohio) College; moved with his parents to Union County in 1839; engaged in agricultural pursuits with his father; studied law; was admitted to the bar in 1845 and commenced practice in Marysville, Ohio; land appraiser and assessor in 1845; delegate to the State constitutional convention 1850-1851; editor and proprietor of the Marysville Tribune 1850-1853; member of the State senate in 1856 and 1857; appointed by President Lincoln assessor of the eighth congressional district of Ohio in 1862 and served until 1866; elected as a Republican to the Fortieth Congress and served from March 4, 1867, until killed by an insane son in Marysville, Union County, Ohio, December 22, 1867; interment in Oakdale Cemetery.

HAMILTON, Daniel Webster, a Representative from Iowa; born near Dixon, Ogle County, Ill., December 20, 1861; moved to Miami County, Kans., with his parents in 1868 and to Prairie Township, Keokuk County, Iowa, in 1874; attended the country schools and was graduated from the law department of the University of Iowa at Iowa City in June 1884; was admitted to the bar in 1884 and commenced practice in Sigourney, Iowa; postmaster of Sigourney 1894-1898; elected as a Democrat to the Sixtieth Congress (March

4, 1907-March 3, 1909); unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of law in Sigourney, Iowa; moved to Grinnell, Iowa, when elected judge of the district court of the sixth judicial district of Iowa in 1918, in which capacity he served until his death in Rochester, Minn., August 21, 1936; interment in No. 16 Cemetery, near Thornburg, in Keokuk County, Iowa.

HAMILTON, Edward La Rue, a Representative from Michigan; born in Niles Township, Berrien County, Mich., December 9, 1857; attended the graded schools and was graduated from the Niles High School in 1876; studied law; was admitted to the bar in 1884 and commenced practice in Niles, Mich.; elected as a Republican to the Fifty-fifth and to the eleven succeeding Congresses (March 4, 1897-March 3, 1921); chairman, Committee on Territories (Fifty-eighth through Sixty-first Congresses); was not a candidate for renomination in 1920; engaged in the practice of law until his death in St. Joseph, Berrien County, Mich., November 2, 1923; interment in Silverbrook Cemetery, Niles, Mich.

HAMILTON, Finley, a Representative from Kentucky; born in Vincent, Owsley County, Ky., June 19, 1886; attended the public schools and Berea (Ky.) College; studied law; was admitted to the bar in 1915 and commenced practice in London, Laurel County, Ky.; was with the Signal Corps, United States Army, with service in the Philippine Islands and Alaska, from 1907 to 1915; during the First World War enlisted on March 18, 1916, and served in Company D, Three Hundred and Fifteenth Field Signal Battalion, Ninetieth Division, with service in France; elected as a Democrat to the Seventy-third Congress (March 4, 1933-January 3, 1935); was not a candidate for renomination in 1934; resumed the practice of law; died in London, Ky., January 10, 1940; interment in Pine Grove Cemetery.

HAMILTON, James, Jr., a Representative from South Carolina; born in Charleston, S.C., May 8, 1786; completed academic studies; studied law; was admitted to the bar and commenced practice in Charleston; served in the War of 1812 as major; mayor of Charleston; member of the State house of representatives, 1819-1823; elected to the Seventeenth Congress to fill the vacancy caused by the resignation of William Lowndes; reelected to the Eighteenth, Nineteenth, and Twentieth Congresses and served from December 13, 1822, to March 3, 1829; chairman, Committee on Military Affairs (Eighteenth through Twentieth Congresses); Governor of South Carolina 1830-1832; moved to Texas; appointed diplomatic agent of the Republic of Texas to France, Great Britain, Belgium and the Netherlands in 1839; was drowned on November 15, 1857, while on his way from New Orleans to Galveston.

Bibliography: Kell, Carl Lewis. "A Rhetorical History of James Hamilton, Jr.: The Nullification Era in South Carolina, 1816-1834." Ph.D. diss., University of Kansas, 1971; Tinkler, Robert. *James Hamilton of South Carolina*. Baton Rouge: Louisiana State University Press, 2004.

HAMILTON, John, a Representative from Pennsylvania; born in York (now Adams) County, Pa., November 25, 1754; moved to Washington County, Pa., in 1783; commissioned lieutenant colonel of militia in 1786 and brigadier general in 1800; major general of the Fourteenth Division of Militia of Washington and Greene Counties in 1807; appointed high sheriff of Washington County by Governor Mifflin in 1793 and served until November 1, 1796; member of the State senate 1796-1805; associate judge of Washington County 1802-1805; member of the first board of trustees of Jefferson (now Washington and Jefferson) College, Washington, Pa., 1802-1831; elected as a Republican to the Ninth Congress (March 4, 1805-March 3, 1807); again appointed associate

judge of Washington County on May 31, 1820, and served until his death at his home near Ginger Hill, Washington County, Pa., August 22, 1837; interment in Mingo Cemetery, near Monongahela, Pa.

HAMILTON, John M., a Representative from West Virginia; born in Weston, Lewis County, Va. (now West Virginia), March 16, 1855; attended the public schools; recorder of the town of Weston in 1876; studied law; was admitted to the bar in 1877 and commenced practice in Grantsville, Calhoun County, W.Va.; committee clerk in the State senate 1881 and 1882; assistant clerk of the senate 1883-1887; resumed the practice of law in 1887; member of the State house of delegates 1887 and 1888; clerk of the house of delegates 1888-1890; also engaged in banking and served as president of the Calhoun County Bank 1901-1916; 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 and for election in 1914 to the Sixty-fourth Congress; resumed the practice of law; served as president of the Calhoun County High School Board; died in Grantsville, W.Va., on December 27, 1916; interment in Odd Fellows Cemetery, Old Bethlehem, W.Va.

HAMILTON, John Taylor, a Representative from Iowa; born near Geneseo, Henry County, Ill., October 16, 1843; attended the common schools and the Geneseo Academy; moved to Cedar Rapids, Iowa, in 1868 and engaged in the wholesale farm-implement and seed business; mayor of Cedar Rapids in 1878; member of the Linn County Board of Supervisors 1882-1884; president of Cedar Rapids Savings Bank and director of the electric light company; member of the State house of representatives 1885-1891 and served as speaker for one term; elected as a Democrat to the Fifty-second Congress (March 4, 1891-March 3, 1893); unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed his former business pursuits in Cedar Rapids; member of the board of control of State institutions; unsuccessful candidate for Governor of Iowa in 1914; died in Cedar Rapids, Iowa, January 25, 1925; interment in Oak Hill Cemetery.

HAMILTON, Lee Herbert, a Representative from Indiana; born in Daytona Beach, Volusia County, Fla., April 20, 1931; attended the public schools of Evansville, Ind.; graduated from De Pauw University, 1952; studied at Goethe University, Frankfurt am Main, Germany, in 1952 and 1953; graduated from Indiana University School of Law, 1956; lawyer, private practice; treasurer of Bartholomew County Young Democrats, 1960-1963, and president, 1963-1964; elected as a Democrat to the Eighty-ninth and to the sixteen succeeding Congresses (January 3, 1965-January 3, 1999); chairman, Select Committee on Intelligence (Ninety-ninth Congress), Select Committee to Investigate Covert Arms Transactions with Iran (One Hundredth Congress), Joint Economic Committee (One Hundred First Congress); Committee on Foreign Affairs (One Hundred Third Congress); was not a candidate for reelection to the One Hundred Sixth Congress in 1998; vice chair, National Commission on Terrorist Attacks Upon the United States, 2002-2004.

Bibliography: Hamilton, Lee. *How Congress Works and Why You Should Care*. Bloomington: Indiana University Press, 2004; Hamilton, Lee H. with Jordan Tama. *A Creative Tension: The Foreign Policy Roles of the President and Congress*. Washington: Woodrow Wilson Center Press, 2003.

HAMILTON, Morgan Calvin (brother of Andrew Jackson Hamilton), a Senator from Texas; born near Huntsville, Madison County, Ala., February 25, 1809; attended the public schools; engaged in mercantile pursuits in Elyton, Ala.;

moved to the Republic of Texas in 1837 and owned a store in Austin; clerk in the War Department of the Republic of Texas 1839-1845; acted as Secretary of War and Marine ad interim of that Republic from December 1844 to March 1845; appointed comptroller of the treasury of Texas in 1867; delegate to the State constitutional convention in 1868; was elected as a Republican to the United States Senate on February 22, 1870, to fill the vacancy in the term ending March 3, 1871; subsequently elected for the term commencing March 4, 1871; took the oath of office on March 31, 1870, after the readmission of the State of Texas to representation, and served from March 31, 1870, to March 3, 1877; retired from public life and traveled extensively; was a resident of Brooklyn, N.Y., until his death; died in San Diego, Calif., where he had been visiting, November 21, 1893; interment in Oakwood Cemetery, Austin, Travis County, Tex.

Bibliography: Avillo, Philip J., Jr. "Phantom Radicals: Texas Republicans in Congress, 1870-1873." *Southwestern Historical Quarterly* 77 (April 1974): 431-44; Welch, June Rayfield. "Hamilton Was a Radical Republican." In *The Texas Senator*, pp. 94-96. Dallas: G.L.A. Press, 1978.

HAMILTON, Norman Rond, a Representative from Virginia; born in Portsmouth, Norfolk County, Va., November 13, 1877; attended the public and high schools; newspaper reporter in Norfolk 1895-1914; publisher of the Portsmouth (Va.) Star from 1917 until merged with Norfolk Ledger in 1955; collector of customs of Virginia 1914-1922; chairman of the Port War Board of Hampton Roads 1916-1918; served as neutrality enforcement officer prior to the entrance of the United States in the First World War; delegate to the Democratic National Conventions in 1924, 1928, 1932, 1952, and 1960; trustee of Virginia State Teachers' College 1922-1926; appointed in 1933 as receiver at Washington, D.C., of five District of Columbia insolvent banks, resigning in June 1936; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for renomination in 1938 and for election in 1941 to fill a vacancy in the Seventy-seventh Congress; executive of the Norfolk-Portsmouth Newspapers, Inc.; died in Norfolk, Va., March 26, 1964; interment in Oak Grove Cemetery, Portsmouth, Va.

HAMILTON, Robert, a Representative from New Jersey; born in Hamburg, Sussex County, N.J., December 9, 1809; attended the common schools; moved to Newton, N.J., in 1831; studied law; was admitted to the bar in 1836 and commenced practice in Newton; prosecutor of pleas of Sussex County 1848-1858, 1868, and 1869; delegate to the Democratic National Conventions at Charleston and Baltimore in 1860; member of the State house of assembly 1863 and 1864 and served as speaker; president of the Merchant's National Bank 1865-1878; elected as a Democrat to the Forty-third and Forty-fourth Congresses (March 4, 1873-March 3, 1877); resumed the practice of law; director of the Morris & Essex Railroad Co.; died in Newton, Sussex County, N.J., March 14, 1878; interment in Newton Cemetery.

HAMILTON, William Thomas, a Representative and a Senator from Maryland; born in Boonsboro, Washington County, Md., September 8, 1820; attended Brown's School, Boonsboro, Md., and Jefferson College, Canonsburg, Pa.; studied law; admitted to the bar in 1845 and commenced practice in Hagerstown; member, State house of delegates in 1846 and 1848; elected as a Democrat to the Thirty-first, Thirty-second, and Thirty-third Congresses (March 4, 1849-March 3, 1855); was not a candidate for renomination in 1854; chairman, Committee on the District of Columbia

(Thirty-third Congress); resumed the practice of law and farming in Hagerstown, Md.; elected as a Democrat to the United States Senate and served from March 4, 1869, to March 3, 1875; was not a candidate for reelection in 1874; Governor of Maryland 1879-1883; continued the practice of law until his death in Hagerstown, Md., October 26, 1888; interment in Rose Hill Cemetery.

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

HAMLIN, Courtney Walker (cousin of William Edward Barton), a Representative from Missouri; born in Brevard, Transylvania County, N.C., October 27, 1858; in 1869 moved to Missouri with his parents, who settled in Leasburg, Crawford County; attended the common schools and Salem (Mo.) Academy; studied law; was admitted to the bar in 1882 and commenced practice in Bolivar, Polk County, Mo.; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); unsuccessful candidate for reelection in 1904 to the Fifty-ninth Congress; elected to the Sixtieth and to the five succeeding Congresses (March 4, 1907-March 3, 1919); chairman, Committee on Expenditures in the Department of State (Sixty-second through Sixty-fifth Congresses); unsuccessful candidate for renomination in 1918; resumed the practice of law in Springfield, Greene County, Mo., until November 1935, when he retired and moved to Santa Monica, Calif., where he died February 16, 1950; interment in East Lawn Cemetery, Springfield, Mo.

HAMLIN, Edward Stowe, a Representative from Ohio; born in Hillsdale, Columbia County, N.Y., July 6, 1808; attended the district school of Hillsdale, N.Y., and a private school in Stockbridge, Mass.; pursued an academic course in Hudson, N.Y.; studied law; was admitted to the bar in 1831 and commenced practice in Elyria, Ohio; prosecuting attorney of Lorain County 1833-1835; elected as a Whig to the Twenty-eighth Congress to fill the vacancy caused by the death of Henry R. Brinkerhoff and served from October 8, 1844, to March 3, 1845; was not a candidate for renomination in 1844; moved to Cleveland, Ohio, in 1844; engaged in the newspaper business; established the True Democrat (now the Cleveland Plain Dealer) in 1846; member of the Free-Soil Convention at Buffalo in 1848; president of the board of public works 1849-1852; moved to Cincinnati in 1856; attorney for the Cincinnati, Indianapolis & Lafayette Railroad for many years; moved to Williamsburg, James City County, Va., in 1884 to supervise his extensive land holdings at Newport News; died in Washington, D.C., November 23, 1894; interment in Cedar Grove Cemetery, Williamsburg, Va.

HAMLIN, Hannibal, a Representative and a Senator from Maine and a Vice President of the United States; born at Paris Hill, Oxford County, Maine, August 27, 1809; attended the district schools and Hebron Academy; took charge of the family farm and worked as a surveyor, compositor in a printing office, and school teacher; studied law; admitted to the bar in 1833 and practiced in Hampden, Penobscot County, until 1848; member, State house of representatives 1836-1841, 1847, and served as speaker in 1837, 1839, and 1840; unsuccessful Democratic candidate for election in 1840 to the Twenty-seventh Congress; elected as a Democrat to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); chairman, Committee on Elections (Twenty-ninth Congress); unsuccessful Democratic candidate for election to the United States Senate in 1846; elected as a Democrat to the United States Senate in 1848 by the anti-slavery wing of the Democratic party to fill the vacancy caused by the death of John Fairfield; reelected in 1850

and served from June 8, 1848, to January 7, 1857, when he resigned to become Governor; chairman, Committee on Commerce (Thirty-first through Thirty-fourth Congresses); Committee on Printing (Thirty-second Congress); left the Democratic Party in 1856; Governor of Maine January to February 1857, when he resigned; elected to the United States Senate as a Republican and served from March 4, 1857, until his resignation, effective January 17, 1861, to become vice president; elected Vice President of the United States on the ticket with Abraham Lincoln 1861-1865; appointed collector of the port of Boston in 1865 but resigned in 1866; again elected to the United States Senate in 1869; reelected in 1875 and served from March 4, 1869, until March 3, 1881; was not a candidate for renomination; chairman, Committee on the District of Columbia (Forty-first Congress), Committee on Manufactures (Forty-second Congress), Committee on Mines and Mining (Forty-second and Forty-third Congresses), Committee on Post Office and Post Roads (Forty-fourth and Forty-fifth Congresses), Committee on Foreign Relations (Forty-fifth Congress); United States Minister to Spain from 1881 to 1882, when he resigned; devoted the remainder of his life to agricultural pursuits; died in Bangor, Maine, July 4, 1891; interment in Mount Hope Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Hunt, H. Draper. *Hannibal Hamlin: Lincoln's First Vice President.* Syracuse, N.Y.: Syracuse University Press, 1969.

HAMLIN, Simon Moulton, a Representative from Maine; born in Standish (Richville), Cumberland County, Maine, August 10, 1866; attended the public schools, Gorham (Maine) Normal School, and Bridgton (Maine) Academy; taught school; was graduated from Bowdoin College, Brunswick, Maine, in 1900; superintendent of the South Portland and Cape Elizabeth schools 1901-1925; city clerk of South Portland, Maine, in 1913; engaged in the real estate business at South Portland in 1925; also interested in farming; member of the board of registration 1926-1932; served as mayor in 1933 and 1934; elected as a Democrat to the Seventy-fourth Congress (January 3, 1935-January 3, 1937); chairman, Committee on Memorials (Seventy-fourth Congress); unsuccessful candidate for reelection in 1936 to the Seventy-fifth Congress; resumed the real estate business and farming in South Portland, Maine, until his death there July 27, 1939; interment in Hamlin Cemetery, Standish (Richville), Maine.

HAMMER, William Cicero, a Representative from North Carolina; born near Asheboro, Randolph County, N.C., March 24, 1865; attended private and common schools; studied at Yadkin Institute and Western Maryland College, Westminster, Md.; taught school and was principal of two academies; was graduated in law from the University of North Carolina at Chapel Hill in 1891; was admitted to the bar in September 1891 and commenced practice in Asheboro, N.C.; mayor of Asheboro, member of the city council, and school commissioner 1895-1899; superintendent of public instruction 1891-1895 and again in 1899-1901; solicitor in the superior court 1901-1914; for more than forty years was owner and editor of the Asheboro Courier; appointed United States attorney on February 24, 1914, and served until September 20, 1920; elected as a Democrat to the Sixty-seventh and to the four succeeding Congresses and served from March 4, 1921, until his death in Asheboro, N.C., September 26, 1930; interment in City Cemetery.

HAMMERSCHMIDT, John Paul, a Representative from Arkansas; born in Harrison, Boone County, Ark., May 4, 1922; graduated from Harrison High School, Harrison, Ark.,

1938; attended The Citadel, Charleston, S.C., 1938-1939; attended the University of Arkansas, Fayetteville, Ark., 1940-1941; attended Oklahoma State University, &1945-1946; B.S., Canbourne University, London, England, 1993; M.A., Canbourne University, London, England, 1997; United States Army Air Corps, Third Combat Cargo Group in China-Burma-India Theater, 1942-1945; United States Air Force Reserves, 1945-1960; District of Columbia Army Reserves, 1977-1981; president, Hammerschmidt Lumber Co.; president, Construction Products Co.; president, Arkansas Lumber Dealers Association and Southwestern Lumberman's Association; delegate to Republican National Convention, 1964, 1968, 1972, 1976, 1980 and 1984; State chairman, Arkansas Republican State Central committee, 1964-1966; elected as a Republican to the Ninetieth and to the twelve succeeding Congresses (January 3, 1967-January 3, 1993); was not a candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Harrison, Ark.

HAMMETT, William Henry, a Representative from Mississippi; born March 25, 1799, in Don Manway, County Cork, Ireland; studied theology; chaplain of the University of Virginia at Charlottesville 1832-1834 and of the State house of delegates; moved to Princeton, Miss.; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); died July 9, 1861, in Washington County, Mississippi.

HAMMOND, Edward, a Representative from Maryland; born at "Font Hill," near Ellicott City, Anne Arundel (now Howard) County, Md., March 17, 1812; attended the common schools, Rockhill Academy, and was graduated from Yale College in 1830; studied law in New Haven, Conn., and in Baltimore, Md.; was admitted to the bar in 1833 and commenced practice in Annapolis, Md.; served in the State house of delegates from Anne Arundel County in 1839, 1841, and 1842; member of the State senate in 1848; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); chairman, Committee on Engraving (Thirty-first and Thirty-second Congresses); was not a candidate for renomination in 1852; elected to the State house of delegates from Howard County in 1861 and 1867; elected associate judge of the fifth judicial district in 1867 and was serving in that position when he died at "Font Hill," near Ellicott City, Md., October 19, 1882; interment in St. John's Cemetery, near Ellicott City, Md.

HAMMOND, Jabez Delno, a Representative from New York; born in New Bedford, Mass., August 2, 1778; attended preparatory schools; studied medicine; commenced practice in Reading, Vt., in 1799; studied law; was admitted to the bar and commenced practice in Cherry Valley, N.Y., in 1805; elected a trustee of the village of Cherry Valley in 1812; member of the council of appointment; elected as a Republican to the Fourteenth Congress (March 4, 1815-March 3, 1817); resumed the practice of law in Cherry Valley; served in the State senate 1817-1821; moved to Albany, N.Y., in 1822 and continued the practice of law; returned to Cherry Valley in 1838 and practiced law; also engaged in literary pursuits; elected judge of Otsego County, N.Y., in 1838 and served five years; served as county superintendent of schools; appointed a member of the State board of regents May 10, 1845, and served until his death in Cherry Valley, Otsego County, N.Y., August 18, 1855; interment in Cherry Valley Cemetery.

HAMMOND, James Henry (son-in-law of Wade Hampton [1752-1835], uncle of Wade Hampton [1818-1902]), a

Representative and a Senator from South Carolina; born in Newberry District, S.C., November 15, 1807; graduated from the South Carolina College (now the University of South Carolina) at Columbia in 1825; taught school and wrote for a newspaper; studied law, admitted to the bar in 1828 and practiced in Columbia; established a newspaper to support nullification; planter; elected as a Nullifier to the Twenty-fourth Congress in 1834 and served from March 4, 1835, until February 26, 1836, when he resigned because of ill health; spent two years in Europe; returned to South Carolina and engaged in agricultural pursuits; Governor of South Carolina 1842-1844; elected as a Democrat to the United States Senate in 1857 to fill the vacancy caused by the resignation of Andrew P. Butler and served from December 7, 1857, to November 11, 1860, when he retired; died at "Redcliffe," Beach Island, S.C., November 13, 1864.

Bibliography: *American National Biography; Dictionary of American Biography; Faust, Drew Gilpin. James Henry Hammond and the Old South: A Design for Mastery.* Baton Rouge: Louisiana State University Press, 1982.

HAMMOND, John, a Representative from New York; born at Crown Point, Essex County, N.Y., August 17, 1827; attended the public schools and St. Albans Academy, St. Albans, Vt.; was graduated from Rensselaer Polytechnic Institute in Troy, N.Y.; pioneer in California in 1849; volunteered as a private in the Civil War; promoted to captain of Cavalry and advanced to brigadier general; a manufacturer of iron for twenty-five years; president of the Crown Point Iron Co.; elected as a Republican to the Forty-sixth and Forty-seventh Congresses (March 4, 1879-March 3, 1883); was not a candidate for renomination; retired from business; died at Crown Point, N.Y., May 28, 1889; interment in Forest Dale Cemetery.

HAMMOND, Nathaniel Job, a Representative from Georgia; born in Elbert County, Ga., December 26, 1833; attended the common schools and was graduated from the University of Georgia at Athens in 1852; studied law, was admitted to the bar in 1853 and commenced practice in Atlanta, Ga.; solicitor general of the Atlanta circuit 1861-1865; reporter of the supreme court 1867-1872; attorney general 1872-1877; member of the State constitutional conventions in 1865 and 1877; elected a trustee of the University of Georgia in 1872; elected as a Democrat to the Forty-sixth and to the three succeeding Congresses (March 4, 1879-March 3, 1887); unsuccessful candidate for renomination in 1886; resumed the practice of law in Atlanta, Ga., and died there April 20, 1899; interment in Oakland Cemetery.

HAMMOND, Peter Francis, a Representative from Ohio; born in Lancaster, Fairfield County, Ohio, June 30, 1887; attended the parochial schools and St. Mary's High School, Lancaster, Ohio; was graduated from Josephinum College, Columbus, Ohio, in 1910; became engaged in the men's clothing business at Lancaster, Ohio, in 1913; elected as a Democrat to the Seventy-fourth Congress by special election, November 3, 1936, to fill the vacancy caused by the resignation of Mell G. Underwood 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 retail clothing business until 1938; postmaster of Lancaster, Ohio, from December 17, 1938, to May 31, 1954; resided in Lancaster, Ohio, where he died April 2, 1971; interment in St. Mary's Cemetery.

HAMMOND, Robert Hanna, a Representative from Pennsylvania; born in Milton, Northumberland County, Pa., April 28, 1791; attended the academies at Milton; engaged

in mercantile pursuits; member of the State militia, with the rank of brigadier general; enlisted in the United States Army as a lieutenant in 1817; resigned and returned to Milton, Pa.; was register and recorder of Northumberland County; postmaster of Milton 1833-1837; elected as a Democrat to the Twenty-fifth and Twenty-sixth Congresses (March 4, 1837-March 3, 1841); reentered the Army and was commissioned paymaster during the Mexican War; was wounded and ordered home on sick leave; died at sea before reaching port on June 2, 1847; interment in Milton Cemetery, Milton, Pa.

HAMMOND, Samuel, a Representative from Georgia; born in Farnham Parish, Richmond County, Va., September 21, 1757; attended the common schools; served as a volunteer under Governor Dunmore against the Indians; during the Revolutionary War served in the Continental Army; promoted to assistant quartermaster at the siege of Savannah; member of the "council of capitulation" at Charleston; shortly after the war settled in Savannah, Ga.; surveyor general of Georgia in 1796; served in the Creek War and commanded a corps of Georgia Volunteers in 1793; member of the house of representatives of Georgia 1796-1798; member of the State senate 1799 and 1800; elected as a Republican to the Eighth Congress and served from March 4, 1803, until February 2, 1805, when he became Civil and Military Governor of upper Louisiana Territory and served from 1805 to 1824; receiver of public moneys in Missouri; president of the Bank of St. Louis; moved to South Carolina in 1824; member of the house of representatives of South Carolina; surveyor general in 1825; secretary of state of South Carolina 1831-1835; retired from public life and died at "Varello Farm," on the South Carolina side of the Savannah River, near Augusta, Ga., September 11, 1842; interment in Hammond Cemetery, New Richmond, S.C.

HAMMOND, Thomas, a Representative from Indiana; born in Fitchburg, Worcester County, Mass., February 27, 1843; attended the common schools; engaged in carpentry and contracting work until twenty-one years of age; moved to Detroit, Mich., and engaged in the packing-house business; moved to Hammond, Lake County, Ind., in 1876 and assisted in the establishment of the dressed-beef industry; mayor of Hammond 1888-1893; president of the Commercial Bank of Hammond 1892-1907; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); was not a candidate for renomination in 1894; resumed his former business pursuits; also engaged in the real estate business and banking; member of the city council; appointed by Governor Hanly a member of the metropolitan police board; died in Hammond, Ind., September 21, 1909; interment in Oak Hill Cemetery.

HAMMOND, Winfield Scott, a Representative from Minnesota; born in Southboro, Worcester County, Mass., November 17, 1863; attended the public schools; was graduated from Dartmouth College, Hanover, N.H., 1884; moved to Minnesota and settled in Madelia, Watonwan County; principal in the public schools; studied law; was admitted to the bar in 1891 and commenced practice in St. James, Minn.; prosecuting attorney of Watonwan County, Minn., 1895 and 1896 and again from 1900 to 1905; member of the State board of normal school directors, 1896-1900; elected as a Democrat to the Sixtieth and to the three succeeding Congresses and served until his resignation on January 6, 1915 (January 6, 1915-March 4, 1907); was not a candidate for reelection to the Sixty-fourth Congress in 1914; Governor of Minnesota, January 5, 1915-December 30, 1915; died on December 30, 1915, while on a visit to Clinton, La.; interment in Mount Hope Cemetery, St. James, Minn.

HAMMONS, David, a Representative from Maine; born in Cornish, Maine, May 12, 1808; attended the common schools; studied law; was admitted to the bar in 1836 and commenced practice in Lovell, Oxford County, Maine; member of the State senate in 1840 and 1841; elected as a Democrat to the Thirtieth Congress (March 4, 1847-March 3, 1849); continued the practice of law until his death in Bethel, Oxford County, Maine, on November 7, 1888; interment in Woodland Cemetery.

HAMMONS, Joseph, a Representative from New Hampshire; born in Cornish, York County, Maine, March 3, 1787; educated by private tutors and in the common schools; studied medicine in Ossipee, N.H., and commenced practice in Farmington, N.H., in 1817; elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); postmaster at Dover, N.H., from June 1833 until his death in Farmington, N.H., March 29, 1836; interment in the old family cemetery.

HAMPTON, James Giles, a Representative from New Jersey; born in Bridgeton, Cumberland County, N.J., June 13, 1814; attended the common schools and was graduated from Princeton College in 1835; studied law; was admitted to the bar in 1839 and commenced practice in Bridgeton, N.J.; collector of the port of Bridgeton, N.J., 1841-1844; elected as a Whig to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); was not a candidate for renomination in 1848; resumed the practice of law in Bridgeton, N.J.; solicitor of the board of chosen freeholders of Cumberland County in 1852; died in Bridgeton, N.J., on September 22, 1861; interment in Broad Street Presbyterian Cemetery.

HAMPTON, Moses, a Representative from Pennsylvania; born in Beaver, Beaver County, Pa., October 28, 1803; moved with his parents to Trumbull County, Ohio; pursued classical studies and was graduated from Washington College (now Washington and Jefferson University), Washington, Pa., in 1827; studied law in Uniontown; was admitted to the bar in 1829 and commenced practice in Somerset; moved to Pittsburgh in 1838 and continued the practice of law; 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; president judge of the Allegheny County District Court 1853-1873; died at his home, "Hampton Place," adjoining the village of Wilksburg, Allegheny County, Pa., June 27, 1878; interment in Allegheny Cemetery, Pittsburgh, Pa.

HAMPTON, Wade (grandfather of Wade Hampton [1818-1902]), a Representative from South Carolina; born in Virginia in 1752; received a thorough education; engaged in agricultural pursuits; moved to South Carolina; served in the Revolutionary War as lieutenant colonel of the regiment of light dragoons in General Sumter's brigade of State troops; served in the state assembly, 1779-1786 and 1791; elected as a Republican to the Fourth Congress (March 4, 1795-March 3, 1797); unsuccessful candidate for reelection; elected to the Eighth Congress (March 4, 1803-March 3, 1805); unsuccessful candidate for reelection; colonel in the United States Army in 1808; appointed brigadier general in February 1809 and major general March 2, 1813; served in the War of 1812 until April 6, 1814, when he resigned; died in Columbia, S.C., on February 4, 1835; interment in Trinity Churchyard, Columbia, S.C.

Bibliography: Bridwell, Ronald Edward. "The South's Wealthiest Planter: Wade Hampton I of South Carolina, 1754-1835." Ph.D. diss., University of South Carolina, 1980; Cauthern, Charles Edward, ed. *Family Letters of the Three Wade Hamptons, 1782-1901*. South Carolina Sesquicentennial Series, No. 4. Columbia: University of South Carolina Press, 1953.

HAMPTON, Wade (grandson of Wade Hampton [1752-1835]), a Senator from South Carolina; born in Charleston, S.C., March 28, 1818; received private instruction, graduated from the South Carolina College (now the University of South Carolina) at Columbia in 1836; studied law but never practiced; planter; member, State house of representatives 1852-1856; member, State senate 1858-1861; served in the Confederate Army during the Civil War, raising and commanding "Hampton's Legion"; three times wounded; made brigadier general in 1862, major general in 1863, and lieutenant general in 1865; Governor of South Carolina 1876-1879; elected in 1878 as a Democrat to the United States Senate; reelected in 1884 and served from March 4, 1879, until March 3, 1891; unsuccessful candidate for reelection; United States railroad commissioner 1893-1897; died in Columbia, S.C., April 11, 1902; interment in Trinity Cathedral Churchyard.

Bibliography: *Dictionary of American Biography*; Wellman, Manly. *Giant in Gray: A Biography of Wade Hampton of South Carolina*. New York: Scribner's Sons, 1949; Wittenberg, Eric J. "Giant in Gray: Wade Hampton at Fayetteville." *North & South* 6 (2003): 82-86.

HANBACK, Lewis, a Representative from Kansas; born in Winchester, Scott County, Ill., March 27, 1839; attended the common schools and Cherry Grove Seminary in Knox County, Ill., for three years; taught school in Morgan County, Ill., in 1860 and 1861; during the Civil War enlisted as a private in Illinois Volunteer Infantry and was promoted to brigade inspector; studied law in Albany, N.Y.; returned to Illinois and from there moved to Topeka, Kans.; was admitted to the bar in 1865 and practiced; elected justice of the peace in 1867; probate judge of Shawnee County 1868-1872; assistant chief clerk of the State house of representatives; assistant secretary of the State senate in 1877; assistant United States district attorney of Kansas 1877-1879; receiver of public moneys at Salina; elected as a Republican to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); unsuccessful candidate for reelection to the Fiftieth Congress; resumed the practice of law; died in Kansas City, Kans., September 7, 1897; interment in Topeka Cemetery, Topeka, Kans.

HANBURY, Harry Alfred, a Representative from New York; born in Bristol, England, January 1, 1863; immigrated to the United States with his parents at an early age; attended the public schools and was graduated from the Boys' High School in New York City; entered mercantile life and established ironworks; delegate to State conventions in 1896, 1898, 1900, 1902, 1906, and 1914; elected as a Republican to the Fifty-seventh Congress (March 4, 1901-March 3, 1903); United States shipping commissioner, port of New York, from March 1903 to November 1909; established a foundry and machine works in Brooklyn, N.Y.; engaged in mechanical engineering and ship reconstruction in Brooklyn, N.Y.; died in Methuen, Mass., August 22, 1940; interment in Greenwood Cemetery, Brooklyn, N.Y.

HANCE, Kent Ronald, a Representative from Texas; born in Dimmitt, Castro County, Tex., November 14, 1942; attended the public schools of Dimmitt; B.B.A., Texas Tech University, 1965; LL.B., University of Texas School of Law, 1968; admitted to the Texas bar in 1968; lawyer, private practice; professor, Texas Tech University, 1968-1973; member of the Texas state senate, 1974-1978; elected as a Democrat to the Ninety-sixth and to the two succeeding Congresses (January 3, 1979-January 3, 1985); was not a candidate for reelection to the Ninety-ninth Congress in 1984, but was an unsuccessful candidate for nomination to the United States Senate; changed party affiliation to Repub-

lican in 1985; was an unsuccessful candidate for the Republican nomination for governor of Texas in 1986 and 1990; railroad commissioner of Texas, 1987-1990; is a resident of Austin, Tex.

HANCHETT, Luther, a Representative from Wisconsin; born in Middlebury, Portage County, Ohio, October 25, 1825; attended the common schools; studied law; was admitted to the bar in 1846 and commenced practice in Fremont, Ohio; moved to Portage County, Wis., in 1849; engaged in lumber and mining enterprises; county attorney two years; member of the State senate 1856-1860; elected as a Republican to the Thirty-seventh Congress and served from March 4, 1861, until his death in Plover, Portage County, Wis., November 24, 1862; interment in Plover Cemetery.

HANCOCK, Clarence Eugene, a Representative from New York; born in Syracuse, N.Y., February 13, 1885; attended the public schools; was graduated from Wesleyan University, Middletown, Conn., in 1906 and from New York (N.Y.) Law School in 1908; was admitted to the bar in 1908 and commenced practice in Syracuse, N.Y.; served as a sergeant in the First New York Cavalry on the Mexican border in 1916; during the First World War served overseas as a captain with the One Hundred and Fourth Machine Gun Battalion, Twenty-seventh Division, 1917-1919; corporation counsel of Syracuse, N.Y., 1926-1927; trustee of Wesleyan University, Middletown, Conn.; elected as a Republican to the Seventieth Congress to fill the vacancy caused by the death of Walter W. Magee; reelected to the Seventy-first and to the eight succeeding Congresses and served from November 8, 1927, to January 3, 1947; was not a candidate for renomination in 1946; resumed the practice of law in Syracuse, N.Y.; died January 3, 1948, in a hospital in Washington, D.C.; interment in Woodlawn Cemetery, Syracuse, N.Y.

HANCOCK, Franklin Wills, Jr., a Representative from North Carolina; born in Oxford, Granville County, N.C., November 1, 1894; attended the public schools, Horner Military Academy, Oxford, N.C., and the University of North Carolina at Chapel Hill; studied law; was admitted to the bar in 1916 and commenced practice in Oxford, N.C.; also interested in insurance and real estate; during the First World War attended officers' training camp at Fort Oglethorpe, Ga.; chairman of the Granville County Democratic Executive committee in 1924; served in the State senate 1926-1928; member of the State house of representatives 1928-1930; trustee of the Colored Orphanage of North Carolina at Oxford 1920-1937; delegate to the Democratic National Convention in 1940; elected as a Democrat to the Seventy-first Congress to fill the vacancy caused by the death of Charles M. Stedman and on the same day was elected to the Seventy-second Congress; reelected to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses and served from November 4, 1930, to January 3, 1939; did not seek renomination, but was an unsuccessful candidate for the Democratic nomination for United States Senator in 1938; member of the Federal Home Loan Bank Board from January 4, 1939, to April 24, 1942; appointed special representative of the Reconstruction Finance Corporation and served until June 1943; administrator of the Farm Security Administration from November 1943 to November 1945; president of the Commodity Credit Corporation from December 1944 to August 1945; resumed the general practice of law at Oxford, N.C.; elected judge of Granville County Recorder's Court, 1950 and 1952; died in Oxford, N.C., January 23, 1969; interment in Elmwood Cemetery.

HANCOCK, George, a Representative from Virginia; born in Chesterfield County, Va., on June 13, 1754; pursued

classical studies; served in the Revolutionary War as colonel of Infantry, Virginia Line; studied law; was admitted to the bar in June 1774 and commenced practice in Chesterfield County; appointed ensign in Chesterfield County, Va., in 1776 and later promoted to captain; admitted to the practice of law in the courts of Powhatan County, Va., July 20, 1780, and later moved to Botetourt County, Va., where on April 12, 1782, he was admitted to the practice of law; appointed colonel of militia of Botetourt County, Va., on August 10, 1785; served as Commonwealth's attorney of Botetourt County from March 4, 1787, to October 11, 1789, and as deputy State's attorney from 1789 to 1793; elected to the Third and Fourth Congresses (March 4, 1793-March 3, 1797); engaged in the management of his estate, "Fotheringay," Elliston Valley, Montgomery County, Va., where he died July 18, 1820; interment in a tomb on his estate.

HANCOCK, John, a Delegate from Massachusetts; born in Quincy, Norfolk County, Mass., January 12, 1737; pursued classical studies; was graduated from Harvard College in 1754; a selectman of Boston several terms; member of the provincial legislature 1766-1772; president of the Provincial Congress in 1774; Member of the Continental Congress 1775-1778 and served as President of the Congress from May 24, 1775, to October 1777; first signer of the Declaration of Independence; served as senior major general of Massachusetts Militia during the Revolutionary War; member of the Massachusetts constitutional convention in 1780; Governor of Massachusetts 1780-1785; was again elected President of the Continental Congress on November 23, 1785, but resigned May 29, 1786, not having served on account of illness; again Governor of Massachusetts from 1787 until his death in Quincy, Mass., October 8, 1793; interment in Old Granary Burying Ground, Boston, Mass.

Bibliography: Unger, Harlow G. *John Hancock: Merchant King and American Patriot*. New York: John Wiley & Sons, 2000.

HANCOCK, John, a Representative from Texas; born near Bellefonte, Jackson County, Ala., October 24, 1824; attended the public schools and the University of Tennessee at Knoxville; studied law; was admitted to the bar in 1846; settled in Austin, Tex., in 1847 and practiced his profession there until August 1851; served as judge of the second judicial district of Texas from 1851 to 1855, when he resigned; resumed the practice of law and engaged in planting and stock raising; member of the State house of representatives in 1860 and 1861; refused to take the oath of allegiance to the Confederate States and was expelled from the legislature; took up his residence in the North until the conclusion of the war, when he returned to Texas; member of the State constitutional convention in 1866; elected as a Democrat to the Forty-second, Forty-third, and Forty-fourth Congresses (March 4, 1871-March 3, 1877); unsuccessful candidate for renomination; elected to the Forty-eighth Congress (March 4, 1883-March 3, 1885); was not a candidate for renomination; resumed the practice of law; died in Austin, Tex., July 19, 1893; interment in Oakwood Cemetery.

HANCOCK, Melton D. (Mel), a Representative from Missouri; born in Cape Fair, Stone County, Mo., September 14, 1929; attended schools in Carthage, Mo., Topeka, Kans., and Springfield, Mo.; B.S., Southwest Missouri State University, 1951; served in the United States Air Force, 1951-1953; second lieutenant, United States Air Force Reserve, 1953-1965; engaged in the insurance business, 1959-1969; owner of a security equipment leasing company; unsuccessful candidate for the Republican nomination for United States Senator in 1982; unsuccessful candidate for Lieuten-

ant Governor of Missouri, 1984; elected as a Republican to the One Hundred First and to the three succeeding Congresses (January 3, 1989-January 3, 1997); was not a candidate for reelection to the One Hundred Fifth Congress; is a resident of Springfield, Mo.

HAND, Augustus Cincinnatus, a Representative from New York; born in Shoreham, Addison County, Vt., September 4, 1803; pursued academic studies; studied law in Litchfield, Conn.; was admitted to the bar in 1828 and commenced practice at Crown Point, N.Y.; moved to Elizabethtown, N.Y., in 1831; surrogate of Essex County 1831-1839; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); elected a member of the State senate in 1844 and served several years; associate justice of the State supreme court 1847-1855; delegate to the Democratic National Convention in 1868; resumed the practice of his profession; died in Elizabethtown, Essex County, N.Y., March 8, 1878; interment in Riverside Cemetery.

HAND, Edward, a Delegate from Pennsylvania; born in Clyduff, County Kings, Ireland, December 31, 1744; accompanied the Eighteenth Royal Irish Regiment to the United States as surgeon's mate in 1774, but resigned; Continental Army, 1775-1778; commanded a brigade of the Light Infantry Corps in August 1780; adjutant general, United States Army, 1781-1783; brevetted major general September 30, 1783; mustered out November 3, 1783; physician; Member of the Continental Congress in 1783 and 1784; major general, United States Army, 1798-1800; died in Lancaster, Lancaster County, Pa., September 3, 1802; interment in St. James's Episcopal Cemetery, Lancaster, Pa.

Bibliography: Shelley, Mary Virginia. *Dr. Ed: The Story of General Edward Hand*. Lititz, PA: Sutter House, 1978.

HAND, Thomas Millet, a Representative from New Jersey; born in Cape May, N.J., July 7, 1902; attended the public schools; was graduated from Dickinson School of Law, Carlisle, Pa., in 1922; was admitted to the bar in 1924 and commenced practice in Cape May City, N.J.; clerk of the Board of Chosen Freeholders of Cape May County, N.J., 1924-1928; prosecutor of the pleas of Cape May County 1928-1933; mayor of Cape May, N.J., 1937-1944; publisher of the Cape May Star and Wave from 1940 until his death; also a partner in the Mecray-Hand Co., a real estate and insurance business; elected as a Republican to the Seventy-ninth and to the five succeeding Congresses and had been reelected November 6, 1956, to the Eighty-fifth Congress; served from January 3, 1945, until his death in Cold Spring, N.J., December 26, 1956; remains were cremated at Ewing Cemetery, Trenton, N.J., and interred in Cold Spring Cemetery.

HANDLEY, William Anderson, a Representative from Alabama; born at Liberty Hill, near Franklin, Heard County, Ga., December 15, 1834; moved to Alabama; attended the public schools; moved to Roanoke, Randolph County, Ala.; during the Civil War served in the Confederate Army as captain of the Twenty-fifth Regiment; engaged in mercantile pursuits; elected as a Democrat to the Forty-second Congress (March 4, 1871-March 3, 1873); served in the State senate 1888-1892; delegate to the State constitutional convention in 1901; member of the State house of representatives 1903-1907; resumed his former mercantile activities; died in Roanoke, Ala., June 23, 1909; interment in the City Cemetery.

HANDY, Levin Irving (nephew of William Campbell Preston Breckenridge), a Representative from Delaware; born in Berlin, Worcester County, Md., December 24, 1861; attended the public schools in Maryland and New York;

taught school at Damos Quarter, Somerset County, Md.; elected principal of the high school at Smyrna, Del., in 1881; superintendent of free schools in Kent County 1887-1890; principal of Old Newark Academy, Newark, Del., 1890-1892; chairman of the Democratic State central committee 1892-1896; editorial writer on the Wilmington Every Evening in 1894 and 1895; unsuccessful candidate for election in 1894 to the Fifty-fourth Congress; studied law; was admitted to the bar in 1899 and practiced in Wilmington, Del.; elected as a Democrat to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); unsuccessful candidate for reelection to the Fifty-sixth Congress; unsuccessful candidate for attorney general in 1904; unsuccessful candidate for election to the Sixty-first Congress; delegate to the Democratic National Conventions in 1900, 1904, and 1908; resumed the practice of law in Wilmington, Del., and died there February 3, 1922; interment in Glenwood Cemetery, Smyrna, Del.

HANKS, James Millander, a Representative from Arkansas; born in Helena, Phillips County, Ark., February 12, 1833; attended the public schools, the college at New Albany, Ind., and Jackson College, Columbia, Tenn.; studied law; was graduated from the University of Louisville in 1855; was admitted to the bar and commenced practice in Helena; judge of the first judicial district of Arkansas 1864-1868; elected as a Democrat to the Forty-second Congress (March 4, 1871-March 3, 1873); was not a candidate for renomination in 1872; engaged in agricultural pursuits; died in Helena, Ark., May 24, 1909; interment in Maple Hill Cemetery.

HANLEY, James Michael, a Representative from New York; born in Syracuse, Onondaga County, N.Y., July 19, 1920; attended the Syracuse, N.Y., schools; graduated from St. Lucy's Academy in 1938; United States Army, 1942-1946; business owner; elected as a Democrat to the Eighty-ninth and to the seven succeeding Congresses (January 3, 1965-January 3, 1981); chair, Committee on Post Office and Civil Service (Ninety-sixth Congress); was not a candidate for reelection in 1980 to the Ninety-seventh Congress; died on October 16, 2003, in Geddes, N.Y.

HANLY, James Franklin, a Representative from Indiana; born near St. Joseph, Champaign County, Ill., April 4, 1863; attended the common schools and the Eastern Illinois Normal School at Danville, Ill., 1879-1881; moved to Warren County, Ind., in 1879; taught in the public schools of the State 1881-1889; studied law; was admitted to the bar in 1889 and commenced practice in Williamsport, Warren County, Ind.; member of the State senate in 1890 and 1891; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for renomination in 1896; moved to Lafayette, Ind., in 1896; Governor of Indiana 1905-1909; prohibition lecturer throughout the United States 1910-1920 and in France in 1919; organized and was editor of the Enquirer Publishing Co. and the Indianapolis Commercial in 1915; resumed the practice of law in Indianapolis; unsuccessful candidate of the Prohibition Party for President of the United States in 1916; died as the result of an automobile accident near Dennison, Tuscarawas County, Ohio, August 1, 1920; interment in Hillside Cemetery, near Williamsport, Ind.

HANNA, John, a Representative from Indiana; born near Indianapolis, Ind., September 3, 1827; pursued classical studies; was graduated from the Indiana Asbury (now De Pauw) University, Greencastle, Ind., in 1850; studied law; was admitted to the bar and commenced practice in Greencastle; mayor of Greencastle 1851-1854; moved to Kansas; was a member of its Territorial legislature in 1857

and 1858; returned to Indiana; United States district attorney 1861-1869; elected as a Republican to the Forty-fifth Congress (March 4, 1877-March 3, 1879); died in Plainfield, Ind., October 24, 1882; interment in Forest Hill Cemetery, Greencastle, Ind.

HANNA, John Andre (grandfather of Archibald McAllister), a Representative from Pennsylvania; born in Flemington, Hunterdon County, N.J., in 1762; received a classical education; was graduated from Princeton College in 1782; studied law; was admitted to the bar of Lancaster County in 1783 and commenced practice in Lancaster, Pa.; moved to Harrisburg, and was admitted to the Dauphin County bar in 1785; delegate to the State convention to ratify the Federal Constitution in 1787; secretary of the anti-Federal conference in 1788; member of the State house of representatives in 1791; was elected lieutenant colonel of the Third Battalion of Dauphin County December 29, 1792; appointed brigadier general of Dauphin County Brigade April 19, 1793, and was in command during the Whisky Insurrection of that year; appointed major general of the Sixth Division of Dauphin and Berks Counties April 23, 1800; elected as a Republican to the Fifth and to the four succeeding Congresses and served from March 4, 1797, until his death in Harrisburg, Pa., July 23, 1805; interment in Mount Kalmia Cemetery.

HANNA, Louis Benjamin, a Representative from North Dakota; born in New Brighton, Beaver County, Pa., August 9, 1861; attended the common schools of Ohio, Massachusetts, and New York; moved to Dakota Territory in 1881 and settled near what is now Hope, N.Dak.; moved to Page, Cass County, in 1882 and engaged in the lumber business and in mercantile pursuits; member of the State house of representatives 1895-1897; moved to Fargo in 1899 to become vice president of the First National Bank of Fargo; served in the State senate 1897-1901 and 1905-1909; chairman of the Republican State central committee 1902-1908; trustee of Fargo College since 1898; delegate to the Republican National Convention in 1904; elected as a Republican to the Sixty-first and Sixty-second Congresses and served from March 4, 1909, to January 7, 1913; Governor of North Dakota 1913-1917; unsuccessful candidate for the Republican nomination for United States Senator in 1916 and 1926; chairman of the State Liberty Loan Committee in 1917 and 1918; served as captain in the American Red Cross in France during the First World War and was decorated with the Grand Cross of St. Olaf by the King of Norway and cited an officer of the French Legion of Honor by the French Government; chairman of the Republican State campaign committee in 1924; engaged in agricultural pursuits and banking until his retirement; died in Fargo, N.Dak., on April 23, 1948; interment in Riverside Cemetery.

HANNA, Marcus Alonzo (father of Ruth Hanna McCormick), a Senator from Ohio; born in New Lisbon (now Lisbon), Columbiana County, Ohio, September 24, 1837; moved with his parents to Cleveland in 1852; attended the common schools of that city and Western Reserve College, Hudson, Ohio; engaged in the wholesale grocery business and later in the iron and coal business, the lake carrying trade, and railroads; chairman of the Republican National Committee in 1896; appointed in 1897 and subsequently elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of John Sherman; reelected in January 1898 and also was elected for the succeeding full term and served from March 5, 1897, until his death in Washington, D.C. on February 15, 1904; chairman, Committee on Relations with Canada (Fifty-fifth through Fifty-

seventh Congresses), Committee on Enrolled Bills (Fifty-seventh Congress), Committee on Interoceanic Canals (Fifty-eighth Congress); funeral services were held in the Chamber of the United States Senate; interment in Lake View Cemetery, Cleveland, Ohio.

Bibliography: *American National Biography; Dictionary of American Biography*; Beer, Thomas. *Hanna*. New York: Octagon Books, 1973; Croly, Herbert. *Marcus Hanna: His Life and Works*. Hamden, Conn.: Archon Books, 1965.

HANNA, Richard Thomas, a Representative from California; born in Kemmerer, Lincoln County, Wyo., June 9, 1914; graduated from Pasadena Junior College, Pasadena, Calif.; B.A., University of California, Los Angeles, Calif.; LL.B., University of California, Los Angeles, Calif.; lawyer, private practice; United States Navy Air Corps, 1942-1945; member of the California state assembly, 1956-1962; delegate, Democratic National Convention, 1960; elected as a Democrat to the Eighty-eighth and to the five succeeding Congresses (January 3, 1963-December 31, 1974); resigned on December 31, 1974; died on June 9, 2001, in Tryon, N.C.; cremated and ashes scattered in the Atlantic Ocean, off the coast of N.C.

HANNA, Robert, a Senator from Indiana; born near Fountainius, Laurens District, S.C., April 6, 1786; settled in Brookville, Ind., in 1802; sheriff of the common pleas court 1811-1820; member of the State constitutional convention in 1816; brigadier general of State militia; register of the land office 1820-1830; moved to Indianapolis in 1825; appointed as a Whig to the United States Senate to fill the vacancy caused by the death of James Noble and served from August 19, 1831, to January 3, 1832; member, State house of representatives 1832-1833, 1836-1839; contractor for national roads in 1835; member, State senate 1842-1846; killed by a train while walking upon the track in Indianapolis, Ind., November 16, 1858; interment in Crown Hill Cemetery.

HANNAFORD, Mark Warren, a Representative from California; born in Woodrow, Lincoln County, Colo., February 7, 1925; attended public schools in Anderson, Ind.; B.A., Ball State University, Muncie, Ind., 1950; M.A., same university, 1956; attended Yale University under John Hay Fellowship, 1961-1962; associate professor of political science, Long Beach (Calif.) City College, 1966-1975; served in the United States Army Air Corps, 1943-1946; Lakewood (Calif.) city councilman, 1966-1974; mayor of Lakewood, 1968-1970, 1972-1974; member, California State Democratic Central committee, 1966-1974; delegate to Democratic National Convention, 1968; elected as a Democrat to the Ninety-fourth and to the Ninety-fifth Congresses (January 3, 1975-January 3, 1979); unsuccessful candidate for reelection in 1978 to the Ninety-sixth Congress; unsuccessful candidate for nomination in 1980 to the Ninety-seventh Congress; was a resident of Lakewood, Calif., until his death there on June 2, 1985.

HANNEGAN, Edward Allen, a Representative and a Senator from Indiana; born in Hamilton County, Ohio, June 25, 1807; moved with his parents to Bourbon County, Ky., the same year; attended the public schools; studied law, taught school and worked as a farm hand; admitted to the bar in 1827; moved to Indiana and settled in Covington, where he commenced the practice of law; member, State house of representatives 1832-1833, 1841-1842; elected as a Democrat to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); was not a candidate for renomination in 1836; resumed the practice of law; elected as a Democrat to the United States Senate in 1842 and

served from March 4, 1843, to March 3, 1849; unsuccessful candidate for renomination in 1848; chairman, Committee on Private Land Claims (Twenty-ninth Congress), Committee on Roads and Canals (Twenty-ninth and Thirtieth Congresses), Committee on Foreign Relations (Thirtieth Congress); United States Minister to Prussia 1849-1850; resumed the practice of law in Covington; moved to St. Louis, Mo., in 1857, where he continued to practice law until his death by overdose of morphine on February 25, 1859; interment in Woodlawn Cemetery, Terre Haute, Ind.

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

HANRAHAN, Robert Paul, a Representative from Illinois; born in Chicago Heights, Cook County, Ill., February 25, 1934; educated in the public schools; Thornton Community College, Harvey, Ill., 1952-1954; B.S., Bowling Green State University, 1956; M.Ed., Bowling Green State University, 1959; teacher, administrator, and guidance counselor, 1957-1967; elected auditor, Bloom Township, 1965-1967; elected Cook County Superintendent of Schools, 1967-1971; appointed Midwest Regional Commissioner of Education, 1971; elected as a Republican to the Ninety-third Congress (January 3, 1973-January 3, 1975); unsuccessful candidate for reelection in 1974 to the Ninety-fourth Congress; deputy assistant secretary for education, Department of Health, Education and Welfare, 1975-1977; president, RPH & Associates, Lake Forest, Ill., 1977-1980, 1987-1992, 1995 to present; elected Lake County (Ill.) Commissioner, 1980-1982; vice president, Tobacco Institute, Washington, D.C., 1980-1984; executive director, American Security Council Foundation, Washington, D.C., 1984-1987; consultant, 1992-1995; is a resident of Vernon Hills, Ill.

HANSBROUGH, Henry Clay, a Representative and a Senator from North Dakota; born near Prairie du Rocher, Randolph County, Ill., January 30, 1848; attended the common schools; moved to San Jose, Calif., in 1867; learned the art of printing and worked at the trade in San Jose, Calif., and later at Baraboo, Wis.; moved to Dakota Territory and established the Grand Forks News in 1881 and the Inter-Ocean at Devils Lake in 1883; mayor of Devils Lake 1885-1888; member of the Republican National Committee 1888-1896; upon the admission of North Dakota as a State into the Union was elected as a Republican to the Fifty-first Congress and served from November 2, 1889, until March 3, 1891; did not seek renomination in 1891, having become a candidate for Senator; elected as a Republican to the United States Senate in 1891; reelected in 1897 and again in 1903 and served from March 4, 1891, to March 3, 1909; unsuccessful candidate for reelection in 1909; chairman, Committee on the Library (Fifty-fourth Congress), Committee on Public Lands (Fifty-fifth through Sixtieth Congresses), Committee on Agriculture and Forestry (Sixtieth Congress); resumed his former business pursuits in Devils Lake, N.Dak.; moved to Florida, New York, and finally to Washington, D.C., in 1927, where he died on November 16, 1933; cremated and the ashes scattered under an elm tree on the United States Capitol Grounds, Washington, D.C.

Bibliography: Schlup, Leonard. "Henry C. Hansbrough and the Fight Against the Tariff in 1894." *North Dakota History* 45 (Fall 1978): 32-39; Schlup, Leonard. "Quiet Imperialist: Henry C. Hansbrough and the Question of Expansion." *North Dakota History* 45 (Spring 1978): 26-31.

HANSEN, Clifford Peter, a Senator from Wyoming; born in Zenith, Teton (then Lincoln) County, Wyo., October 16, 1912; attended the public schools of Jackson, Wyo.; graduated from the University of Wyoming in 1934; member, University of Wyoming Board of Trustees 1946-1966, serving

as president 1955-1962; engaged in cattle ranching; officer of the Wyoming Stock Growers Association, the American National Cattlemen's Association, and the Livestock Research and Marketing Advisory Committee; Columbia Interstate Compact commissioner; Snake River Compact commissioner; Teton County commissioner 1943-1951; Governor of Wyoming 1963-1967; elected as a Republican to the United States Senate in 1966; reelected in 1972, and served from January 3, 1967, until his resignation December 31, 1978; serves on the board of several financial and civic organizations; is a resident of Jackson, Wyo.

HANSEN, George Vernon, a Representative from Idaho; born in Teton, Teton County, Idaho, September 14, 1930; attended public schools; Ricks College, Rexburg, Idaho, B.A., 1956; did graduate work at Idaho State University, 1956-1957 and 1962-1963; graduated from Grimms Business College in 1958; served in the United States Air Force, 1951-1954, and was a graduate of the Army language school; officer in the United States Naval Reserve, 1964-1970; grain elevator manager, 1950-1951 and 1954; public school teacher, 1956-1958; engaged in the life insurance business, 1958-1965; mayor of Alameda, Idaho, 1961-1962; upon consolidation of Alameda and Pocatello served as city commissioner of Pocatello, 1962-1965; past director of the Idaho Municipal League, 1961-1963; unsuccessful candidate for the United States Senate in 1962; delegate, Republican National Convention, 1968; elected as a Republican to the Eighty-ninth and Ninetieth Congresses (January 3, 1965-January 3, 1969); was not a candidate for reelection in 1968 but ran unsuccessfully for the United States Senate; deputy under secretary for congressional liaison, deputy administrator for Agriculture Stabilization and Conservation Service, and vice president of Commodity Credit Corporation, United States Department of Agriculture, 1969-1971; returned to Pocatello and engaged in private business pursuits, 1971-1975; unsuccessful candidate for nomination to the United States Senate in 1972; elected as a Republican to the Ninety-fourth and to the four succeeding Congresses (January 3, 1975-January 3, 1985); was an unsuccessful candidate for reelection in 1984 to the Ninety-ninth Congress; chairman of a political consulting firm in Washington, D.C.; is a resident of Arlington, Va.

HANSEN, James Vear, a Representative from Utah; born in Salt Lake City, Salt Lake County, Utah, August 14, 1932; graduated from East High School, Salt Lake City, Utah, 1951; B.S., University of Utah, Salt Lake City, Utah, 1961; United States Navy, 1951-1955; real estate agent; insurance agent; member of the Farmington, Utah, city council, 1960-1972; member of the Utah state house of representatives, 1973-1980, speaker, 1979-1980; business owner; business executive; elected as a Republican to the Ninety-seventh and to the ten succeeding Congresses (January 3, 1981-January 3, 2003); chair, Committee on Standards of Official Conduct (One Hundred Fifth Congress); chair, Committee on Resources (One Hundred Seventh Congress); not a candidate for reelection to the One Hundred Eighth Congress in 2002.

HANSEN, John Robert, a Representative from Iowa; born in Manning, Carroll County, Iowa, August 24, 1901; attended the Manning public schools; attended the State University of Iowa, 1919-1921; sales representative, general manager, and president of Dultmeier Manufacturing Co., Manning, Iowa, 1921-1962, and president of Dultmeier Sales, Omaha, Nebr., 1934-1957; member of the Carroll County Democratic Central committee, 1932-1944, and chairman, 1944-1952; delegate to Democratic National Con-

vention in 1948 and 1964; district committeeman on the Democratic State central committee, 1952-1957; Sixth District Democratic chairman, 1953-1957; member of the Board of Control of State Institutions, 1957-1960; member of executive council of the Governor's Alcoholism Commission and the Commission on Interstate Cooperation, 1957-1960; Democratic nominee for Lieutenant Governor in 1960; 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; member, Iowa State Highway Commission, from February 1967 until retirement on July 1, 1969; died in Des Moines, Iowa, September 23, 1974; interment in Manning Cemetery, Manning, Iowa.

HANSEN, Julia Butler, a Representative from Washington; born Julia Caroline Butler, June 14, 1907, in Portland, Multnomah County, Oreg.; attended the public schools of Washington and Oregon State College, 1924-1926; graduated from the University of Washington at Seattle in 1930; member of Cathlamet, Wash., city council 1938-1946; chairman of Western Interstate Committee on Highway Policies 1951-1961; manager of a title and casualty insurance business 1958-1961; member of the State house of representatives from January 1939 until November 1960, serving as speaker pro tempore 1955-1960; chairman and member of board of trustees of Century 21, State of Washington, since 1958; elected simultaneously as a Democrat to the Eighty-sixth and to the Eighty-seventh Congress by special election, to fill the vacancy caused by the death of United States Representative Russell V. Mack and reelected to the six succeeding Congresses (November 8, 1960-December 31, 1974); was not a candidate for renomination to the Ninety-fourth Congress in 1974; appointed in 1975 to a six-year term on the Washington State Toll Bridge Authority and State Highway Commission; chairman, Washington State Transportation commission, 1979-1981; was a resident of Cathlamet, Wash., until her death there on May 3, 1988.

Bibliography: Rosenberg-Dishman, Marie C. Barovic. "Women in Politics: A Comparative Study of Congresswomen Edith Green and Julia Butler Hansen." Ph.D. diss., University of Washington, 1973.

HANSEN, Orval Howard, a Representative from Idaho; born in Firth, Bingham County, Idaho, August 3, 1926; attended Idaho Falls public schools; United States Navy, 1944-1946, and served in Air Force Reserve until retirement as a lieutenant colonel; B.A., University of Idaho, 1950; J.D., George Washington University, 1954; Rotary Foundation Fellow, London School of Economics, University of London, 1954-1955; LL.M., in 1973 and Ph.D., George Washington University, 1986; private law practice, 1956-1968; elected to the Idaho house of representatives, 1956, reelected 1958 and 1960; house majority leader, 1961-1962; unsuccessful Republican candidate for the Eighty-eighth Congress in 1962; elected to Idaho house of representatives, 1964, and to Idaho State senate, 1966; elected as a Republican to the Ninety-first and to the two succeeding Congresses (January 3, 1969-January 3, 1975); unsuccessful candidate for renomination in 1974 to the Ninety-fourth Congress; resumed the practice of law; founder and president, Columbia Institute for Political Research, 1977 to present; is a resident of Arlington, Va.

HANSON, Alexander Contee (grandson of John Hanson), a Representative and a Senator from Maryland; born in Annapolis, Md., February 27, 1786; attended local private schools and graduated from St. John's College, Annapolis, in 1802; studied law; admitted to the bar and commenced practice in Annapolis, Md.; member, State house of delegates 1811-1815; established and edited the Federal Republican,

an extreme Federalist newspaper, in Baltimore, and on June 22, 1812, four days after war was declared, a mob, irritated by his articles denouncing the administration, destroyed the office; when he issued the paper from another building one week later, he was seriously injured by a mob; moved the paper to Georgetown, D.C., where he published it unmolested; moved to Rockville, Md.; elected as a Federalist to the Thirteenth and Fourteenth Congresses and served from March 4, 1813, until his resignation in 1816; unsuccessful candidate in 1816 for election to the State house of delegates; elected as a Federalist to the United States Senate to fill the vacancy caused by the resignation of Robert G. Harper and served from December 20, 1816, until his death on his estate, 'Belmont,' near Elkridge, Howard County, Md., April 23, 1819; interment in the family burial ground.

Bibliography: *American National Biography; Dictionary of American Biography;* Hanson, Alexander Contee. *Reflections Upon the Late Correspondence Between Mr. Secretary Smith, and Francis James Jackson.* Baltimore: Privately published, 1810.

HANSON, John (grandfather of Alexander Contee Hanson), a Delegate from Maryland; born at Mulberry Grove, near Port Tobacco, Charles County, Md., April 3, 1715; pursued an academic course; engaged in agricultural pursuits; member of the State house of delegates for nine terms; member of the State senate 1757-1773; moved to Frederick County in 1773; delegate to the General Congress at Annapolis in 1774; treasurer of Frederick County in 1775; member of the Maryland convention of 1775; Member of the Continental Congress 1780-1782; elected President of the Continental Congress on November 5, 1781; signer of the Articles of Confederation of the United States; died at the residence of his nephew at Oxon Hill, Prince Georges County, Md., November 22, 1783.

Bibliography: Levering, Ralph B. "John Hanson, Public Servant." *Maryland Historical Magazine* 71 (Summer 1976): 113-33.

HARALSON, Hugh Anderson, a Representative from Georgia; born near Penfield, Greene County, Ga., November 13, 1805; attended the common schools and was also instructed by private tutors; was graduated from Franklin College (now the University of Georgia) in 1825; studied law; was admitted to the bar in 1825 and commenced practice in Monroe, Walton County, Ga.; moved to Lagrange, Troup County, Ga., in 1828, and continued the practice of law; also engaged in agricultural pursuits; member of the State house of representatives in 1831 and 1832; served in the State senate in 1837 and 1838; served in the State militia as a major general 1838-1850; elected as a Democrat to the Twenty-eighth, Twenty-ninth, Thirtieth, and Thirty-first Congresses (March 4, 1843-March 3, 1851); chairman, Committee on Military Affairs (Twenty-eighth and Twenty-ninth Congresses); was not a candidate for renomination in 1850; resumed the practice of law; died in Lagrange, Troup County, Ga., September 25, 1854; interment in Hill View Cemetery.

HARALSON, Jeremiah, a Representative from Alabama; born on a plantation near Columbus, Muscogee County, Ga., April 1, 1846; raised as a slave; self-educated; moved to Alabama and engaged in agricultural pursuits; became a minister; member of the State house of representatives in 1870; served in the State senate in 1872; unsuccessful candidate for election in 1868 to the Forty-first Congress; elected as a Republican to the Forty-fourth Congress (March 4, 1875-March 3, 1877); appointed to a Federal position in the United States customhouse in Baltimore, Md.; later employed as a clerk in the Interior Department; appointed August 12, 1882, to the Pension Bureau in Washington,

D.C., and resigned August 21, 1884; moved to Louisiana, where he engaged in agricultural pursuits, and thence to Arkansas in 1904; served as pension agent for a short time; returned to Alabama and settled in Selma in 1912; moved to Texas and later to Oklahoma and Colorado and engaged in coal mining in the latter State; killed by wild beasts near Denver, Colo., about 1916.

HARD, Gideon, a Representative from New York; born in Arlington, Bennington County, Vt., April 29, 1797; was graduated from Union College, Schenectady, N.Y., in 1822; taught school; studied law; was admitted to the bar in 1825 and commenced practice in Newport (now Albion), N.Y., in 1826; elected as an Anti-Masonic candidate to the Twenty-third Congress and reelected as a Whig to the Twenty-fourth Congress (March 4, 1833-March 3, 1837); commissioner of schools for Barre Township, Orleans County, N.Y., 1841-1848; served in the State senate 1841-1848; canal appraiser in 1849 and 1850; resumed the practice of law until 1850; county judge and surrogate for Orleans County 1856-1860; died in Albion, Orleans County, N.Y., April 27, 1885; interment in Mount Albion Cemetery.

HARDEMAN, Thomas, Jr., a Representative from Georgia; born in Eatonton, Putnam County, Ga., January 12, 1825; was graduated from Emory College in 1845; studied law; was admitted to the bar in 1847; abandoned his profession and engaged in the warehouse and commission business; served in the State house of representatives in 1853, 1855, and 1857; elected as an Opposition candidate to the Thirty-sixth Congress and served from March 4, 1859, until January 23, 1861, when he withdrew; captain of the Floyd Rifles; during the Civil War was major of the Second Georgia Battalion and, later, colonel of the Forty-fifth Georgia Infantry of the Confederate Army; again served in the State house of representatives, in 1863, 1864, and 1874, and was speaker during these sessions; delegate to the Democratic National Convention in 1872; president of the State convention and chairman of the Democratic State executive committee for four years; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); chairman, Committee on Expenditures in the Department of State (Forty-eighth Congress); died in Macon, Ga., March 6, 1891; interment in Oak Hill Cemetery.

HARDEN, Cecil Murray, a Representative from Indiana; born in Covington, Fountain County, Ind., November 21, 1894; graduated from the public schools of Covington, Ind., 1912; attended the University of Indiana, Bloomington, Ind.; teacher; Republican National committeewoman from Indiana, 1944-1959, 1964-1972; delegate at large to the Republican National Conventions in 1948, 1952, 1956, and 1968; elected as a Republican to the Eighty-first and to the four succeeding Congresses (January 3, 1949-January 3, 1959); unsuccessful candidate for reelection to the Eighty-sixth Congress in 1958; special assistant for women's affairs to Postmaster General, Washington, D.C., March 1959 to March 1961; member, National Advisory Committee for the White House Conference on Aging, 1972-1973; died on December 5, 1984, in Lafayette, Ind.

HARDENBERGH, Augustus Albert, a Representative from New Jersey; born in New Brunswick, Middlesex County, N.J., May 18, 1830; attended Rutgers College, New Brunswick, N.J., in 1844; took up residence in Jersey City in 1846 and was employed in a banking house in New York City; clerk in the Hudson County National Bank in 1852; member of the State house of assembly in 1853 and 1854; member of the board of education in 1855 and 1856; member

of the common council of Jersey City 1857-1863, serving as president in 1860; moved to Bergen, N.J., in 1863; member of the city council of Bergen; elected State director of railroads in 1868; moved to Demarest, N.J., the same year; delegate to the Democratic National Convention in 1872; moved to Jersey City in 1873; elected president of the Northern Railroad of New Jersey in 1874; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); declined to be a candidate for renomination in 1878; elected president of the Hudson County National Bank in 1878; elected to the Forty-seventh Congress (March 4, 1881-March 3, 1883); was not a candidate for renomination in 1882; appointed a member of the Jersey City Board of Finance and Taxation in 1883-1889; appointed by Governor Abbett as a trustee of the State reform school in 1884; died in Jersey City, N.J., on October 5, 1889; interment in Mount Pleasant Cemetery, Newark, N.J.

HARDIN, Benjamin (cousin of Martin Davis Hardin), a Representative from Kentucky; born at the Georges Creek settlement on the Monongahela River, Westmoreland County, Pa., February 29, 1784; moved with his parents to Washington County, Ky., in 1788; attended the schools of Nelson and Washington Counties, Ky.; studied law; was admitted to the bar in 1806 and commenced practice in Elizabethtown and Bardstown, Nelson County, Ky.; settled in Bardstown in 1808; member of the State house of representatives in 1810, 1811, 1824, and 1825; served in the State senate 1828-1832; elected as a Republican to the Fourteenth Congress (March 4, 1815-March 3, 1817); elected to the Sixteenth and Seventeenth Congresses (March 4, 1819-March 3, 1823); elected as an Anti-Jacksonian to the Twenty-third Congress and as a Whig to the Twenty-fourth Congress (March 4, 1833-March 3, 1837); secretary of state of Kentucky 1844-1847; member of the State constitutional convention in 1849; died in Bardstown, Ky., September 24, 1852; interment in the family burying ground near Springfield, Ky.

HARDIN, John J. (son of Martin Davis Hardin), a Representative from Illinois; born in Frankfort, Ky., January 6, 1810; pursued classical studies and was graduated from Transylvania University, Lexington, Ky.; studied law; was admitted to the bar in Kentucky in 1831 and commenced practice in Jacksonville, Morgan County, Ill.; served in the Illinois Militia during the Black Hawk War 1831-1832; was brigadier general in command during the Mormon trouble in Hancock County in 1844 and later attained the rank of major general; appointed prosecuting attorney of Morgan County in 1832; member of the State house of representatives 1836-1842; elected as a Whig to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); was not a candidate for renomination in 1844; during the Mexican War recruited the First Regiment, Illinois Volunteer Infantry, of which he was commissioned colonel; was killed at the Battle of Buena Vista, Mexico, February 23, 1847; interment in City Cemetery (East), Jacksonville, Ill.

HARDIN, Martin D. (cousin of Benjamin Hardin and father of John J. Hardin), a Senator from Kentucky; born along the Monongahela River, western Pennsylvania, June 21, 1780; moved with his parents to Kentucky in 1786; pursued an academic course; attended Transylvania Seminary, Lexington, Ky.; studied law; admitted to the bar and practiced in Richmond and Frankfort, Ky.; member, State house of representatives 1805-1806, 1812, 1818-1820, serving as speaker 1819-1820; secretary of State of Kentucky 1812-1816; served as major in the War of 1812; appointed and subsequently elected as a Federalist to the United States Senate to fill the vacancy caused by the resignation of Wil-

liam T. Barry and served from November 13, 1816, to March 3, 1817; died in Frankfort, Ky., October 8, 1823; interment on his farm in Franklin County; reinterment in State Cemetery, Frankfort, Ky.

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

HARDING, Aaron, a Representative from Kentucky; born near Campbellsville, Taylor County (now a part of Green County), Ky., February 20, 1805; attended the rural schools; became familiar with the classics; studied law; was admitted to the bar in 1833 and commenced practice in Greensburg, Ky.; elected prosecuting attorney of Green County in 1833; member of the Kentucky state house of representatives in 1840; elected as a Unionist to the Thirty-seventh and Thirty-eighth Congresses and as a Democrat to the Thirty-ninth Congress (March 4, 1861-March 3, 1867); delegate to the Union National Convention in 1866; resumed the practice of law in Danville, Ky.; died in Georgetown, Scott County, Ky., December 24, 1875; interment in Georgetown Cemetery.

HARDING, Abner Clark, a Representative from Illinois; born in East Hampton, Middlesex County, Conn., February 10, 1807; attended Hamilton Academy, Clinton, N.Y.; studied law; was admitted to the bar and commenced practice in Oneida County, N.Y., about 1827; moved to Monmouth, Warren County, Ill., in 1838 and continued the practice of law; member of the State constitutional convention in 1848; member of the State house of representatives 1848-1850; during the Civil War enlisted as a private in the Union Army in the Eighty-third Regiment, Illinois Volunteer Infantry, later was commissioned colonel, and in 1863 was promoted to brigadier general; elected as a Republican to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); chairman, Committee on the Militia (Thirty-ninth Congress); was not a candidate for renomination in 1868; engaged in banking and railroad building; died in Monmouth, Ill., July 19, 1874; interment in Monmouth Cemetery.

HARDING, Benjamin Franklin, a Senator from Oregon; born near Tunkhannock, Wyoming County, Pa., on January 4, 1823; attended the public schools; studied law; admitted to the bar in 1847 and commenced practice in Joliet, Ill., in 1849; moved to California and then to Oregon in 1850; clerk of the Territorial legislature in 1850 and 1851; member of that body and served as its speaker in 1852; United States district attorney in 1853; secretary of the Territory 1854-1859; member, State house of representatives 1858-1862, serving as speaker 1860-1861; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Edward D. Baker and served from September 12, 1862, to March 3, 1865; retired to his farm near Salem, Marion County, Oreg., and a few years later moved to Cottage Grove, Lane County, where he died June 16, 1899; interment in Cottage Grove Cemetery.

HARDING, John Eugene, a Representative from Ohio; born in Excello, Butler County, Ohio, June 27, 1877; attended the Amanda public schools and Pennsylvania Military Academy at Chester; was graduated from the University of Michigan at Ann Arbor in 1900; engaged in business in Middletown, Ohio, and in industrial enterprises; member of the State senate in 1902; elected as a Republican to the Sixtieth Congress (March 4, 1907-March 3, 1909); delegate to the Republican State convention in 1910; engaged in the paper business in Chicago, Ill., until he moved to New York City, where he was associated with the Pure Oil Co., 1921-1926; engaged in industrial enterprises until

retirement in 1949; died in New Haven, Conn., July 26, 1959; interment in Woodside Cemetery, Middletown, Ohio.

HARDING, Ralph R., a Representative from Idaho; born in Malad City, Oneida County, Idaho, September 9, 1929; attended the public schools of Malad City and St. Antony, Idaho; served two years as a missionary for the Church of Jesus Christ of Latter-Day-Saints; graduated from Brigham Young University, Provo, Utah, 1956; United States Army, 1951-1953, commissioned a lieutenant in December 1952, served in Korea; member of Idaho state house of representatives, 1955 and 1956; comptroller, American Potato Co., Blackfoot, Idaho, 1957-1960; elected as a Democrat to the Eighty-seventh and Eighty-eighth Congresses (January 3, 1961-January 3, 1965); unsuccessful candidate for reelection to the Eighty-ninth Congress in 1964; served as Special Assistant to the Secretary of the Air Force, 1965-1966; unsuccessful candidate for United States Senate from Idaho in 1966; resumed business pursuits; elected Democratic National committeeman from Idaho, 1970; unsuccessful candidate for nomination to the Ninety-sixth Congress in 1978; divisional vice president, E.F. Hutton Financial Services, 1979-1981; advisor and consultant to the Philippine sugar industry, 1982-1988; staff, Idaho State University, Pocatello, Idaho, 1997 to present.

HARDING, Warren Gamaliel, a Senator from Ohio and 29th President of the United States; born in Blooming Grove, Morrow County, Ohio, November 2, 1865; attended the public schools and Ohio Central College at Iberia; studied law for a short time; taught school; engaged in the insurance business; became editor and publisher of the Marion Star in 1884; member, State senate 1899-1903; lieutenant governor of Ohio 1904-1905; unsuccessful Republican candidate for Governor in 1910; elected as a Republican to the United States Senate and served from March 4, 1915, until his resignation, effective January 13, 1921, having been elected President; chairman, Committee on the Philippines (Sixty-sixth Congress); elected President of the United States on the Republican ticket, was inaugurated March 4, 1921, and served until his death in San Francisco, Calif., while on a tour of the Western States and Alaska, August 2, 1923; lay in state in the Rotunda of the U.S. Capitol, August 8, 1923; interment in Marion Cemetery, Marion, Ohio; reinterment in Harding Memorial Tomb.

Bibliography: *American National Biography; Dictionary of American Biography;* Downes, Randolph. *The Rise of Warren Gamaliel Harding: 1865-1920.* Columbus: Ohio State University Press, 1970; Dean, John W. *Warren G. Harding.* New York: Times Books, 2004.

HARDWICK, Thomas William, a Representative and a Senator from Georgia; born in Thomasville, Thomas County, Ga., on December 9, 1872; attended the common schools and Mercer University, Macon, Ga.; graduated from the law department of the University of Georgia at Athens in 1893; admitted to the bar the same year and commenced practice in Sandersville, Ga.; prosecuting attorney for Washington County 1895-1897; member, State house of representatives 1898-1902; elected as a Democrat to the Fifty-eighth and to the five succeeding Congresses and served from March 4, 1903, to November 2, 1914, when he resigned; chairman, Committee on Coinage, Weights, and Measures (Sixty-second and Sixty-third Congresses); elected on November 3, 1914, as a Democrat to the United States Senate to fill the vacancy caused by the death of Augustus O. Bacon and served from November 4, 1914, to March 3, 1919; unsuccessful candidate for renomination in 1918; chairman, Committee on Expenditures in the Post Office Department (Sixty-third and Sixty-fourth Congresses), Committee on Immigration (Sixty-

fifth Congress), Committee on Industrial Expositions (Sixty-fifth Congress); Governor of Georgia 1921-1923; unsuccessful candidate for nomination to the United States Senate in 1922 and 1924; resumed the practice of law, with offices in Washington, D.C., Atlanta, Ga., and Sandersville, Ga.; died in Sandersville, Ga., January 31, 1944; interment in the Old City Cemetery.

Bibliography: *Dictionary of American Biography*; Grantham, Dewey W., Jr. ed. "Some Letters from Thomas W. Hardwick to Tom Watson Concerning the Georgia Gubernatorial Campaign of 1906." *Georgia Historical Quarterly* 34 (December 1950): 328-40; Mellichamp, Josephine. "Thomas Hardwick." In *Senators From Georgia*. pp. 212-14. Huntsville, Ala.: Strode Publishers, 1976.

HARDY, Alexander Merrill, a Representative from Indiana; born in Simcoe, Norfolk County, Ontario, Canada, December 16, 1847; pursued a college course and studied law; came to the United States in 1864, taking a commercial course at Eastman College, Poughkeepsie, N.Y.; went to New Orleans in 1869, where he engaged in newspaper work until 1873, when he moved to Natchez, Miss.; conducted a Republican newspaper until 1877; collector of the port of Natchez under appointment of President Grant; moved to Washington, Daviess County, Ind., in 1884; was admitted to the bar in 1884 and commenced practice in Terre Haute, Ind.; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; resumed the practice of law in Washington, Ind.; moved to Los Angeles, Calif., in 1904 and continued the practice of law; moved to Searchlight, Nev., thence to Salt Lake City, Utah, and finally settled in Tonopah, Nev., in 1914 and engaged in the practice of his profession; was also interested in mining; died in Tonopah, Nev., on August 31, 1927; interment in Tonopah Cemetery.

HARDY, Guy Urban, a Representative from Colorado; born in Abingdon, Knox County, Ill., April 4, 1872; attended the public schools, Albion Normal College, Albion, Ill., and Transylvania University, Lexington, Ky.; taught school in Illinois and Florida 1890-1893; moved to Canon City, Colo., in 1894; editor and publisher of the Canon City Daily and Weekly Records since 1895; postmaster of Canon City from June 5, 1900, to July 30, 1904; president of the National Editorial Association in 1918 and 1919; elected as a Republican to the Sixty-sixth and to the six succeeding Congresses (March 4, 1919-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; resumed his former publishing pursuits in Canon City, Colo., and resided there until his death on January 26, 1947; interment in Greenwood Cemetery.

HARDY, John, a Representative from New York; born in Scotland September 19, 1835; immigrated to the United States in 1839 with his parents, who settled in New York City; attended the public schools and was graduated from the College of the City of New York in 1853; studied law; was admitted to the bar in 1861 and commenced practice in New York City; member of the State assembly in 1861; member of the board of aldermen of New York City in 1863, 1864, and 1867-1869; clerk of the common council in 1870 and 1871; chief clerk in the office of the mayor in 1877 and 1878; elected as a Democrat to the Forty-seventh Congress to fill the vacancy caused by the death of Fernando Wood; reelected to the Forty-eighth Congress and served from December 5, 1881, until March 3, 1885; unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; resumed the practice of law in New York City and died there December 9, 1913; interment in Greenwood Cemetery, Brooklyn, N.Y.

HARDY, Porter, Jr., a Representative from Virginia; born in Bon Air, Chesterfield County, Va., June 1, 1903; attended the public schools and Randolph-Macon Academy, Bedford, Va.; was graduated from Boykins (Va.) High School in 1918 and from Randolph-Macon College, Ashland, Va., in 1922; attended the Graduate School of Business Administration at Harvard University in 1923 and 1924; accountant and warehouse manager at New York City and Norfolk, Va., 1924-1927; wholesaler of electrical equipment, Salisbury, Md., 1927-1932; moved to Churchland, Va., in 1932 and engaged in agricultural pursuits; elected as a Democrat to the Eightieth and to the ten succeeding Congresses (January 3, 1947-January 3, 1969); was not a candidate for reelection in 1968 to the Ninety-first Congress; formerly director of Dominion Bankshares Corp. and other Virginia financial institutions; died April 19, 1995.

HARDY, Rufus, a Representative from Texas; born near Aberdeen, Monroe County, Miss., December 16, 1855; attended private schools in Texas and Somerville Institute in Mississippi; was graduated from the law department of the University of Georgia at Athens in 1875; was admitted to the bar the same year and commenced practice in Navasota, Tex.; moved to Corsicana, Navarro County, Tex., in 1878; prosecuting attorney of Navarro County 1880-1884; district attorney for the thirteenth judicial district 1884-1888; district judge from 1888 to December 1896, when he retired; chairman of the Texas Sound Money Democracy in 1896; resumed the practice of law in Corsicana, Tex.; elected as a Democrat to the Sixtieth and to the seven succeeding Congresses (March 4, 1907-March 3, 1923); chairman, Committee on Expenditures in the Department of the Navy (Sixty-second through Sixty-fifth Congresses); was not a candidate for renomination in 1922; resumed the practice of his profession; died in Corsicana, Tex., March 13, 1943; interment in Oakwood Cemetery.

HARDY, Samuel, a Delegate from Virginia; born in Isle of Wight County, Va., about 1758; completed preparatory studies, and was graduated from the College of William and Mary, Williamsburg, Va., in 1781; studied law; was admitted to the bar and commenced the practice of law; member of the State house of delegates in 1778 and 1780-1782; appointed a member of the executive council in June 1781; Lieutenant Governor of Virginia from May 29 to October 11, 1782; Member of the Continental Congress 1783-1785; died while attending Congress in Philadelphia, Pa., on October 17, 1785; interment in Christ Church Cemetery.

HARE, Butler Black (father of James Butler Hare), a Representative from South Carolina; born on a farm in Edgefield (now Saluda) County, near Leesville, S.C., November 25, 1875; attended the public schools; was graduated from Newberry (S.C.) College in 1899; taught in the public schools 1900-1903; secretary to Representative George W. Croft in 1904 and to his successor, Representative Theodore G. Croft, in 1905; professor of history and economics in Leesville (S.C.) College 1906-1908; special agent in the woman and child labor investigation conducted by the United States Bureau of Labor in 1908 and 1909; was graduated from George Washington University, Washington, D.C., in 1910, and from its law department in 1913; was admitted to the bar in 1913 and commenced practice in Saluda, S.C., in 1915; worked for the United States Department of Agriculture 1911-1924; engaged in agricultural pursuits; resumed the practice of law in Saluda, S.C., in 1924 and 1925; elected as a Democrat to the Sixty-ninth and to the three succeeding Congresses (March 4, 1925-March 3, 1933); chairman, Committee on Insular Affairs (Seventy-

second Congress); was not a candidate for renomination in 1933; resumed his former pursuits; elected to the Seventy-sixth and to the three succeeding Congresses (January 3, 1939-January 3, 1947); unsuccessful candidate for renomination in 1946; resumed the practice of law and his agricultural pursuits; died in Saluda, S.C., December 30, 1967; interment in Travis Park Cemetery.

HARE, Darius Dodge, a Representative from Ohio; born near Adrian, Seneca County, Ohio, January 9, 1843; attended the common schools; entered the military service as a private in the Signal Corps, United States Army, in March 1864, and served during the remainder of the Civil War; attended the law department of the University of Michigan at Ann Arbor; was admitted to the bar in September 1867 and commenced practice in Carey, Ohio; moved to Upper Sandusky, Ohio, in May 1868; mayor of Upper Sandusky 1872-1882; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); declined to be a candidate for renomination in 1894; continued the practice of law until his death in Upper Sandusky, Ohio, February 10, 1897; interment in Oak Hill Cemetery.

HARE, James Butler (son of Butler Black Hare), a Representative from South Carolina; born in Saluda, S.C., September 4, 1918; attended the public schools; was graduated from Newberry College in 1939; postgraduate work at Erskine College, Due West, S.C., in 1941; enlisted in the United States Navy in August 1940 and released to inactive duty in the Naval Reserve as a lieutenant commander in January 1946 with thirty-two months in the Pacific Theater; was graduated from the law school of the University of South Carolina in 1947; was admitted to the bar the same year and commenced the practice of law in Saluda, S.C.; member of the board of trustees of the University of South Carolina; elected as a Democrat to the Eighty-first Congress (January 3, 1949-January 3, 1951); unsuccessful candidate for renomination in 1950; recalled to active duty in the United States Navy January 1, 1950, and served as law specialist until released to inactive duty as a commander in May 1952; resumed the practice of law in Saluda, S.C.; died in Columbia, S.C., July 16, 1966; interment in Travis Park Cemetery, Saluda, S.C.

HARE, Silas, a Representative from Texas; born in Ross County, Ohio, November 13, 1827; moved to Hamilton County, Ind., in 1840 with his parents, who settled near Noblesville; attended the common and private schools; served during the war with Mexico in the First Regiment, Indiana Volunteers, 1846 and 1847; studied law; was admitted to the bar in 1850 and commenced practice in Noblesville, Ind.; moved to Belton, Tex., in 1853 and continued the practice of law; chief justice of New Mexico in 1862 under the Confederate Government; during the Civil War served as a captain in the Confederate Army; settled in Sherman, Tex., in 1865 and resumed the practice of law; district judge of the criminal court 1873-1876; delegate to the Democratic National Convention in 1884; elected as a Democrat to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); unsuccessful candidate for renomination in 1890; resumed the practice of law in Washington, D.C., where he died November 26, 1907; interment in West Hill Cemetery, Sherman, Grayson County, Tex.

HARGIS, Denver David, a Representative from Kansas; born in Key West, Fla., July 22, 1921; parents moved to Coffeyville, Montgomery County, Kans., in 1922; attended Coffeyville schools; enlisted in the United States Navy in January 1941 and served until October 1943; graduated

from Washburn University, Topeka, Kans., B.A., 1946 and from the law department, LL.B., 1948; was admitted to the bar in 1948 and commenced the practice of law in Coffeyville, Kans.; in February 1949 was appointed district supervisor of the Census Bureau for the Third District of Kansas; promoted to administrative officer for Kansas, Missouri, and Nebraska, and later promoted to regional assistant and served until December 1950; mayor of Coffeyville, Kans., 1953-1958; appointed by Governor Docking as a member of the Arkansas River Basin Committee 1956-1959; delegate at large to Democratic National Convention in 1960; unsuccessful candidate for election in 1956 to the Eighty-fifth Congress; elected as a Democrat to the Eighty-sixth Congress (January 3, 1959-January 3, 1961); unsuccessful candidate for reelection in 1960 to the Eighty-seventh Congress; consultant with the Department of Defense, 1961-1962, and the Department of Commerce, 1962-1966; manager and later owner of several title insurance companies in Florida until his retirement in 1985; is a resident of Sarasota, Fla.

HARING, John, a Delegate from New York; born in Tappan, Rockland County, N.Y., September 28, 1739; attended school in New York City; studied law; was admitted to the bar and practiced in New York City and Rockland County; Member of the Continental Congress in 1774 and 1785-1787; judge of Orange County in 1774, 1775, and 1778-1788; member of the provincial convention of April 1775 and of the four New York Provincial Congresses 1775-1777, serving as president pro tempore of the Second and Third Provincial Congresses; served in the State senate 1781-1789; member of the council of appointment in 1781 and 1782; member of the State board of regents in 1784; member of the State convention in 1788 to consider the Federal Constitution and voted to reject it; member of the State assembly in 1806; died in Blauveltville, Rockland County, N.Y., April 1, 1809; interment in Tappan Church Cemetery, Tappan, N.Y.

HARKIN, Thomas Richard (Tom), a Representative and Senator from Iowa; born in Cumming, Warren County, Iowa, November 19, 1939; attended the public schools; graduated, Iowa State University, Ames 1962; graduated, Catholic University of America Law School, Washington, D.C. 1972; admitted to the Iowa bar in 1972 and commenced practice in Des Moines; served in United States Navy 1962-1967; attorney for Polk County, Iowa, Legal Aid Society 1973; member, board of directors, Iowa Consumers League; elected in 1974 as a Democrat to the Ninety-fourth Congress; reelected to the four succeeding Congresses (January 3, 1975-January 3, 1985); was not a candidate for reelection in 1984 to the House of Representatives, but was elected as a Democrat to the United States Senate in 1984; reelected in 1990, 1996, and again in 2002 for the term ending January 3, 2009; chair, Committee on Agriculture, Nutrition, and Forestry (One Hundred Seventh Congress [January 3-20, 2001; June 6, 2001-January 3, 2003]).

HARLAN, Aaron (cousin of Andrew Jackson Harlan), a Representative from Ohio; was born in Warren County, Ohio, September 8, 1802; attended the public schools; studied law; was admitted to the bar and commenced practice in Xenia, Ohio, in 1825; member of the State house of representatives in 1832 and 1833; served in the State senate in 1838, 1839, and 1849; moved to a farm near Yellow Springs, Ohio, in 1841 and continued the practice of law; presidential elector on the Polk and Dallas ticket in 1844; delegate to the State constitutional convention in 1850; member of the board of trustees of Antioch College in 1852; elected as a Whig to the Thirty-third Congress and reelected as a Republican to the Thirty-fourth and Thirty-fifth Con-

gresses (March 4, 1853-March 3, 1859); unsuccessful candidate for reelection in 1858 to the Thirty-sixth Congress and in 1861 to fill a vacancy in the Thirty-seventh Congress; resumed the practice of law and engaged in agricultural pursuits near Yellow Springs; lieutenant colonel of the Ninety-fourth Regiment of Minutemen of Ohio in 1862; moved to San Francisco, Calif., in 1864 and resided there until his death on January 8, 1868; interment in Laurel Hill Cemetery.

HARLAN, Andrew Jackson (cousin of Aaron Harlan), a Representative from Indiana; born near Wilmington, Clinton County, Ohio, March 29, 1815; attended the public schools; studied law; was admitted to the bar in 1839 and commenced practice in Richmond, Ind.; moved to Marion, Ind., in 1839; clerk of the State house of representatives in 1842 and a member 1846-1848; elected as a Democrat to the Thirty-first Congress (March 4, 1849-March 3, 1851); elected to the Thirty-third Congress (March 4, 1853-March 3, 1855); chairman, Committee on Mileage (Thirty-third Congress); in a Democratic congressional convention at Marion, Ind., in 1854 he was publicly read out of the Democratic Party for voting against the repeal of the Missouri Compromise; declined the nomination from the People's Party in 1854 for the Thirty-fourth Congress; afterward allied himself with the Republican Party; moved to Dakota Territory in 1861; member of the Territorial house of representatives in 1861 and served as speaker; driven from the Territory by the Indians in September 1862 and settled in Savannah, Mo., where he resumed the practice of law; member of the State house of representatives 1864-1868, serving as speaker the last two years; moved to Wakeeney, Kans., in 1885 and practiced law; appointed by President Harrison as postmaster of Wakeeney and served from 1890 to 1894; removed to Savannah, Andrew County, Mo., in 1894 and died there on May 19, 1907; interment in Savannah Cemetery.

HARLAN, Byron Berry, a Representative from Ohio; born in Greenville, Darke County, Ohio, October 22, 1886; moved with his parents to Dayton, Ohio, in 1894; attended the public schools; was graduated from the Law College of the University of Michigan at Ann Arbor in 1909 and from its College of Arts and Sciences in 1911; was admitted to the bar in 1909 and commenced practice in Dayton, Ohio, in 1911; assistant prosecuting attorney of Montgomery County, Ohio, 1912-1916; president of the Ohio Federated Humane Societies 1928-1943 and honorary vice president of the American Humane Association in 1938; elected as a Democrat to the Seventy-second and to the three succeeding Congresses (March 4, 1931-January 3, 1939); chairman, Committee on Revision of the Laws (Seventy-second and Seventy-third Congresses); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; resumed the practice of law; delegate to the Democratic National Convention in 1940; United States district attorney for the southern district of Ohio from May 1944 until March 1946; appointed judge of the Tax Court of the United States in 1946 and served until his death in Williamsport, Pa., November 11, 1949; interment in Woodland Cemetery, Dayton, Ohio.

HARLAN, James, a Representative from Kentucky; born in Mercer County, Ky., June 22, 1800; attended the public schools; engaged in mercantile pursuits from 1817 to 1821; studied law; was admitted to the bar in 1823 and commenced practice in Harrodsburg, Ky.; prosecuting attorney 1829-1844; elected as a Whig to the Twenty-fourth and Twenty-fifth Congresses (March 4, 1835-March 3, 1839); secretary of state of Kentucky 1840-1844; member of the State

house of representatives in 1845; attorney general of Kentucky from 1850 until his death in Frankfort, Franklin County, Ky., February 18, 1863.

HARLAN, James, a Senator from Iowa; born in Clark County, Ill., August 26, 1820; at age four, moved with his family to Indiana; attended the rural schools, assisted his father in farming, and taught school until 1841, when he entered college; graduated from Indiana Asbury (now DePauw) University, Greencastle, Ind., in 1845; moved to Iowa City, Iowa, in 1845; superintendent of public instruction in 1847; studied law; admitted to the bar in 1850 and commenced practice in Iowa City; declined the Whig nomination for Governor of Iowa in 1850; president of Iowa Wesleyan University, Mount Pleasant, Iowa, 1853-1855; elected as a Free Soiler to the United States Senate in 1855, presented his credentials, and took his seat December 31, 1855; owing to irregularities in the legislative proceedings the Senate declared the seat vacant in January 1857; reelected as a Republican to fill the vacancy thus created; reelected in 1860 and served from January 29, 1857, until May 15, 1865, when he resigned to accept a Cabinet portfolio; chairman, Committee on Public Lands (Thirty-seventh through Thirty-ninth Congresses); Secretary of the Interior in the Cabinet of President Andrew Johnson from May 15, 1865, until July 27, 1866, when he resigned; again elected to the United States Senate and served from March 4, 1867, to March 3, 1873; chairman, Committee on the District of Columbia (Fortieth Congress), Committee on Education (Fortieth Congress), Committee on Indian Affairs (Forty-first and Forty-second Congresses); delegate to the peace convention held in Washington, D.C., in 1861, in an effort to devise means to prevent the impending war; unsuccessful candidate for the Senate and the governorship; presiding judge of the court of commissioners of Alabama claims 1882-1886; died in Mount Pleasant, Henry County, Iowa, on October 5, 1899; interment in Forest Home Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Brigham, Johnson. *James Harlan*. Iowa City: State Historical Society of Iowa, 1913; Davis, R.E. "James Harlan: A Case Study of Early Republicanism." *Central States Speech Journal* 34 (Summer 1983): 104-13.

HARLESS, Richard Fielding, a Representative from Arizona; born in Kelsey, Upshur County, Tex., August 6, 1905; moved to Thatcher, Ariz., in 1917 and attended the grade and high schools; was graduated from University of Arizona at Tucson in 1928; taught school at Marana, Ariz., 1928-1930; was graduated from the law school of the University of Arizona in 1933; was admitted to the bar the same year and commenced practice in Phoenix, Ariz.; assistant city attorney of Phoenix, Ariz., in 1935; assistant attorney general of Arizona in 1936; county attorney of Maricopa County, Ariz., 1938-1942; elected as a Democrat to the Seventy-eighth, Seventy-ninth, and Eightieth Congresses (January 3, 1943-January 3, 1949); did not seek renomination in 1948 but was unsuccessful for the gubernatorial nomination; unsuccessful for the Democratic nomination in 1954 for the Eighty-fourth Congress; Democratic nominee in 1960 for the Eighty-seventh Congress; resumed the practice of law; died in Phoenix, Ariz., November 24, 1970; interment in Greenwood Memorial Park.

HARMAN, Jane F., a Representative from California; born in New York, N.Y., June 28, 1945; graduated from University High School, Los Angeles, Calif., 1962; B.A., Smith College, Northampton, Mass., 1966, J.D., Harvard University School of Law, Cambridge, Mass., 1969; staff for United States Senator John V. Tunney of California, 1972-1973; adjunct professor, Georgetown University Law Center,

Washington, D.C., 1974-1975; chief counsel and staff director, United States Senate Judiciary subcommittee on constitutional rights, 1975-1977; deputy secretary to the cabinet, The White House, 1977-1978; special counsel, Department of Defense, 1979; elected as a Democrat to the One Hundred Third and to the two succeeding Congresses (January 3, 1993-January 3, 1999); was not a candidate for reelection to One Hundred Sixth Congress in 1998, but was an unsuccessful candidate for nomination as governor of California; elected as a Democrat to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

HARMAISON, John Henry, a Representative from Louisiana; born in Norfolk, Va., January 15, 1803; pursued classical studies and was graduated from Jefferson College, Washington, Miss.; moved to Avoyelles Parish, La., in 1830 and engaged in agricultural pursuits; studied law; was admitted to the bar and practiced; member of the State senate in 1844; elected as a Democrat to the Twenty-ninth, Thirtieth, and Thirty-first Congresses and served from March 4, 1845, until his death in New Orleans, La., October 24, 1850; chairman, Committee on Expenditures in the Post Office Department (Twenty-ninth Congress); interment in Moreau Plantation Cemetery, Pointe Coupee Parish, La.

HARMER, Alfred Crout, a Representative from Pennsylvania; born in Germantown, Pa., August 8, 1825; attended the public schools and Germantown Academy; commenced business as a shoe manufacturer; was a wholesale dealer until 1860; identified with railroad enterprises, shipping, and the wholesale coal business; member of the city council of Philadelphia 1856-1860; recorder of deeds for Philadelphia 1860-1863; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); was an unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; elected to the Forty-fifth and to the eleven succeeding Congresses and served from March 4, 1877, until his death in Germantown, Philadelphia, Pa., on March 6, 1900; interment in West Laurel Hill Cemetery.

HARMON, Randall S., a Representative from Indiana; born in North Vernon, Jennings County, Ind., July 19, 1903; graduated from North Vernon High School; took extension courses in law and tool engineering; employed as a tool engineer with Delco Battery Operations in Muncie, Ind., 1933-1959; elected as a Democrat to the Eighty-sixth Congress (January 3, 1959-January 3, 1961); unsuccessful candidate for reelection in 1960 to the Eighty-seventh Congress; unsuccessful candidate in 1962 for Democratic nomination to the Eighty-eighth Congress; unsuccessful candidate for nomination in 1968 to the Ninety-first Congress; unsuccessful candidate for nomination in 1970 to the Ninety-second Congress; unsuccessful candidate for nomination in 1978 to the Ninety-sixth Congress; unsuccessful mayoral candidate in 1979 in Muncie, Ind.; unsuccessful candidate for nomination in 1980 to the Ninety-seventh Congress; resident of Muncie, Ind., until his death there on August 18, 1982; interment at Hillcrest Cemetery, North Vernon, Ind.

HARNESS, Forest Arthur, a Representative from Indiana; born in Kokomo, Howard County, Ind., June 24, 1895; attended the public schools and was graduated from the law department of Georgetown University, Washington, D.C., in 1917; served overseas as a first lieutenant, Three Hundred and Nineteenth Infantry, 1917-1919; awarded the Purple Heart; captain, Infantry Reserve, United States Army, 1920-1949; admitted to the District of Columbia bar in 1917, to the Indiana bar in 1919, and commenced practice in Kokomo, Ind.; prosecuting attorney of Howard County,

Ind., 1920-1924; special assistant to the Attorney General of the United States from 1931 to 1935 when he resigned to resume private practice; elected as a Republican to the Seventy-sixth and to the four succeeding Congresses (January 3, 1939-January 3, 1949); chairman, Select Committee on the Federal Communications Commission (Eightieth Congress); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; resumed the practice of law; Sergeant at Arms of the United States Senate from January 3, 1953, to January 3, 1955; retired in 1960 and resided in Sarasota, Fla., where he died, July 29, 1974; entombment in the mausoleum at Crown Point Cemetery, Kokomo, Ind.

HARNETT, Cornelius, a Delegate from North Carolina; born near Edenton, Chowan County, N.C., April 20, 1723; moved with his parents to Brunswick in 1726 and later to Wilmington, N. C.; engaged in mercantile pursuits; appointed by Governor Johnston as justice of the peace for New Hanover County in April 1750; elected town commissioner in August 1750 and served at different times for eleven years; member of the colonial assembly 1754-1775; chairman of the Sons of Liberty of North Carolina and leader in the resistance to the Stamp Act in 1765 and 1766; member of the committee of correspondence in 1773 and 1774; chairman of the Wilmington Committee of Safety in 1774 and 1775; member of the Second, Third, Fourth and Fifth Provincial Congresses in 1775 and 1776, serving as president in the Fifth; delegate to the provincial council in 1775 and 1776, and served as president of the council, thus becoming chief executive of the new government; excepted by Sir Henry Clinton from his proclamation of general amnesty in 1776; councilor of state in 1777; Member of the Continental Congress 1777-1779; captured by the British upon their occupation of Wilmington, N.C., in January 1781, and died as a prisoner in Wilmington on April 28, 1781; interment in St. James' Churchyard.

Bibliography: Connor, R. D. W. (Robert Digges Wimberly). *Cornelius Harnett; An Essay in North Carolina History*. Freeport, N.Y.: Books for Libraries Press, [1971].

HARPER, Alexander, a Representative from Ohio; born near Belfast, Ireland, February 5, 1786; immigrated to the United States and settled in Zanesville, Muskingum County, Ohio; pursued preparatory studies; studied law; was admitted to the bar in 1813 and commenced practice in Zanesville, Ohio; member of the State house of representatives in 1820 and 1821; president judge of the court of common pleas 1822-1836; elected as a Whig to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); elected to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); chairman, Committee on Expenditures in the Post Office Department (Twenty-eighth Congress), Committee on Patents (Twenty-eighth Congress); again elected to the Thirty-second Congress (March 4, 1851-March 3, 1853); resumed the practice of law; died in Zanesville, Ohio, on December 1, 1860; interment in Greenwood Cemetery.

HARPER, Francis Jacob, a Representative from Pennsylvania; born in Frankford, Philadelphia County, Pa., March 5, 1800; member of the State house of representatives in 1832; served in the State senate in 1834 and 1835; elected as a Democrat to the Twenty-fifth Congress, but died in Frankford, Pa., March 18, 1837, before the assembling of Congress; interment in Frankford Cemetery; reinterment in December 1848 in the Congressional Cemetery, Washington, D.C.

HARPER, James, a Representative from Pennsylvania; born in Castlederg, County Tyrone, Ireland, March 28, 1780; immigrated to the United States and settled in Philadelphia,

Pa.; attended the public schools; engaged in the manufacture of brick and from 1820 to 1830 in the wholesale grocery trade; elected to the Twenty-third Congress and reelected as a Whig to the Twenty-fourth Congress (March 4, 1833-March 3, 1837); was not a candidate for renomination in 1836; resumed the manufacture of brick until he retired in 1869; member of the board of guardians of the poor and of the board of prison inspectors; died in Philadelphia, Pa., March 31, 1873; interment in Laurel Hill Cemetery.

HARPER, James Clarence, a Representative from North Carolina; born in Cumberland County, Pa., December 6, 1819; moved with his father to Darke County, Ohio, in 1831; attended the common schools; moved to Lenoir, Caldwell County, N.C., in 1840; land surveyor, civil engineer, and draftsman; laid out the town of Lenoir, N.C., in 1841; engaged in mercantile pursuits and subsequently became interested in the manufacture of cotton and woolen goods; held several local offices; colonel in the State militia; member of the State house of commons in 1865 and 1866; elected as a Democrat to the Forty-second Congress (March 4, 1871-March 3, 1873); was not a candidate for renomination in 1872; engaged in agricultural pursuits and in road building; died near Patterson, Caldwell County, N.C., January 8, 1890; interment in the Cemetery at Harpers Chapel, Patterson, N.C.

HARPER, John Adams, a Representative from New Hampshire; born in Derryfield, N.H., November 2, 1779; attended Phillips Exeter Academy, Exeter, N.H., in 1794; studied law; was admitted to the bar about 1802 and commenced practice in Sanbornton, N.H.; first postmaster of Sanbornton, N.H.; moved to Meredith Bridge (now Laconia, Belknap County) in 1806; clerk of the State senate 1805-1808; member of the State house of representatives in 1809 and 1810; served in the State militia 1809-1812; elected as a Republican to the Twelfth Congress (March 4, 1811-March 3, 1813); unsuccessful candidate for reelection in 1812 to the Thirteenth Congress; died at Meredith Bridge, N.H., June 18, 1816; interment in Union Cemetery.

HARPER, Joseph Morrill, a Representative from New Hampshire; born in Limerick, York County, Maine, June 21, 1787; attended the district school and the Fryeburg Academy; studied medicine; commenced practice in Sanbornton, N.H., in 1810; moved to Canterbury, N.H., in 1811 and continued the practice of medicine; served as assistant surgeon in the Fourth Infantry in the War of 1812; member of the State house of representatives in 1826 and 1827; justice of the peace in Canterbury 1826-1865; served in the State senate in 1829 and 1830, the last year as president of the senate and as ex officio Governor from February until June 1831; elected as a Jacksonian to the Twenty-second and Twenty-third Congresses (March 4, 1831-March 3, 1835); resumed the practice of medicine; justice of the peace and quorum in the State 1835-1865; president of Mechanics' Bank of Concord 1847-1856; died in Canterbury, N.H., January 15, 1865; interment in the Village Cemetery.

HARPER, Robert Goodloe, a Representative from South Carolina and a Senator from Maryland; born near Fredericksburg, Va., in January 1765; moved with his parents to Granville, N.C., about 1769; received his early education at home and later attended grammar school; joined a volunteer corps of Cavalry when only fifteen years of age and served in the Revolutionary Army; made a surveying tour through Kentucky and Tennessee in 1783; graduated from the College of New Jersey (now Princeton University) in

1785; studied law in Charleston, S.C., teaching school at the same time; admitted to the bar in 1786 and commenced practice in Ninety-Sixth District, S.C.; moved to Charleston, S.C., in 1789; member, State house of representatives 1790-1795; elected from South Carolina to the Third Congress to fill the vacancy caused by the death of Alexander Gillon; reelected to the Fourth, Fifth, and Sixth Congresses and served from February 1795 to March 1801; unsuccessful candidate for reelection in 1800 to the Seventh Congress; chairman, Committee on Ways and Means (Fifth and Sixth Congresses); one of the managers appointed by the House of Representatives in 1798 to conduct the impeachment proceedings against William Blount; moved to Baltimore, Md., and engaged in the practice of law; served in the War of 1812, attaining the rank of major general; assisted in organizing the Baltimore Exchange Co. in 1815 and was a member of the first board of directors; member, State senate of Maryland; elected from Maryland to the United States Senate for the term beginning March 4, 1815, and served from January 1816 until December 1816, when he resigned; unsuccessful Federalist candidate for vice president in 1816; traveled extensively in Europe in 1819 and 1820; took a prominent part in the ceremonies on the occasion of Lafayette's visit to Baltimore in 1824; died in Baltimore, Md., January 14, 1825; interment in the family burial ground on his estate, "Oakland"; reinterment in Greenmount Cemetery, Baltimore, Md.

Bibliography: *American National Biography; Dictionary of American Biography; Cox, Joseph. Champion of Southern Federalism: Robert Goodloe Harper of South Carolina.* Port Washington, N.Y.: Kennikat Press, 1972.

HARPER, William, a Senator from South Carolina; born on the island of Antigua, West Indies, January 17, 1790; immigrated to the United States with his parents, who settled in Charleston, and later in Columbia, S.C., in the 1790s; attended the common schools, Mount Bethel Academy, and Jefferson Monticello Seminary; graduated from South Carolina College (now the University of South Carolina) at Columbia in 1808; studied medicine for a time in Charleston and later studied law; admitted to the bar in 1813 and commenced the practice of law in Columbia; trustee of South Carolina College in 1813; member, State house of representatives 1816-1817; moved to Missouri in 1818; chancellor of the State of Missouri 1819-1823; member of the State constitutional convention in 1821; returned to Columbia, S.C., in 1823; reporter of the State supreme court 1823-1825; appointed as a Jacksonian to the United States Senate to fill the vacancy caused by the death of John Gaillard and served from March 8 to November 29, 1826, when a successor was elected; practiced law in Charleston; member, State house of representatives 1827-1828, serving as speaker; chancellor of the State of South Carolina 1828-1830; returned to Columbia, S.C.; appointed judge of the court of appeals 1830-1835; member of the State convention in 1832 and 1833 (known as the Nullification Convention); again chancellor of the State from 1835 until his death in Fairfield District, S.C., October 10, 1847; interment in Means Family Burial Ground, Fairfield County, S.C.

Bibliography: *American National Biography; Harper, William. "Memoir on Slavery." In The Pro-Slavery Argument, as Maintained by the most Distinguished Writers of the Southern States, pp. 1-98. 1852. Reprint. New York: Negro Universities Press.*

HARRELD, John William, a Representative and a Senator from Oklahoma; born near Morgantown, Butler County, Ky., January 24, 1872; attended the public schools, the normal school at Lebanon, Ohio, and Bryant and Stratton Business College of Louisville, Ky., where he taught while studying law; admitted to the bar in 1889 and commenced prac-

tice in Morgantown, Ky.; prosecuting attorney of Butler County 1892-1896; moved to Ardmore, Okla., in 1906 and continued the practice of law; referee in bankruptcy 1908-1915, when he resigned to become an executive with an oil corporation; moved to Oklahoma City, Okla., in 1917 and engaged in the production of oil and continued the practice of law; elected on November 8, 1919, as a Republican to the Sixty-sixth Congress to fill the vacancy caused by the death of Joseph B. Thompson and served from November 8, 1919, to March 3, 1921; was not a candidate for renomination, having become a candidate for the Republican nomination for United States Senator; 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 Indian Affairs (Sixty-eighth and Sixty-ninth Congresses); unsuccessful candidate for election in 1940 to the Seventy-seventh Congress; returned to Oklahoma City and continued the practice of law and his interest in the oil business; died in Oklahoma City, Okla., December 26, 1950; interment in Fairlawn Cemetery.

Bibliography: Jones, Stephen. *Once Before: The Political and Senatorial Careers of Oklahoma's First Two Republican United States Senators, John W. Harrell and W.B. Pine*. Enid, OK: Dougherty Press, 1986.

HARRIES, William Henry, a Representative from Minnesota; born near Dayton, Montgomery County, Ohio, January 15, 1843; moved to La Crosse, Wis.; enlisted as a private in Company B, Second Regiment, Wisconsin Volunteer Infantry, April 18, 1861; commissioned captain of Company F, Third Regiment, United States Veteran Volunteers, General Hancock's corps, December 21, 1864; honorably discharged April 17, 1866; was graduated from the law school of the University of Michigan at Ann Arbor in 1868; was admitted to the bar in 1868, and commenced practice in Hokah, Minn.; afterwards practiced in Caledonia, Houston County, Minn.; prosecuting attorney of Houston County 1874-1878; elected as a Democrat to the Fifty-second Congress (March 4, 1891-March 3, 1893); unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; appointed by President Cleveland as collector of internal revenue for Minnesota and served from 1894 to 1898, residing in St. Paul, Minn.; resumed the practice of his profession in Caledonia in 1898; department commander of the Minnesota department of the Grand Army of the Republic in 1901; member of the board of trustees of the Minnesota Soldiers' Home in 1903, secretary of the board 1907-1911, and commandant of the home 1911-1918; died in Seattle, Wash., July 23, 1921; interment in Evergreen Cemetery, Caledonia, Minn.

HARRINGTON, Henry William, a Representative from Indiana; born near Cooperstown, Otsego County, N.Y., September 12, 1825; attended the common schools and in 1845 entered Temple Hill Academy, Livingston County, N.Y., where he remained for three years; studied law in Geneseo; was admitted to the bar in 1848 and commenced practice in Nunda, N.Y.; moved to Madison, Ind., in 1856 and continued the practice of law; moved to St. Louis, Mo., in 1872; returned to Indiana in 1874, settled in Indianapolis, and resumed the practice of law; delegate to the Democratic National Conventions in 1860, 1868, and 1872; 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; collector of internal revenue for the third district of Indiana from October 27, 1866, to March 3, 1867; again engaged in the practice of law; died in Indianapolis, Ind., March 20, 1882; interment in Evergreen Cemetery, Alpena, Mich.

HARRINGTON, Michael Joseph, a Representative from Massachusetts; born in Salem, Essex County, Mass., Sep-

tember 2, 1936; graduated from St. John's Preparatory School, Danvers, Mass., 1954; B.A., Harvard University, Cambridge, Mass., 1958; J.D., Harvard University School of Law, Cambridge, Mass., 1961; Carnegie Institute internship in State Government, Harvard Graduate School of Public Administration, Cambridge, Mass., 1962-1963; lawyer, private practice; member of the Salem City Council, 1960-1963; member of the Massachusetts Legislature, 1964-1969; Democratic State committeeman, 1968; elected as a Democrat to the Ninety-first Congress by special election, to fill the vacancy caused by the death of United States Representative William H. Bates, and reelected to the four succeeding Congresses (September 30, 1969-January 3, 1979); was not a candidate for reelection to the Ninety-sixth Congress in 1978; is a resident of Beverly, Mass.

HARRINGTON, Vincent Francis, a Representative from Iowa; born in Sioux City, Woodbury County, Iowa, May 16, 1903; attended public schools; attended Trinity College, Sioux City, Iowa; graduated from the University of Notre Dame, South Bend, Ind., 1925; faculty, University of Portland, Portland, Oreg., 1926-1927; business executive; member of the Iowa state senate, 1933-1937; nominated as a candidate for Lieutenant Governor of Iowa in 1936 but withdrew to accept a nomination for the House of Representatives; elected as a Democrat to the Seventy-fifth and to the two succeeding Congresses (January 3, 1937-September 5, 1942); resigned from the House of Representatives to accept a commission as major in the United States Army, Air Corps; died on November 29, 1943, in Rutlandshire, England, while on active duty; interment in Cambridge American Cemetery, Cambridge, England.

HARRIS, Benjamin Gwinn, a Representative from Maryland; born near Leonardtown, St. Marys County, Md., December 13, 1805; attended Yale College and Cambridge (Mass.) Law School; studied law; was admitted to the bar in 1840; member of the State house of delegates in 1833 and 1836; elected as a Democrat to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); censured by the House of Representatives on April 9, 1864, for treasonable utterances; was tried by a military court in Washington, D.C., in May 1865 for harboring two paroled Confederate soldiers, and sentenced to three years imprisonment and forever disqualified from holding any office under the United States Government, but President Andrew Johnson subsequently remitted the sentence; died on his estate, "Ellenborough," near Leonardtown, Md., April 4, 1895; interment in the family burying ground on his estate.

HARRIS, Benjamin Winslow (father of Robert Orr Harris), a Representative from Massachusetts; born in East Bridgewater, Mass., November 10, 1823; pursued an academic course and was graduated from Dane Law School, Harvard University, in 1849; was admitted to the bar in Boston in 1850 and commenced practice in East Bridgewater; served in the State senate in 1857; member of the State house of representatives in 1858; district attorney for the southeastern district of Massachusetts from July 1, 1858, to June 30, 1866; collector of internal revenue for the second district of Massachusetts from June 30, 1866, to March 1, 1873; elected as a Republican to the Forty-third and to the four succeeding Congresses (March 4, 1873-March 3, 1883); chairman, Committee on Naval Affairs (Forty-seventh Congress); was not a candidate for renomination in 1882; resumed the practice of law in East Bridgewater, Plymouth County; judge of probate for the county of Plymouth 1887-1906; died in East Bridgewater, Mass., on February 7, 1907; interment in Union Cemetery.

HARRIS, Charles Murray, a Representative from Illinois; born in Munfordsville, Hart County, Ky., April 10, 1821; attended the common schools; studied law; was admitted to the bar; moved to Illinois and located in Oquawka, where he commenced the practice of his profession; 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 Chicago, Ill., September 20, 1896; interment in Oquawka, Ill.

HARRIS, Christopher Columbus, a Representative from Alabama; born near Mount Hope, Lawrence County, Ala., January 28, 1842; educated in the common schools and also by private tutors; enlisted in the Confederate Army in 1861 as a private in Company F, Sixteenth Alabama Infantry; was subsequently promoted to the rank of lieutenant; taken as a prisoner to Camp Chase, Ohio, where he remained until the close of the war; clerk of the circuit court of Lawrence County 1865-1867; studied law; was admitted to the bar and commenced practice in Moulton, Ala., in 1868; moved to Decatur, Ala., in 1872 and continued the practice of law; in 1887 assisted in organizing the First National Bank of Decatur, of which he served as president until January 1913; organized the Bank of Commerce in 1913 and became its president; chairman of the Democratic executive committee of the eighth congressional district; elected as a Democrat to the Sixty-third Congress to fill the vacancy caused by the death of William Richardson and served from May 11, 1914, to March 3, 1915; was not a candidate for renomination in 1914; became president of the City National Bank of Decatur, Ala.; elected chairman of the board of directors on January 10, 1928; died in Decatur, Ala., December 28, 1935; interment in Decatur Cemetery.

HARRIS, Claude, Jr., a Representative from Alabama; born in Bessemer, Tuscaloosa County, Ala., June 29, 1940; B.S., University of Alabama, Birmingham, Ala., 1962; University of Alabama Law School, Birmingham, Ala., 1965; admitted to the Alabama state bar, 1965; assistant district attorney, Tuscaloosa County, Alabama, 1965-1976; circuit judge, 1977-1985; Alabama Army National Guard; elected as a Democrat to the One Hundredth and to the two succeeding Congresses (January 3, 1987-January 3, 1993); was not a candidate for renomination to the One Hundred Third Congress in 1992; United States Attorney for the Northern District of Alabama, 1993-1994; died on October 2, 1994, in Birmingham, Ala.; interment in Memory Hill Gardens, Tuscaloosa, Ala.

HARRIS, Fred Roy, a Senator from Oklahoma; born in Walters, Cotton County, Okla., November 13, 1930; attended the public schools; graduated from the University of Oklahoma in 1952 and from the law school in 1954; admitted to the bar in 1954 and began to practice law in Lawton, Okla.; member, State senate 1956-1964; unsuccessful gubernatorial candidate in 1962; elected in a special election on November 3, 1964, as a Democrat to the United States Senate to fill the vacancy caused by the death of Robert S. Kerr for the term ending January 3, 1967; reelected in 1966 and served from November 4, 1964, to January 2, 1973; was not a candidate for reelection in 1972; unsuccessful candidate for the Democratic presidential nomination in 1976; professor of political science, University of New Mexico; author; is a resident of Corrales, N.Mex.

Bibliography: Harris, Fred. *Deadlock or Decision: The U.S. Senate and the Rise of National Politics*. New York: Oxford University Press, 1993; Harris, Fred. *Potomac Fever*. New York: W.W. Norton, 1977.

HARRIS, George Emrick, a Representative from Mississippi; born in Orange County, N.C., January 6, 1827;

moved to Tennessee and thence to Mississippi; attended the common schools; studied law; was admitted to the bar in 1854 and practiced; entered the Confederate Army and served as lieutenant colonel until the close of the Civil War; elected district attorney in 1865 and reelected in 1866; upon the readmission of the State of Mississippi to representation was elected as a Republican to the Forty-first and Forty-second Congresses and served from February 23, 1870, to March 3, 1873; attorney general of the State of Mississippi 1873-1877; Lieutenant Governor 1877-1879; engaged as an author of books on legal subjects; died in Washington, D.C., March 19, 1911; interment in Oak Hill Cemetery.

HARRIS, Henry Richard, a Representative from Georgia; born in Sparta, Hancock County, Ga., February 2, 1828; moved to Greenville, Meriwether County, Ga., in 1833; attended an academy in Mount Zion, Hancock County, Ga., and was graduated from Emory College at Oxford, Ga., in 1847; member of the State constitutional convention in 1861; during the Civil War served in the Confederate Army as colonel; elected as a Democrat to the Forty-third, Forty-fourth, and Forty-fifth Congresses (March 4, 1873-March 3, 1879); unsuccessful candidate for reelection in 1878 to the Forty-sixth Congress; elected to the Forty-ninth Congress (March 4, 1885-March 3, 1887); was not a candidate for renomination in 1886; appointed by President Cleveland as Third Assistant Postmaster General of the United States and served from April 1, 1887, to March 18, 1889; engaged in agricultural pursuits; died in Odessdale, Meriwether County, Ga., October 15, 1909; interment in Greenville Cemetery, Greenville, Ga.

HARRIS, Henry Schenck, a Representative from New Jersey; born in Belvidere, Warren County, N.J., December 27, 1850; attended the common schools and was graduated from Princeton College in 1870; studied law; was admitted to the bar in 1873 and commenced practice in Belvidere, N.J.; appointed prosecutor of the pleas for Warren County in March 1877; elected as a Democrat to the Forty-seventh Congress (March 4, 1881-March 3, 1883); unsuccessful candidate for reelection in 1882 to the Forty-eighth Congress; resumed the practice of law; died in Belvidere, N.J., May 2, 1902; interment in Belvidere Cemetery.

HARRIS, Herbert Eugene, II, a Representative from Virginia; born in Kansas City, Jackson County, Mo., April 14, 1926; attended St. Francis Xavier Elementary School, Kansas City, 1930-1939; graduated from Rockhurst High School, Kansas City, 1943; attended Missouri Valley College, Marshall, 1944-1945, and University of Notre Dame, 1945-1946; B.A., Rockhurst College, 1948; J.D., Georgetown University Law School, Washington, D.C., 1951; admitted to the Missouri and District of Columbia bars in 1951 and commenced practice in Kansas City; moved to Washington, D.C., area in 1951; cofounder, vice president, and general counsel of international trade consultants firm of Warner & Harris, Inc.; served on Fairfax County (Va.) Board of Supervisors, 1968-1974; member, Northern Virginia Transportation Authority, 1968-1974; vice chairman, Washington, D.C., Metropolitan Transit Authority, 1970-1974; elected as a Democrat to the Ninety-fourth, Ninety-fifth and Ninety-sixth Congresses (January 3, 1975-January 3, 1981); unsuccessful candidate for reelection in 1980 to the Ninety-seventh Congress; resumed the practice of law with firm of Harris & Berg in Washington, D.C.; is a resident of Mount Vernon, Va.

HARRIS, Ira (grandfather of Henry Riggs Rathbone), a Senator from New York; born in Charleston, Montgomery

County, N.Y., May 31, 1802; attended the district school and Homer (N.Y.) Academy; graduated from Union College, Schenectady, N.Y., in 1824; studied law in Albany; admitted to the bar in 1827 and commenced practice in Albany; member, State assembly 1845-1846; delegate to the State constitutional convention in 1846; member, State senate 1847; upon the organization of the Albany Law School in 1850 was engaged as lecturer on equity jurisprudence; justice of the State supreme court 1847-1859; elected as a Republican to the United States Senate and served from March 4, 1861, to March 3, 1867; unsuccessful candidate for reelection; chairman, Committee on Private Land Claims (Thirty-seventh through Thirty-ninth Congresses); delegate to the State constitutional convention in 1867; professor in the Albany Law School from 1867 until his death; died in Albany, N.Y., December 2, 1875; interment in Rural Cemetery, Colonie, near Watervliet, Albany County, N.Y.

Bibliography: *Dictionary of American Biography; Memorial of Ira Harris.* Albany: Joel Munsell, 1876.

HARRIS, Isham Green, a Representative and a Senator from Tennessee; born near Tullahoma, Franklin County, Tenn., February 10, 1818; attended the common schools and Winchester Academy; moved to Paris, Tenn., to become a store clerk; studied law; admitted to the bar and commenced practice in Paris, Henry County, Tenn., in 1841; member, State senate 1847; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); declined to be a candidate for renomination in 1852; chairman, Committee on Invalid Pensions (Thirty-second Congress); moved to Memphis in 1853 and resumed the practice of law; elected Governor of Tennessee in 1857, 1859, and 1861, and committed Tennessee to the Confederate cause; served in the Confederate Army for the last three years of the Civil War; after the Civil War, fled first to Mexico, then to England; returned to Tennessee and resumed the practice of law in Memphis; elected as a Democrat to the United States Senate in 1877; reelected in 1883, 1889, and 1895 and served from March 4, 1877, until his death; served as President pro tempore of the Senate during the Fifty-third Congress; chairman, Committee on District of Columbia (Forty-sixth and Fifty-third Congresses), Committee on Epidemic Diseases (Forty-ninth through Fifty-second Congresses), Committee on Private Land Claims (Fifty-fourth and Fifty-fifth Congresses); died in Washington, D.C., July 8, 1897; funeral services were held in the Chamber of the United States Senate; interment in Elmwood Cemetery, Memphis, Tenn.

Bibliography: *American National Biography; Dictionary of American Biography; U.S. Congress. Memorial Addresses.* 55th Cong., 2nd sess., 1897-1898. Washington, D.C.: Government Printing Office, 1898; Watters, George W. "Isham Green Harris, Civil War Governor and Senator from Tennessee, 1818-1897." Ph.D. dissertation, Florida State University, 1977.

HARRIS, James Morrison, a Representative from Maryland; born in Baltimore, Md., November 20, 1817; educated at private institutions in Baltimore; entered Lafayette College, Easton, Pa., in 1833; studied law; was admitted to the bar in 1843 and commenced practice in Baltimore; elected as a candidate of the American Party to the Thirty-fourth, Thirty-fifth, and Thirty-sixth Congresses (March 4, 1855-March 3, 1861); declined to be a candidate for renomination in 1860; resumed the practice of law and also engaged in educational and religious work; trustee of Lafayette College 1865-1872; died in Baltimore, Md., on July 16, 1898; interment in Westminster Presbyterian Burying Ground.

HARRIS, John (cousin of Robert Harris), a Representative from New York; born at Harris Ferry (now Harrisburg), Pa., September 26, 1760; moved to Aurelias (now in Cayuga

County), Onondaga County, N.Y., in 1789; operated the first ferry across Cayuga Lake; acted as an Indian interpreter, and opened the first store and tavern in Cayuga County in 1789; appointed a colonel in the New York State Militia in 1806; elected as a Republican to the Tenth Congress (March 4, 1807-March 3, 1809); commanded the One Hundred and Fifty-eighth New York Regiment in the War of 1812; died in Bridgeport, near Seneca Falls, N.Y., in November 1824; interment in the local cemetery.

HARRIS, John Spafford, a Senator from Louisiana; born in Truxton, Cortland County, N.Y., on December 18, 1825; attended the common schools; moved to Du Page County, Ill., then on to Milwaukee, Wis., in 1846; employed as clerk in a mercantile establishment and pursued his education 1846-1849; engaged in mercantile pursuits 1849-1863; moved to Natchez, La., in 1863; at the close of the Civil War was one of the largest cotton planters in the State; member of the State constitutional convention in 1868, being chosen one of a committee of seven to conduct the affairs of the State until the constitution could be adopted; member, State senate 1868; upon the readmission of Louisiana to representation was elected as a Republican to the United States Senate and served from July 8, 1868, to March 3, 1871; appointed surveyor general for Montana by President Chester Arthur on November 21, 1881; died in Butte, Mont., January 25, 1906; interment in Forestvale Cemetery, Helena, Mont.

HARRIS, John Thomas (cousin of John Hill of Virginia), a Representative from Virginia; born at Browns Gap, Albemarle County, Va., May 8, 1823; completed academic studies; studied law; was admitted to the bar in 1845 and commenced practice in Harrisonburg; Commonwealth attorney for Rockingham County, Va., 1852-1859; elected as an Independent Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); was nominated for reelection in 1860 but no election was held, Virginia having seceded from the Union on April 17, 1861; member of the State house of delegates 1863-1865; judge of the twelfth judicial circuit 1866-1869; on the readmission of Virginia to representation was an unsuccessful candidate for Congress at a special election held in July 1869; elected as a Democrat to the Forty-second and to the four succeeding Congresses (March 4, 1871-March 3, 1881); chairman, Committee on Elections (Forty-fourth and Forty-fifth Congresses), Committee on Revision of the Laws (Forty-sixth Congress); declined a unanimous renomination; chairman of the Virginia Democratic convention in 1884; commissioner to the World's Fair at Chicago; died in Harrisonburg, Va., October 14, 1899; interment in Woodbine Cemetery.

HARRIS, Katherine, a Representative from Florida; born in Key West, Monroe County, Fla., April 5, 1957; attended University of Madrid, Madrid, Spain, 1978; B.A., Agnes Scott College, Decatur, Ga., 1979; M.P.A., Harvard University, Cambridge, Mass., 1996; real estate broker; Florida state senate, 1994-1998; Florida secretary of state, 1999-2002; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

HARRIS, Mark, a Representative from Maine; born in Ipswich, Essex County, Mass., January 27, 1779; attended the common schools; moved to Portland, Maine (then a district of Massachusetts), in 1800; engaged in mercantile pursuits; member of the Massachusetts State senate in 1816; held several local offices; elected to the Seventeenth Congress to fill the vacancy caused by the resignation of Ezekiel Whitman and served from December 2, 1822, to March 3,

1823; resumed mercantile pursuits; member of the State house of representatives in 1830; treasurer of Cumberland County 1824-1832 and 1834-1840; State treasurer 1828 and 1832-1834; moved to New York City in 1842 and engaged in mercantile pursuits; died in New York City March 2, 1843; interment probably in Old Eastern Cemetery, Portland, Maine.

HARRIS, Oren, a Representative from Arkansas; born in Belton, Hempstead County, Ark., December 20, 1903; attended the public schools; graduated from Henderson State College, Arkadelphia, Ark., in 1929, and from Cumberland University Law School, Lebanon, Tenn., in 1930; admitted to the bar in 1930 and commenced practice in El Dorado, Ark.; deputy prosecuting attorney of Union County, Ark., 1933-1936; prosecuting attorney of the thirteenth judicial circuit of Arkansas 1937-1940; delegate to the Democratic State conventions in 1936 and 1940, and the Democratic National Conventions in 1944, 1952, 1956, and 1960; elected as a Democrat to the Seventy-seventh and to the twelve succeeding Congresses, serving from January 3, 1941, until February 2, 1966, when he resigned to become United States district judge for the Eastern and Western Districts of Arkansas, effective February 3, 1966; chairman, Committee on Interstate and Foreign Commerce (Eighty-fifth through Eighty-ninth Congresses); died February 5, 1997.

HARRIS, Robert (cousin of John Harris), a Representative from Pennsylvania; born at Harris Ferry (now Harrisburg), Pa., September 5, 1768; was reared on a farm; attended the public schools; assisted in establishing various enterprises, including building of the bridge over the Susquehanna River, the organization of the Harrisburg Bank, and the construction of the Middletown Turnpike Road; surveyor to lay off the road from Chambersburg to Pittsburgh, and also for improving the Susquehanna River; appointed commissioner to choose the location of the capitol building in Harrisburg; paymaster in the Army during the War of 1812; elected to the Eighteenth and Nineteenth Congresses (March 4, 1823-March 3, 1827); prothonotary of Dauphin County; died in Harrisburg, Pa., September 3, 1851; interment in Harrisburg Cemetery.

HARRIS, Robert Orr (son of Benjamin Winslow Harris), a Representative from Massachusetts; born in Boston, Mass., November 8, 1854; attended the common schools and Phillips Exeter Academy, Exeter, N.H.; was graduated from Harvard University in 1877; studied law; was admitted to the bar in 1879 and practiced in Boston and Brockton, Mass., 1879-1902; member of the State house of representatives in 1889; district attorney for the southeastern district of Massachusetts 1891-1901; associate judge of the superior court of Massachusetts from June 4, 1902, to March 1, 1911; elected as a Republican to the Sixty-second Congress (March 4, 1911-March 3, 1913); was not a candidate for renomination in 1912; resumed the practice of law; appointed United States district attorney for the Massachusetts e Massachusetts district by President Harding in 1921 and served until removed by President Coolidge in December 1924; died in Brockton, Mass., June 13, 1926; interment in Central Cemetery, East Bridgewater, Mass.

HARRIS, Sampson Willis, a Representative from Alabama; born in Elbert County, Ga., February 23, 1809; obtained his early education from his mother and was graduated from the University of Georgia at Athens in 1828; studied law; was admitted to the bar in 1830 and commenced practice in Athens, Ga.; member of the State house of representatives in 1834 and 1835; moved to Wetumpka,

Ala., in 1838; elected solicitor of the eighth circuit in 1841; member of the State senate in 1844 and 1845; elected as a Democrat to the Thirtieth and to the four succeeding Congresses (March 4, 1847-March 3, 1857); declined to be a candidate for renomination in 1856; died in Washington, D.C., April 1, 1857; interment in Oconee Cemetery, Athens, Ga.

HARRIS, Stephen Ross (uncle of Ebenezer Byron Finley), a Representative from Ohio; born near Massillon, Stark County, Ohio, May 22, 1824; attended the common and select schools, Washington (Pa.) College, Norwalk (Ohio) Seminary, and Western Reserve College, then at Hudson, Ohio; studied law; was admitted to the bar in 1849 and commenced practice in Columbus, Ohio; moved to Bucyrus, Ohio, the same year and continued the practice of law; mayor of Bucyrus 1852, 1853, 1861, and 1862; deputy United States marshal in 1861; president of the State bar association in 1893 and 1894; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; engaged in the practice of law in Bucyrus, Crawford County, Ohio, until his death there January 15, 1905; interment in Oakwood Cemetery.

HARRIS, Thomas K., a Representative from Tennessee; birth date unknown; studied law; was admitted to the bar and practiced in Sparta and McMinnville, Tenn.; trustee of Priestly Academy, Sparta, Tenn.; member of the State senate, 1809-1811; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); died from wounds received in an encounter with Col. John W. Simpson March 18, 1816, on the old Kentucky Road at Shells Ford of Collins River, between Sparta and McMinnville, Tenn.

HARRIS, Thomas Langrell, a Representative from Illinois; born in Norwich, Conn., October 29, 1816; pursued classical studies and was graduated from Washington (now Trinity) College, Hartford, Conn., in 1841; studied law; was admitted to the bar in 1842 and commenced practice in Petersburg, Menard County, Ill.; school commissioner for Menard County in 1845; during the Mexican War raised and commanded a company and joined the Fourth Regiment, Illinois Volunteer Infantry; subsequently elected major of the regiment; while absent and with the Army was elected a member of the State senate in 1846; was presented with a sword by the State of Illinois for gallantry at the Battle of Cerro Gordo, Mexico; elected as a Democrat to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; was not a candidate in 1852; elected to the Thirty-fourth and Thirty-fifth Congresses and served from March 4, 1855, until his death; chairman, Committee on Expenditures in the Department of the Navy (Thirty-fourth Congress), Committee on Elections (Thirty-fifth Congress); had been reelected to the Thirty-sixth Congress; died in Springfield, Ill., November 24, 1858; interment in Rose Hill Cemetery, Petersburg, Ill.

HARRIS, Wiley Pope, a Representative from Mississippi; born near Holmesville, Pike County, Miss., November 9, 1818; attended the common schools and the University of Virginia at Charlottesville; was graduated from the law department of Transylvania College, Lexington, Ky., in 1840; was admitted to the bar in 1840 and commenced practice in Gallatin, Copiah County, Miss.; circuit judge of the second district 1844-1850; member of the State constitutional conventions in 1850, 1861, and 1890; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855);

declined to be a candidate for renomination in 1854; resumed the practice of law in Jackson, Miss.; Member of the Provisional Congress of the Confederate States in 1861; continued the practice of law in Jackson, Miss., and died there on December 3, 1891; interment in Greenwood Cemetery.

HARRIS, William Alexander (father of William Alexander Harris [1841-1909]), a Representative from Virginia; born near Warrenton, Fauquier County, Va., August 24, 1805; completed an academic course; studied law; was admitted to the bar and commenced practice in Luray; member of the State house of delegates in 1830 and 1831; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); editor of the *Spectator* and the *Constitution* in Washington, D.C.; Chargé d'Affaires to the Argentine Republic 1846-1851; moved to Missouri and later returned to Washington, D.C., editor of the *Washington Union* and printer to the United States Senate 1857-1859; died in Pike County, Mo., March 28, 1864; interment in Riverview Cemetery, Louisiana, Mo.

HARRIS, William Alexander (son of William Alexander Harris [1805-1864]), a Representative and a Senator from Kansas; born near Luray, Loudoun County, Va., October 29, 1841; attended the common schools; graduated from Columbian College (later George Washington University), Washington, D.C., in 1859 and from the Virginia Military Institute at Lexington in 1861; during the Civil War served three years in the Confederate Army, becoming adjutant general, and later ordnance officer in the Army of Northern Virginia; moved to Kansas in 1865 and was employed as a civil engineer in the construction of the Union Pacific Railroad until 1868; moved to Lawrence, Kans., in 1868; appointed agent for the railroad companies in the sale of the Delaware Reservation and other lands; moved to Linwood, Leavenworth County, in 1884 and engaged in agricultural pursuits and stock raising; elected as a Populist to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful candidate for reelection in 1894; member, State senate 1895-1896; elected as a Populist to the United States Senate and served from March 4, 1897, to March 3, 1903; unsuccessful candidate for reelection; resumed his agricultural pursuits; unsuccessful candidate for Governor of Kansas in 1906; died in Chicago, Ill., where he had gone to work with the National Livestock Association, on December 20, 1909; interment in Oak Hill Cemetery, Lawrence, Kans.

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

HARRIS, William Julius (great-grandson of Charles Hooks), a Senator from Georgia; born in Cedartown, Polk County, Ga., February 3, 1868; attended the common schools and graduated from the University of Georgia at Athens in 1890; engaged in the general insurance business and banking at Cedartown; served as private secretary to United States Senator Alexander S. Clay 1904-1909; member, State senate 1911-1912; Director of the United States Census Bureau 1913-1915, when he resigned to become a member of the Federal Trade Commission; Acting Secretary of the Department of Commerce 1913-1915; member of the Federal Trade Commission 1915-1918, when he resigned to become a candidate for United States Senator; chairman of the commission 1917-1918; elected as a Democrat to the United States Senate in 1918; reelected in 1924 and in 1930 and served from March 4, 1919, until his death; member of the National Forest Reservation Commission 1929-1932; died in Washington, D.C., April 18, 1932; funeral services were held in the Chamber of the United States Senate; interment in Greenwood Cemetery, Cedartown, Ga.

Bibliography: Mellichamp, Josephine. "William J. Harris." In *Senators From Georgia*. pp. 215-17. Huntsville, Ala.: Strode Publishers, 1976; U.S. Congress. House. *Memorial Services*. 72nd Cong., 1st sess., 1931-1932. Washington, D.C.: Government Printing Office, 1932.

HARRIS, Winder Russell, a Representative from Virginia; born in Wake County (now a part of Raleigh), N.C., December 3, 1888; attended the public schools and St. Mary's College (now Belmont Abbey College), Belmont, N.C.; served in various editorial positions on newspapers in North Carolina and Virginia 1908-1918; member of the staff of Universal Service in Washington, D.C., 1918-1925; assistant secretary to the American delegation to the International Narcotics Congress in Geneva, Switzerland, in 1924 and 1925; managing editor of the *Virginian-Pilot*, Norfolk, Va., 1925-1941; elected as a Democrat to the Seventy-seventh Congress, April 8, 1941, in a special election, to fill the vacancy caused by the resignation of Colgate W. Darden, Jr.; reelected to the Seventy-eighth Congress and served from April 8, 1941, until his resignation on September 15, 1944; engaged as vice president, Shipbuilders' Council of America, in Washington, D.C., until his retirement December 31, 1958; served as vice chairman of the Board of Commissioners of the Alexandria Redevelopment and Housing Authority from September 1955 until his resignation in November 1961; editor of the *Alexandria Journal*, the *Arlington Journal*, and the *Fairfax County Journal-Standard* until his retirement in March 1966; resided in Alexandria, Va., until his death there February 24, 1973; interment in Oakwood Cemetery, Raleigh, N.C.

HARRISON, Albert Galliton, a Representative from Missouri; born in Mount Sterling, Ky., June 26, 1800; completed preparatory studies and was graduated from Transylvania University, Lexington, Ky., in 1820; studied law; was admitted to the bar and commenced practice in Mount Sterling; moved to Fulton, Mo., in 1827 and continued the practice of law; member of the Board of Visitors to the United States Military Academy at West Point in 1828; member of the commission to adjust land titles growing out of Spanish grants 1829-1835; elected as a Jacksonian to the Twenty-fourth Congress and reelected as a Democrat to the Twenty-fifth Congress (March 4, 1835-March 3, 1839); died in Fulton, Mo., September 7, 1839; interment in Congressional Cemetery, Washington, D.C.

HARRISON, Benjamin (father of Carter Bassett Harrison and William Henry Harrison, grandfather of John Scott Harrison, great-grandfather of Benjamin Harrison [1833-1901] and great-great-great grandfather of William Henry Harrison [1896-]), a Delegate from Virginia; born on the plantation "Berkeley," Charles City County, Va., April 5, 1726; pursued classical studies and attended the College of William and Mary, Williamsburg, Va.; member of the colonial house of burgesses 1749-1775; member of the Virginia revolutionary convention in March, July, and December, 1775; Member of the Continental Congress 1774-1777; as chairman of the Committee of the Whole House he reported the resolution on June 10, 1776, offered three days before by Richard Henry Lee, declaring the independence of the American Colonies, and reported the Declaration of Independence, of which he was one of the signers, on July 4, 1776; resigned in 1778; member of the State house of delegates 1776-1782 and 1787-1791 and served as speaker 1778-1782, 1785, and 1786; Governor of Virginia 1782-1784; delegate to the State convention for the ratification of the Federal Constitution in 1788; died at his home, "Berkeley," Charles City County, Va., April 24, 1791.

Bibliography: Smith, Howard W. (Howard William). *Benjamin Harrison and the American Revolution*. Edward M. Riley, editor. Williamsburg, Va.: Virginia Independence Bicentennial Commission, 1978.

HARRISON, Benjamin (great-grandson of Benjamin Harrison [1726-1791], grandson of President William Henry

Harrison, son of John Scott Harrison of Ohio, and grandfather of William Henry Harrison [1896-1990]), a Senator from Indiana and 23d President of the United States; born in North Bend, Hamilton County, Ohio, August 20, 1833; graduated from Miami University, Oxford, Ohio, in 1852; studied law in Cincinnati; moved to Indianapolis in 1854; admitted to the bar and practiced; reporter of the decisions of the supreme court of the State; served in the Union Army during the Civil War; brevetted brigadier general and mustered out in 1865; while in the field in October 1864 was reelected reporter of the State supreme court and served four years; unsuccessful Republican candidate for Governor of Indiana in 1876; appointed a member of the Mississippi River Commission in 1879; elected as a Republican to the United States Senate and served from March 4, 1881, to March 3, 1887; chairman, Committee on Transportation Routes to the Seaboard (Forty-seventh Congress), Committee on Territories (Forty-eighth and Forty-ninth Congresses); elected President of the United States in 1888; inaugurated on March 4, 1889, and served until March 3, 1893; unsuccessful candidate for reelection in 1892; attorney for the Republic of Venezuela in the boundary dispute between Venezuela and Great Britain in 1900; died in Indianapolis, Ind., March 13, 1901; interment in Crown Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Harrison, Benjamin. *This Country of Ours*. New York: Scribners, 1897; Sievers, Harry J. *Benjamin Harrison*. 3 vols. New York: University Publishers, 1960-1966.

HARRISON, Burr Powell (son of Thomas Walter Harrison), a Representative from Virginia; born in Winchester, Frederick County, Va., July 2, 1904; attended the public schools, Woodberry Forest School, Virginia Military Institute, Hampden-Sydney College, and the University of Virginia; was graduated from Georgetown University Law School, Washington, D.C., in 1926; was admitted to the bar the same year and commenced practice in Winchester, Va.; attorney for Frederick County 1932-1940; served in State senate 1940-1942; judge of the seventeenth judicial circuit and the corporation court of Winchester 1942-1946; elected simultaneously as a Democrat to the Seventy-ninth and to the Eightieth Congress by special election to fill the vacancy caused by the resignation of United States Representative A. Willis Robertson, and reelected to the seven succeeding Congresses (November 5, 1946-January 3, 1963); was not a candidate for renomination to the Eighty-eighth Congress in 1962; resumed the practice of law; resided in Winchester, Va., until his death there December 29, 1973; interment in Mount Hebron Cemetery.

HARRISON, Byron Patton (Pat), a Representative and a Senator from Mississippi; born at Crystal Springs, Copiah County, Miss., August 29, 1881; attended the public schools; briefly attended the University of Mississippi and the University of Louisiana at Baton Rouge; taught school at Leakesville, Miss., and also studied law; admitted to the bar in 1902 and commenced practice in Leakesville, Miss.; district attorney for the second district of Mississippi 1906-1910, when he resigned; moved to Gulfport, Miss., in 1908; elected as a Democrat to the Sixty-second and to the three succeeding Congresses (March 4, 1911-March 3, 1919); was not a candidate for renomination in 1918, having become a candidate for Senator; elected as a Democrat to the United States Senate in 1918; reelected in 1924, 1930, and again in 1936 and served from March 4, 1919, until his death; served as President pro tempore of the Senate during the Seventy-seventh Congress; chairman, Committee on Finance (Seventy-third through Seventy-seventh Congresses); died in Washington, D.C., June 22, 1941; services were held in the

Chamber of the United States Senate; interment in Evergreen Cemetery, Gulfport, Miss.

Bibliography: *American National Biography; Dictionary of American Biography*; Coker, William S., "Pat Harrison - Strategy for Victory." *Journal of Mississippi History* 28 (November 1966): 267-85; Swain, Martha H. *Pat Harrison: The New Deal Years*. Jackson, Miss.: University Press of Mississippi, 1978.

HARRISON, Carter Bassett (son of Benjamin Harrison (1726-1791); brother of William Henry Harrison (1773-1841)), a Representative from Virginia; born in Charles City County, Va., ca.1756; attended the College of William and Mary, Williamsburg, Va.; member of the Virginia state house of delegates, 1784-1786 and 1805-1808; elected to the Third and to the two succeeding Congresses (March 4, 1793-March 3, 1799); died on April 18, 1808, in Prince George County, Va.

HARRISON, Carter Henry, a Representative from Illinois; born near Lexington, Fayette County, Ky., February 15, 1825; educated by private tutors; was graduated from Yale College in 1845; traveled and studied in Europe 1851-1853; was graduated from the law department of Transylvania College, Lexington, Ky., in 1855; was admitted to the bar in 1855 and commenced practice in Chicago, Ill.; also engaged in the real estate business; unsuccessful candidate in 1872 for election to the Forty-third Congress; member of the board of commissioners of Cook County 1874-1876; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); was not a candidate for renomination in 1878; mayor of Chicago 1879-1887 and declined a renomination; unsuccessful candidate for Governor of Illinois in 1884; delegate to the Democratic National Conventions in 1880 and 1884; owner and editor of the Chicago Times 1891-1893; again elected mayor of Chicago in 1893 and served until his death in Chicago by assassination October 28, 1893; interment in Graceland Cemetery, Chicago, Ill.

Bibliography: Harrison, Carter Henry. *Stormy Years: The Autobiography of Carter H. Harrison, Five Times Mayor of Chicago*. Indianapolis: Bobbs-Merrill Co., 1935; Johnson, Claudius Osborne. *Carter Henry Harrison I, Political Leader*. Chicago: University of Chicago Press, 1928.

HARRISON, Francis Burton, a Representative from New York; born in New York City December 18, 1873; was graduated from Cutler School at New York City, from Yale University in 1895, and from the New York Law School in 1897; instructor in the New York Night Law School 1897-1899; was admitted to the bar in 1898; served during the war with Spain in Troop A, New York Volunteer Cavalry, from May 19 to June 20, 1898, and was captain and assistant adjutant general, United States Volunteers, from June 20, 1898, to January 31, 1899; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); did not seek renomination in 1904, but was an unsuccessful candidate for Lieutenant Governor of New York; elected to the Sixtieth and to the three succeeding Congresses and served from March 4, 1907, until his resignation, effective September 1, 1913; Governor General of the Philippine Islands 1913-1921; resided in Scotland 1921-1934; appointed adviser to the president of the Philippine Commonwealth in November 1935 and served for ten months; in May 1942 was again appointed to the same position; United States Commissioner of Claims in the civil service of the United States Army in Manila from November 1946 to February 1947; served as an adviser to the first four presidents of the Philippine Republic after their independence in 1946; resided in Spain for six years, returning to Califon, Hunterdon County, N.J., in August 1957; died in Flemington, N.J., November 21, 1957; interment in Manila Cemetery, Manila, Philippines.

HARRISON, Frank Girard, a Representative from Pennsylvania; born in Washington, D.C., February 2, 1940; attended St. Mary's Grammar School, Wilkes-Barre, Pa.; graduated, St. Mary's High School, 1957; A.B., King's College, Wilkes-Barre, Pa., 1961; LL.B., Harvard Law School, 1964; admitted to the Pennsylvania bar, 1965, and commenced practice in Wilkes-Barre; served in the United States Air Force, captain, 1966-1969; college professor, 1969-1982; elected as a Democrat to the Ninety-eighth Congress (January 3, 1983-January 3, 1985); was an unsuccessful candidate for renomination to the Ninety-ninth Congress; resumed the practice of law in Wilkes-Barre; visiting scholar in residence, King's College, Wilkes-Barre, 1988; is a resident of Wilkes-Barre, Pa.

HARRISON, George Paul, a Representative from Alabama; born at "Monteith Plantation," near Savannah, Ga., March 19, 1841; attended Effingham Academy and the Georgia Military Institute at Marietta; during the Civil War entered the Confederate Army as second lieutenant of the First Georgia Regulars and was successively promoted to first lieutenant, major, colonel, and brigadier general; moved to Alabama in 1865; studied law; was admitted to the bar and commenced practice in Auburn, Ala.; member of the constitutional convention of Alabama in 1875; served in the State senate 1878-1884 and was its president 1882-1884; delegate to the Democratic National Convention in 1892; elected as a Democrat to the Fifty-third Congress to fill the vacancy caused by the resignation of William C. Oates; reelected to the Fifty-fourth Congress and served from November 6, 1894, to March 3, 1897; resumed the practice of law in Opelika, Lee County, Ala.; delegate to the State constitutional convention in 1901; general counsel for the Western Railway of Alabama; division counsel for the Central of Georgia Railway; died in Opelika, Ala., July 17, 1922; interment in Rosemere Cemetery.

HARRISON, Horace Harrison, a Representative from Tennessee; born in Lebanon, Wilson County, Tenn., on August 7, 1829; attended Carroll Academy and completed the course in the ancient classics under a private instructor; moved with his parents to McMinnville in 1841; clerk of the county court; master of the chancery court; register of deeds; clerk of the State senate in 1851 and 1852; studied law; was admitted to the bar in 1857 and commenced practice in McMinnville; moved to Nashville in 1859 and continued the practice of law; United States district attorney 1863-1866; chancellor in the Nashville division in 1866; judge of the State supreme court in 1867 and 1868; again United States district attorney in 1872 and 1873; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for reelection; delegate to the Republican National Convention in 1880; member of the State legislature in 1880 and 1881; died in Nashville, Tenn., December 20, 1885; interment in Mount Olivet Cemetery.

HARRISON, John Scott (son of President William Henry Harrison of Ohio, grandson of Benjamin Harrison of Virginia, father of President Benjamin Harrison of Indiana, and great-grandfather of William Henry Harrison [1896-]), a Representative from Ohio; born in Vincennes, Knox County, Ind., October 4, 1804; completed preparatory studies; studied medicine but abandoned the profession; engaged in agricultural pursuits; elected as a Whig to the Thirty-third Congress and reelected as a Republican to the Thirty-fourth Congress (March 4, 1853-March 3, 1857); unsuccessful candidate for reelection; retired to his estate "Point Farm," near North Bend, Ohio, and died there May

25, 1878; interment in the Harrison Tomb, North Bend, Ohio.

HARRISON, Richard Almgill, a Representative from Ohio; born in Thirsk, Yorkshire, England, April 8, 1824; immigrated to the United States in 1832 with his parents, who settled in Ohio; attended the public schools and was graduated from the Cincinnati Law School in 1846; was admitted to the bar in 1846 and commenced practice in London, Madison County, Ohio; member of the State house of representatives 1858 and 1859; served in the State senate 1860 and 1861; elected as a Unionist to the Thirty-seventh Congress to fill the vacancy caused by the resignation of Thomas Corwin and served from July 4, 1861, to March 4, 1863; continued the practice of law in Columbus, Ohio, until his death there July 30, 1904; interment in Kirkwood Cemetery, London, Ohio.

HARRISON, Robert Dinsmore, a Representative from Nebraska; born on a farm near Panama, Lancaster County, Nebr., January 26, 1897; attended the public schools of Lancaster County; was graduated from Peru State Teachers College in 1926, University of California in 1928, and University of Nebraska in 1934; during the First World War served as a sergeant in the Twenty-second Engineers in 1918 and 1919; superintendent of schools in Bradshaw, Nebr., 1926-1929, and in De Witt, Nebr., 1929-1937; member of the Norfolk, Nebr., School Board 1942-1951, and the Governor's Highway Advisory Committee; owned and operated an oil business in Norfolk, Nebr.; also operated a farm in Cedar County, Nebr.; elected as a Republican to the Eighty-second Congress, December 4, 1951, in a special election, to fill the vacancy caused by the death of Karl Stefan; reelected to the three succeeding Congresses and served from December 4, 1951, to January 3, 1959; unsuccessful candidate for reelection in 1958 to the Eighty-sixth Congress; adviser to Board of Directors of the Commodity Credit Corporation, Department of Agriculture from January 6, 1959 to April 1, 1960; appointed Nebraska State director, Federal Crop Insurance Corporation, April 1, 1960, and served until February 1, 1962; unsuccessful candidate for election in 1962 to the Eighty-eighth Congress; retired and resided in Norfolk, Nebr., where he died June 11, 1977; interment in Panama Cemetery, Panama, Nebr.

HARRISON, Samuel Smith, a Representative from Pennsylvania; born in Virginia in 1780; completed preparatory studies; studied law; was admitted to the bar and practiced; moved to Kittanning, Armstrong County, Pa.; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); resumed the practice of law; died in Kittanning, Pa., April 1853; interment in Old Kittanning Cemetery.

HARRISON, Thomas Walter (father of Burr Powell Harrison), a Representative from Virginia; born in Leesburg, Loudoun County, Va., August 5, 1856; attended local academies at Leesburg, Middleburg, and Hanover; was graduated from the academic and law departments of the University of Virginia at Charlottesville in 1879; was admitted to the bar in 1879 and commenced practice in Winchester, Va.; member of the State senate 1887-1894; judge of the circuit court for the seventeenth judicial district of Virginia from 1895 until September 1, 1916; editor of the Winchester Times; member of the State constitutional convention in 1901 and 1902; elected as a Democrat to the Sixty-fourth Congress to fill the vacancy caused by the resignation of James Hay; reelected to the Sixty-fifth and Sixty-sixth Congresses and served from November 7, 1916, to March 3,

1921; presented credentials as a Member-elect to the Sixty-seventh Congress and served from March 4, 1921, to December 15, 1922, when he was succeeded by John Paul, who contested his election; elected to the Sixty-eighth, Sixty-ninth, and Seventieth Congresses (March 4, 1923-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; practiced law in Winchester, Va., until his death there on May 9, 1935; interment in Mount Hebron Cemetery.

HARRISON, William Henry (great-great-great-grandson of Benjamin Harrison [1726-1791], great-great-grandson of President William Henry Harrison, great-grandson of John Scott Harrison, and grandson of President Benjamin Harrison and Alvin Saunders), a Representative from Wyoming; born in Terre Haute, Vigo County, Ind., August 10, 1896; attended the public schools of Omaha, Nebr., the Sidwell Friends School, Washington, D.C., and the College of Agriculture at the University of Nebraska in 1919 and 1920; during the First World War served in the United States Army as a private in the Signal Enlisted Air Corps; was admitted to the Indiana bar in 1925 and practiced in Indianapolis 1925-1936; member of the Indiana house of representatives 1927-1929; was admitted to the Wyoming bar in 1937 and practiced in Sheridan, Wyo.; member of the Wyoming house of representatives 1945-1950; secretary to the Wyoming Interim Committee 1947-1950; elected as a Republican to the Eighty-second and Eighty-third Congresses (January 3, 1951-January 3, 1955); was not a candidate for renomination in 1954, but was an unsuccessful candidate for election to the United States Senate; regional administrator, Housing and Home Finance Agency, from April 1955 to August 31, 1956; liaison officer, Housing and Home Finance Agency, Washington, D.C., from April 1, 1957, to November 15, 1958; elected to the Eighty-seventh and the Eighty-eighth Congresses (January 3, 1961-January 3, 1965); unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; elected to the Ninetieth Congress (January 3, 1967-January 3, 1969); unsuccessful candidate for renomination in 1968 to the Ninety-first Congress; appointed by President Nixon as a member to the Renegotiation Board of the United States, July 23, 1969, and served until October 4, 1971; was a resident of North Redington Beach, Fla., until his death in St. Petersburg, Fla., on October 8, 1990.

HARRISON, William Henry (son of Benjamin Harrison [1726-1791], father of John Scott Harrison, brother of Carter Bassett Harrison, grandfather of Benjamin Harrison, and great-great-grandfather of William Henry Harrison [1896-1990]), a Delegate from the Territory Northwest of the River Ohio, a Representative and a Senator from Ohio, and 9th President of the United States; born on 'Berkeley Plantation,' Charles City County, Va., February 9, 1773; pursued classical studies; attended Hampden-Sidney College, Virginia; studied medicine; entered the Army in 1798 as an ensign in the First Infantry, served in the Indian wars, and rose to the rank of lieutenant; resigned from the Army in 1798; appointed secretary of the Northwest Territory 1798-1799; elected as a Delegate from the Northwest Territory to the Sixth Congress and served from March 4, 1799, to May 14, 1800, when he resigned to become Territorial Governor of Indiana 1801-1813 and also Indian commissioner; defeated the Indians at Tippecanoe in November 1811; major general in the United States Army in the War of 1812; resigned from the Army in 1814; head commissioner to treat with the Indians; elected to the Fourteenth Congress to fill the vacancy caused by the resignation of John McLean; reelected to the Fifteenth Congress and served from October 8, 1816, to March 3, 1819; unsuccessful candidate

for governor, Ohio in 1820; member, State senate 1819-1821; presidential elector in Ohio in 1822; unsuccessful candidate for House of Representatives in 1822; elected to the United States Senate and served from March 4, 1825, to May 20, 1828, when he resigned to become Minister to Colombia 1828-1829; chairman, Committee on Military Affairs (Nineteenth and Twentieth Congresses); unsuccessful Whig candidate for president in 1836; elected President of the United States in 1840 and served from March 4, 1841, until his death in Washington, D.C., April 4, 1841; interment in William Henry Harrison Memorial State Park, opposite Congress Green Cemetery, North Bend, Ohio.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Cleaves, Freeman. *Old Tippecanoe: William Henry Harrison*. New York: Scribner's Sons, 1939; Goebel, Dorothy. *William Henry Harrison: A Political Biography*. Philadelphia: Porcupine Press, 1974.

HARRISON, William, Jr., a Delegate from Maryland; born in Maryland, birth date unknown; member of the Continental Congress, 1786; engaged in shipbuilding at St. Michaels, Talbot County, Md., in 1810; served as first lieutenant in Capt. Robert H. Goldsborough's Troop of Horse, called the Independent Light Dragoons, Ninth Regiment of Cavalry, Maryland Militia, in 1812; later commanded this troop as captain; served as justice of the court at St. Michaels, 1813; death date unknown.

HARSHA, William Howard, a Representative from Ohio; born in Portsmouth, Scioto County, Ohio, January 1, 1921; graduated from Portsmouth High School, 1939; A.B., Kenyon College, 1943; LL.B., Western Reserve University, 1947; admitted to the bar in 1947; lawyer, private practice, Portsmouth, Ohio; served in the United States Marine Corps, 1942-1944; assistant city solicitor for Portsmouth, 1947-1951; Scioto County prosecutor, 1951-1955; elected as a Republican to the Eighty-seventh and to the nine succeeding Congresses (January 3, 1961-January 3, 1981); was not a candidate for reelection to the Ninety-seventh Congress in 1980; consultant in Washington, D.C., 1981-1986; is a resident of Portsmouth, Ohio.

HART, Alphonso, a Representative from Ohio; born in Vienna, Trumbull County, Ohio, July 4, 1830; attended the common schools and Grand River Institute, Austinburg, Ohio; studied law in Warren, Ohio; was admitted to the bar August 12, 1851, and commenced practice in Ravenna, Ohio; prosecuting attorney for Portage County 1861 to 1864, when he resigned; member of the State senate 1865, 1872, and 1873; Lieutenant Governor of Ohio 1873-1875; elected as a Republican to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for election to the Forty-ninth Congress; served as Solicitor of Internal Revenue, Treasury Department, 1888-1892; resumed the practice of law in Washington, D.C., and died there December 23, 1910; interment in Maple Grove Cemetery, Ravenna, Portage County, Ohio.

HART, Archibald Chapman, a Representative from New Jersey; born in Lennoxville, Province of Quebec, Canada, February 27, 1873; moved with his parents to New York City in 1882 and to Hackensack, N.J., in 1884; attended the common schools; studied law; was admitted to the New Jersey bar in 1896 and commenced practice in Hackensack, N.J.; served in the Second Regiment, New Jersey Volunteer Infantry, during the Spanish-American War; served four years in the Twenty-third Regiment of the New York National Guard; banker, publisher, and real estate operator; delegate to the Democratic National Convention in 1908; elected as a Democrat to the Sixty-second Congress to fill the vacancy caused by the resignation of William

Hughes and served from November 5, 1912, to March 3, 1913; unsuccessful candidate for the Democratic nomination in 1912 to the Sixty-third Congress but was later elected to this Congress to fill the vacancy caused by the death of Lewis J. Martin; reelected to the Sixty-fourth Congress and served from July 22, 1913, to March 3, 1917; declined to be a candidate for renomination in 1916; resumed the practice of law and his former business pursuits in Hackensack and resided in Teaneck, N.J.; prosecuting attorney for Bergen County 1920-1930; died in Teaneck, N.J., July 24, 1935; interment in Hackensack Cemetery, Hackensack, N.J.

HART, Edward Joseph, a Representative from New Jersey; born in Jersey City, N.J., March 25, 1893; attended the public and parochial schools; was graduated from St. Peter's College, Jersey City, N.J., in 1913 and from the law department of Georgetown University, Washington, D.C., in 1924; secretary to the Excise Commission, Washington, D.C., 1913-1917; chief field deputy, Internal Revenue Bureau, 1916-1921; admitted to the District of Columbia bar in 1924 and to the New Jersey bar in 1925; practiced law in Jersey City since 1927; assistant corporation counsel of Jersey City 1930-1934; chairman of the Democratic State committee of New Jersey 1944-1949; elected as a Democrat to the Seventy-fourth and to the nine succeeding Congresses (January 3, 1935-January 3, 1955); chairman, Committee on War Claims (Seventy-eighth Congress), Committee on Un-American Activities (Seventy-ninth Congress), Committee on Merchant Marine and Fisheries (Eighty-first and Eighty-second Congresses); was not a candidate for renomination in 1954; member of State Board of Public Utility Commissioners 1955-1960; died in West Allenhurst, Ocean Township, Monmouth County, N.J., April 20, 1961; interment in St. Catharine's Cemetery, Sea Girt, N.J.

HART, Elizur Kirke, a Representative from New York; born in Albion, Orleans County, N.Y., April 8, 1841; attended the Albion Academy; engaged in banking; member of the State assembly in 1872; director Niagara Falls International Bridge Co.; elected as a Democrat to the Forty-fifth Congress (March 4, 1877-March 3, 1879); was not a candidate for renomination in 1878; resumed his former business pursuits; founder and president of the Rochester (N.Y.) Post-Express in 1882; president of Orleans County National Bank 1890-1893; died in Albion, N.Y., February 18, 1893; interment in Mount Albion Cemetery.

HART, Emanuel Bernard, a Representative from New York; born in New York City October 27, 1809; attended the public schools and prepared for college; engaged in mercantile pursuits; colonel in the militia; member of the board of aldermen in 1845; elected as a Democrat to the Thirty-second Congress (March 4, 1851-March 3, 1853); appointed by President Buchanan surveyor of the port of New York and served from 1857 to 1861; member of the city board of assessors; studied law; was admitted to the bar in 1868 and practiced; president of Mount Sinai Hospital 1870-1876; commissioner of immigration 1870-1873; excise commissioner in 1879; treasurer of the Society for the Relief of Poor Hebrews; died in New York City August 29, 1897; interment in Cypress Hills Cemetery, Brooklyn, N.Y.

HART, Gary Warren, a Senator from Colorado; born in Ottawa, Franklin County, Kans., November 28, 1936; attended the public schools of Ottawa, Kans.; graduated Bethany (Okla.) Navarene College 1958, Yale Divinity School 1961, Yale University Law School 1964, and earned a Ph.D. at Oxford University in 2001; admitted to the Colorado and District of Columbia bars in 1965; attorney for the United

States Department of Justice 1964-1965; special assistant to the solicitor of the Interior Department 1965-1967; engaged in private law practice, Denver, Colo., 1967-1974; elected as a Democrat to the United States Senate in 1974; reelected in 1980 and served from January 3, 1975, to January 3, 1987; did not seek reelection; unsuccessful candidate for the Democratic presidential nomination in 1984 and 1988; resumed the practice of law; author; lecturer, Oxford University, Yale University, and University of California; senior counsel, Coudert Brothers multinational law firm; co-chair, U.S. Commission on National Security in the 21st Century 1998-2001; president, Global Green 2003-2004; is a resident of Kittredge, Colo.

Bibliography: Hart, Gary. *The Fourth Power: An Essay Concerning A Grand Strategy for the United States in the 21st Century*. New York: Oxford University Press, 2004; Hart, Gary. *The Minutemen: Restoring an Army of the People*. New York: Free Press, 1998; Hart, Gary, and William Lind. *America Can Win*. Washington, D.C.: Adler and Adler, 1985.

HART, John, a Delegate from New Jersey; born in Stonington, Conn., about 1713; moved with his parents to Hopewell Township, Hunterdon County, N.J.; attended private school; engaged in agricultural pursuits; member of the Provincial Assembly of New Jersey 1761-1771; judge of Hunterdon County courts 1768-1775; member of the New Jersey Provincial Congress from May 23, 1775, to June 22, 1776, and was elected vice president on June 16, 1776; member of the committee of safety from August 17 to October 4, 1775, and again from October 28, 1775, to January 31, 1776; Member of the Continental Congress from June 22 to August 30, 1776; a signer of the Declaration of Independence; elected to the first State general assembly under the State constitution in August 1776 and reelected in 1777 and 1778; served as speaker 1776-1778; chairman of the New Jersey Council of Safety in 1777 and 1778; died on his estate near Hopewell, Hunterdon County, N.J., on May 11, 1779; interment in the Old School Baptist Meeting House Burial Ground, Hopewell, N.J.

HART, Joseph Johnson, a Representative from Pennsylvania; born in Nyack, Rockland County, N.Y., April 18, 1859; attended the schools of Nyack and was graduated from the Charlier Institute, New York City, in 1876; conducted and owned City and Country, a Democratic newspaper of Nyack, until 1883, when he moved to Pike County, Pa., where he engaged in the real estate, lumber, and insurance businesses; school director of Milford; conducted and owned the Milford Dispatch 1890-1900; elected as a Democrat to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was not a candidate for renomination in 1896; resumed his newspaper interests in Milford; moved to New York City in 1900 and engaged in clerical work; deputy tax commissioner of the city of New York from 1907 until his death; died in Brooklyn, N.Y., July 13, 1926; interment in Oak Hill Cemetery, Nyack, N.Y.

HART, Melissa A., a Representative from Pennsylvania; born in Pittsburgh, Allegheny County, Pa., April 4, 1962; graduated from North Allegheny High School, North Allegheny, Pa.; B.A., Washington and Jefferson College, Washington, Pa., 1984; J.D., University of Pittsburgh, Pittsburgh, Pa., 1987; lawyer, private practice; member of the Pennsylvania state senate, 1991-2000; elected as a Republican to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

HART, Michael James, a Representative from Michigan; born in Waterloo, Quebec Province, Canada, July 16, 1877; immigrated to the United States with his parents in 1880 and settled in James Township, Saginaw County, Mich.;

attended the district schools of Jamestown and Saginaw, Mich., and a business college; teacher in the public schools of Saginaw County, Mich., 1896-1898; engaged in agricultural pursuits and in 1920 also engaged in the packing and shipping of farm products; unsuccessful candidate for election in 1930 to the Seventy-second Congress, but was later elected as a Democrat to the Seventy-second Congress to fill the vacancy caused by the death of Bird J. Vincent; reelected to the Seventy-third Congress and served from November 3, 1931, to January 3, 1935; unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress and in 1936 to the Seventy-fifth Congress and in 1942 to the Seventy-eighth Congress; was a delegate to the Democratic National Convention in 1932; returned to Saginaw, Mich., and former business activities; president of a brewing company, 1935-1937; died in Saginaw, Mich., February 14, 1951; interment in St. Andrews Cemetery.

HART, Philip Aloisius, a Senator from Michigan; born in Bryn Mawr, Montgomery County, Pa., December 10, 1912; attended Waldron Academy and parochial schools; graduated from Georgetown University, Washington, D.C., in 1934 and from the University of Michigan Law School at Ann Arbor in 1937; admitted to the Michigan bar in 1938 and commenced the practice of law in Detroit, Mich.; during the Second World War served in the United States Army from 1941 until discharged in 1946 as a lieutenant colonel of Infantry; wounded during the D-Day assault on Utah Beach in Normandy; Michigan Corporation Securities Commissioner from 1949 until his resignation in 1951; State director of the Office of Price Stabilization 1951-1952; United States district attorney of the Eastern Michigan District 1952-1953; legal adviser to the Governor of Michigan 1953-1954; lieutenant governor 1955-1958; elected as a Democrat to the United States Senate in 1958; reelected in 1964 and again in 1970 and served from January 3, 1959, until his death in Washington, D.C., December 26, 1976; was not a candidate for reelection in 1976; third Senate Office Building named for Senator Hart in 1987; interred in St. Anne's Catholic Cemetery, Mackinac Island, Mich.

Bibliography: O'Brien, Michael. *Philip Hart: The Conscience of the Senate*. East Lansing: Michigan State University Press, 1995; U.S. Congress. *Memorial Addresses*. 95th Cong., 1st sess., 1977. Washington, D.C.: Government Printing Office, 1977.

HART, Roswell, a Representative from New York; born in Rochester, N.Y., August 4, 1824; completed preparatory studies and was graduated from Yale College in 1843; studied law; was admitted to the bar in 1847; engaged in commercial pursuits; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); unsuccessful candidate for reelection in 1866 to the Fortieth Congress; superintendent of the Railway Mail Service for the States of New York and Pennsylvania 1869-1876; died in Rochester, N.Y., on April 20, 1883; interment in Mount Hope Cemetery.

HART, Thomas Charles, a Senator from Connecticut; born in Davidson, Genesee County, Mich., June 12, 1877; attended various public schools in Michigan; graduated from the United States Naval Academy, Annapolis, Md., in 1897; served in the Regular Navy from graduation until 1945, when placed on the inactive list as an admiral (retired); his naval career covered service afloat during the Spanish-American War and both World Wars; upon retirement, settled in Sharon, Conn.; appointed on February 15, 1945, as a Republican to the United States Senate to fill the vacancy caused by the death of Francis T. Maloney and served from February 15, 1945, to November 5, 1946; was not a candidate for election to the vacancy in 1946; resided in Sharon,

Conn., until his death there on July 4, 1971; interment in Arlington National Cemetery, Arlington, Va.

Bibliography: Leutze, James. *A Different Kind of Victory: A Biography of Admiral Thomas C. Hart*. Annapolis: Naval Institute Press, 1981.

HARTER, Dow Watters, a Representative from Ohio; born in Akron, Summit County, Ohio, January 2, 1885; attended the Akron public schools; received preparatory education at the University of Michigan at Ann Arbor and was graduated from the law department of the same university in 1907; was admitted to the Michigan and Ohio bars in 1907; commenced practice in Akron, Ohio, in 1911; first assistant prosecuting attorney of Summit County, Ohio, 1914-1916; member of the State house of representatives in 1919 and 1920; United States commissioner at Akron, Ohio, 1918-1926; elected as a Democrat to the Seventy-third and to the four succeeding Congresses (March 4, 1933-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; admitted to practice of law in the District of Columbia in 1943 and was a partner in a law firm there until his retirement in 1965; died in Washington, D.C., September 4, 1971; interment in Rock Creek Cemetery.

HARTER, John Francis, a Representative from New York; born in Perry, Wyoming County, N.Y., September 1, 1897; attended the public schools; during the First World War served in the United States Army at Officers' Training Camp, Camp Lee, Va.; was graduated from the law department of the University of Buffalo, Buffalo, N.Y., in 1919; was admitted to the bar in 1920 and commenced practice in Buffalo; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; resumed the practice of law in Buffalo and resided in Eggertsville, N.Y., until his death there on December 20, 1947; interment in Forest Lawn Cemetery, Buffalo, N.Y.

HARTER, Michael Daniel (grandson of Robert Moore), a Representative from Ohio; born in Canton, Ohio, April 6, 1846; attended the public schools; engaged in mercantile pursuits and banking; moved to Mansfield, Ohio, in 1869; at the age of twenty-three became treasurer and manager of the Aultman & Taylor Co. upon its organization; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); declined to be a candidate for renomination in 1894; moved to Philadelphia, Pa., but spent his summers in Mansfield; died in Fostoria, Ohio, February 22, 1896; interment in Mansfield Cemetery, Mansfield, Ohio.

HARTKE, Rupert Vance, a Senator from Indiana; born in Stendal, Pike County, Ind., May 31, 1919; attended the public schools of Stendal; graduated from Evansville College in 1940 and Indiana University Law School in 1948; during the Second World War served in the United States Coast Guard and Navy as a seaman, and advanced to lieutenant 1942-1946; admitted to the Indiana bar in 1948 and commenced the practice of law in Evansville, Ind.; deputy prosecuting attorney of Vandenberg County, Ind., 1950-1951; mayor of Evansville, Ind., 1956-1958, when he resigned; elected as a Democrat to the United States Senate in 1958; reelected in 1964 and again in 1970 and served from January 3, 1959, to January 3, 1977; unsuccessful candidate for reelection in 1976; unsuccessful candidate for the Democratic nomination for President of the United States in 1972; chairman, Committee on Veterans Affairs (Ninety-second through Ninety-fourth Congresses); was a resident of Falls Church, Virginia, until his death on July 27, 2003; interment in Arlington National Cemetery.

Bibliography: Hartke, Vance. *The American Crisis in Vietnam*. Indianapolis: Bobbs-Merrill, 1968; Hartke, Vance. *You and Your Senator*. New York: Coward-McCann, 1970.

HARTLEY, Fred Allan, Jr., a Representative from New Jersey; born in Harrison, Hudson County, N.J., February 22, 1902; attended the public schools, Rutgers Prep, and Rutgers University, New Brunswick, N.J.; library commissioner of Kearny, N.J., in 1923 and 1924; police and fire commissioner 1924-1928; elected as a Republican to the Seventy-first and to the nine succeeding Congresses (March 4, 1929-January 3, 1949); chairman, Committee on Education and Labor (Eightieth Congress); co-sponsor of the Taft-Hartley Act of 1946; was not a candidate for renomination in 1948; engaged as a business consultant; died in Linwood, N.J., May 11, 1969; interment in Fairmount Cemetery, Newark, N.J.

Bibliography: Hartley, Fred A. *Our New National Labor Policy; the Taft-Hartley Act and the Next Steps*. New York: Funk & Wagnalls, 1948.

HARTLEY, Thomas, a Representative from Pennsylvania; born in Reading, Pa., September 7, 1748; completed preparatory studies; studied law; was admitted to the bar and commenced practice in York, Pa., in 1789; member of the provincial convention at Philadelphia in 1775; served in the Revolutionary War as lieutenant colonel of Irvine's regiment and as colonel of the Sixth Pennsylvania Regiment in 1776; commanded an expedition against the Indians in 1778; member of the State house of representatives in 1778; member of the council of censors in 1783; member of the State convention which adopted the Constitution of the United States in 1787; elected to the First Congress; reelected to the Second and Third Congresses and reelected as a Federalist to the Fourth through Sixth Congresses and served from March 4, 1789, until his death in York, Pa., December 21, 1800; interment in St. John's Churchyard.

HARTMAN, Charles Sampson, a Representative from Montana; born in Monticello, White County, Ind., March 1, 1861; attended the public schools and Wabash College, Crawfordsville, Ind.; moved to Bozeman, Mont., in January 1882; studied law; was admitted to the bar in 1884 and commenced practice in Bozeman, Mont.; probate judge of Gallatin County 1884-1886; member of the State constitutional convention in 1889; elected as a Republican to the Fifty-third and Fifty-fourth Congresses; reelected as a Silver Republican to the Fifty-fifth Congress and served from March 4, 1893 to March 3, 1899; declined to be a candidate for renomination in 1898; delegate to the Republican National Convention in 1896; resumed the practice of law; became affiliated with the Democratic Party in 1900; delegate to the Democratic National Convention in 1900; unsuccessful candidate for election as a Democrat in 1910 to the Sixty-second Congress; appointed Envoy Extraordinary and Minister Plenipotentiary to Ecuador in July 1913 and served until May 14, 1922, when he returned to Bozeman, Mont.; moved to Great Falls, Mont., in 1926 and resumed the practice of law; moved to Fort Benton, Mont., in 1927, having been appointed judge of the twelfth judicial district of Montana on March 3, 1927; elected to the same office in 1928, and served until his death in Great Falls, Mont., on August 3, 1929; interment in Riverside Cemetery, Fort Benton, Mont.

HARTMAN, Jesse Lee, a Representative from Pennsylvania; born at Cottage, Huntingdon County, Pa., June 18, 1853; attended public and private schools and Hollidaysburg (Pa.) Seminary; employed as a clerk in a general store in Hollidaysburg, Pa., 1872-1878; manager of a blast furnace at McKees Gap, Pa., 1878-1891; returned to Hollidaysburg, Pa., being elected prothonotary of Blair County, Pa., in 1891; reelected in 1894 and in 1897; extensively engaged in the quarrying and shipping of ganister; president of the

Hollidaysburg Trust Co., 1898-1930; elected as a Republican to the Sixty-second Congress (March 4, 1911-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress and for election in 1914 to the Sixty-fourth Congress; resumed his former mining and banking pursuits at Hollidaysburg, Pa.; delegate to the Republican National Conventions in 1908, 1924, and 1928; died in Hollidaysburg, Pa., February 17, 1930; interment in Presbyterian Cemetery.

HARTNETT, Thomas Forbes, a Representative from South Carolina; born in Charleston, S.C., August 7, 1941; attended parochial schools; graduated from Bishop England High School, Charleston, 1960; attended the College of Charleston, 1960-1961; United States Air Force Reserve, 1963-1969; South Carolina Air National Guard, 1981-1987; president, Hartnett Realty Co., 1987 to present; member of the South Carolina state house of representatives, 1965-1973; member of the South Carolina state senate, 1973-1981; delegate, South Carolina State Republican conventions, 1972-1980; delegate, Republican National Conventions, 1980-2000; elected as a Republican to the Ninety-seventh and to the two succeeding Congresses (January 3, 1981-January 3, 1987); was not a candidate for reelection to the One Hundredth Congress in 1986, but was an unsuccessful candidate for lieutenant governor of South Carolina; unsuccessful candidate for the United States Senate in 1992; is a resident of Mount Pleasant, S.C.

HARTRIDGE, Julian, a Representative from Georgia; born in Savannah, Ga., September 9, 1829; attended Chatham Academy and Montpelier Institute; was graduated from Brown University, Providence, R.I., in 1848, and from Harvard Law School in 1850; was admitted to the bar in 1851 and commenced practice in Savannah, Ga.; solicitor general of the eastern judicial circuit of Georgia 1854-1858; member of the State house of representatives in 1858 and 1859; delegate to the Democratic National Convention at Charleston in 1860; during the Civil War served one year in the Confederate Army as a lieutenant in the Chatham Artillery; member of the First and Second Confederate Congresses 1862-1865; delegate to the Democratic National Conventions in 1872 and 1876; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses and served from March 4, 1875, until his death in Washington, D.C., January 8, 1879; interment in Laurel Grove Cemetery, Savannah, Ga.

HARTZELL, William, a Representative from Illinois; born in Canton, Stark County, Ohio, February 20, 1837; moved with his parents to Danville, Ill., in 1840 and in 1844 to the Republic of Mexico, where he remained until 1853; returned to Randolph County, Ill.; was graduated from McKendree College, Lebanon, Ill., in 1859; settled in Chester, Randolph County, Ill.; studied law; was admitted to the bar in 1864 and commenced practice in Chester, Ill.; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); was not a candidate for renomination in 1878; resumed the practice of law in Chester; judge of the third judicial circuit of Illinois 1897-1903; died in Chester, Ill., August 14, 1903; interment in Evergreen Cemetery.

HARVEY, David Archibald, a Delegate from the Territory of Oklahoma; born in Stewiack, Province of Nova Scotia, Canada, March 20, 1845; moved with his parents to Clermont County, Ohio, in 1852; attended the public schools at Isabel, Ohio; enlisted in Company B, Fourth Regiment, Ohio Volunteer Cavalry, in September 1861 and served throughout the Civil War; attended Miami University, Oxford, Ohio; studied law; was admitted to the bar in 1868

and commenced practice in Topeka, Kans., in 1869; city attorney of Topeka 1871-1881; judge of the probate court 1881-1889; moved to Wyandotte, Okla., in 1889; elected as a Republican to the Fifty-first and Fifty-second Congresses and served from November 4, 1890, to March 3, 1893; unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed the practice of law, representing Indian tribes in northeast Oklahoma and the Cayugas in New York, with residence in Wyandotte, Okla.; died in Hope, Eddy County, N.Mex., on May 24, 1916; interment in Seneca Cemetery, Seneca, Jasper County, Mo.

HARVEY, James, a Representative from Michigan; born in Iron Mountain, Dickinson County, Mich., July 4, 1922; enrolled in the University of Michigan in 1940 but interrupted studies in 1942 to serve in the United States Army Air Corps for three years; LL.B., University of Michigan Law School, 1948; admitted to the bar and commenced the practice of law in Saginaw, Mich., in 1949; assistant city attorney, 1949-1953; city councilman and member of Saginaw County board of supervisors, 1955-1957; mayor of Saginaw, 1957-1959; elected as a Republican to the Eighty-seventh and to the six succeeding Congresses (January 3, 1961-January 31, 1974); resigned on January 31, 1974; appointed by President Richard Nixon as a United States District Court judge for the Eastern District, Michigan, 1974-1984; United States Senior District judge, 1984-2002; is a resident of Port Huron, Mich.

HARVEY, James Madison, a Senator from Kansas; born near Salt Sulphur Springs, Monroe County, Va., (now West Virginia), September 21, 1833; attended the common schools in Indiana, Illinois, and Iowa; became a civil engineer; moved to Kansas in 1859 and engaged in agricultural pursuits; served with the Union Army during the Civil War as captain in the Fourth and Tenth Regiments of Kansas Volunteer Infantry 1861-1864; member, State house of representatives 1865-1866; member, State senate 1867-1868; Governor of Kansas 1868-1872; elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of Alexander Caldwell and served from February 2, 1874, to March 3, 1877; government surveyor in New Mexico, Utah, Nevada, and Oklahoma; resumed agricultural pursuits; died near Junction City, Kans., April 15, 1894; interment in Highland Cemetery, Junction City, Kans.

HARVEY, Jonathan (brother of Matthew Harvey), a Representative from New Hampshire; born in Sutton, Merrimack County, N.H., February 25, 1780; attended the common schools; engaged in agricultural pursuits; member of the State house of representatives 1811-1816, 1831-1834, and 1838-1840; served in the State senate 1816-1823, and was president of that body 1817-1823; member of the executive council 1823-1825; elected to the Nineteenth, Twentieth, and Twenty-first Congresses (March 4, 1825-March 3, 1831); was not a candidate for renomination in 1830; retired to his farm at North Sutton, N.H., where he died on August 23, 1859; interment in North Sutton Cemetery.

HARVEY, Matthew (brother of Jonathan Harvey), a Representative from New Hampshire; born in Sutton, Merrimack County, N.H., June 21, 1781; studied under private tutors; graduated from Dartmouth College in 1806; studied law; was admitted to the bar and commenced practice in Hopkinton, N.H., in 1809; served in the State house of representatives 1814-1820 and as speaker three terms; elected to the Seventeenth and Eighteenth Congresses (March 4, 1821-March 3, 1825); member of the State senate 1825-1827 and served as its president; member of the execu-

tive council 1828 and 1829; Governor of New Hampshire in 1830; appointed by President Jackson judge of the United States District Court for New Hampshire in 1831 and served until his death in Concord, N.H., April 7, 1866; interment in Old North Cemetery.

HARVEY, Ralph, a Representative from Indiana; born on a farm near Mount Summit, Henry County, Ind., August 9, 1901; attended the public schools; graduated from Purdue University, Lafayette, Ind., 1923; agricultural instructor; farmer; county councilman, 1932-1942; member of the Indiana state house of representatives, 1942-1947; elected as a Republican to the Eightieth Congress to fill the vacancy caused by the death of United States Representative Raymond S. Springer; reelected to the to the five succeeding Congresses (November 4, 1947-January 3, 1959); unsuccessful candidate for reelection to the Eighty-sixth Congress in 1958; elected as a Republican to the Eighty-seventh and to the two succeeding Congresses and served until his resignation on December 30, 1966 (January 3, 1961-December 30, 1966); unsuccessful candidate for renomination to the Ninetieth Congress in 1966; died on November 7, 1991, in Fort Lauderdale, Fla.

Bibliography: Harvey, Ralph. *Autobiography of a Hoosier Congressman*. Greenfield, Indiana: Mitchell-Fleming, 1975.

HARVIE, John, a Delegate from Virginia; born in Albemarle County, Va., in 1742; studied law; was admitted to the bar and practiced; appointed commissioner to treat with the western Indians in 1774; member of the Virginia conventions of 1775 and 1776; Member of the Continental Congress 1777-1778 and one of the signers of the Articles of Confederation; purchasing agent for the State, with provisional rank of colonel; register of the land office 1780-1791; secretary of the Commonwealth 1788; engaged in building operations in Richmond, Va.; died as the result of an accident in Richmond, Va., on February 6, 1807; interment in Hollywood Cemetery.

HASBROUCK, Abraham Bruyn (cousin of Abraham Joseph Hasbrouck), a Representative from New York; born in Kingston, Ulster County, N.Y., on November 29, 1791; graduated from Kingston Academy in 1806 and from Yale College, in 1810; studied law in Hudson, N.Y., and in Litchfield, Conn.; was admitted to the bar in 1813 and commenced law practice in Kingston, N.Y., in 1814; elected to the Nineteenth Congress (March 4, 1825-March 3, 1827); became president of Ulster County Bank in 1831; resided in New Brunswick, N.J., while president of Rutgers College, 1840-1850; moved to Kingston, N.Y., in 1850; president of the Kingston Bank; founded the Ulster County Historical Society; died in Kingston, N.Y., on February 24, 1879; interment in Pine Street Cemetery.

HASBROUCK, Abraham Joseph (cousin of Abraham Bruyn Hasbrouck), a Representative from New York; born at "Guilford," Ulster County, N.Y., October 16, 1773; was privately tutored; moved to Kingston in 1795 and engaged in mercantile pursuits; one of the incorporators of the Delaware & Hudson Canal; appointed by Governor Jay as first lieutenant of Cavalry; organizer and director of the Middle District Bank of Kingston; served in the State assembly in 1811; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); was not a candidate for renomination in 1814; engaged in freighting goods to New York City by water; member of the State senate in 1822; died in Kingston, N.Y., January 12, 1845; interment in Albany Avenue Cemetery.

HASBROUCK, Josiah, a Representative from New York; born in New Paltz, Ulster County, N.Y., March 5, 1755;

completed preparatory studies; conducted a general merchandising business; second lieutenant in the Third Regiment of Ulster County Militia in 1780; supervisor of New Paltz 1784-1786, 1793, 1794, and 1799-1805; member of the State assembly 1796, 1797, 1802, and 1806; elected as a Republican to the Eighth Congress to fill the vacancy caused by the resignation of John Cantine and served from April 28, 1803, to March 3, 1805; engaged in agricultural pursuits; elected to the Fifteenth Congress (March 4, 1817-March 3, 1819); chairman, Committee on Expenditures in the Department of State (Fifteenth Congress); died near Plattekill, Ulster County, N.Y., March 19, 1821; interment in the family burial ground; reinterment in New Paltz Rural Cemetery, New Paltz, N.Y.

HASCALL, Augustus Porter, a Representative from New York; born in Hinsdale, Berkshire County, Mass., June 24, 1800; moved to Le Roy, N.Y., in 1815; attended public and private schools; engaged in surveying; studied law; was admitted to the bar and commenced practice in Le Roy, N.Y.; justice of the peace and supervisor; judge of the court of common pleas; elected as a Whig to the Thirty-second Congress (March 4, 1851-March 3, 1853); resumed the practice of law; trustee of the village of Le Roy in 1858; died in Le Roy, Genesee County, N.Y., June 27, 1872; interment in Myrtle Street Cemetery.

HASKELL, Dudley Chase (grandfather of Otis Halbert Holmes), a Representative from Kansas; born in Springfield, Windsor County, Vt., March 23, 1842; moved with his parents to Lawrence, Kans., in 1855; attended school at Springfield, Vt., in 1857 and 1858; engaged in business as a shoe merchant; followed the gold rush to Pikes Peak, Colo., in 1859 and resided there until 1861; assistant to the quartermaster of the Union Army in Missouri, Arkansas, Kansas, and the Indian Territory in 1861 and 1862; left the service and entered Williston's Seminary, Easthampton, Mass., in 1863; was graduated from Yale College in 1865; returned to Lawrence, Kans., and engaged in the shoe business 1865-1867; member of the State house of representatives in 1872, 1875, and 1876, and served as speaker in 1876; elected as a Republican to the Forty-fifth and to the three succeeding Congresses and served from March 4, 1877, until his death in Washington, D.C., December 16, 1883; chairman, Committee on Indian Affairs (Forty-seventh Congress); interment in Oak Hill Cemetery, Lawrence, Douglas County, Kans.

HASKELL, Floyd Kirk, a Senator from Colorado; born in Morristown, Morris County, N.J., February 7, 1916; graduated, Harvard University 1937; graduated, Harvard Law School 1941; admitted to the New York and Colorado bars in 1946 and commenced practice in Denver, Colo.; served in the United States Army 1941-1945, attaining the rank of major; member, Colorado house of representatives 1965-1969; elected as a Democrat to the United States Senate in 1972 and served from January 3, 1973, to January 3, 1979; unsuccessful candidate for reelection in 1978; was a resident of Washington, D.C. until his death on August 25, 1998.

HASKELL, Harry Garner, Jr., a Representative from Delaware; born in Wilmington, New Castle County, Del., May 27, 1921; educated at Tower Hill School, Wilmington, Del., and St. Mark's School, Southboro, Mass.; attended Princeton University 1940-1942; enlisted in the United States Coast Guard Reserve September 8, 1942, made an ensign in 1943, and was discharged as a lieutenant (jg) in 1946; personnel manager of Speakman Co., 1947-1948;

president of Greenhill Dairies, Inc., 1948-1953; secretary of the Departmental Council of the Department of Health, Education, and Welfare 1953-1954; consultant to special assistant to President Eisenhower in 1955; owner and operator of Hill Girt Farm, Chadds Ford, Pa.; president of University of Delaware Research Foundation; delegate, Republican National Conventions, 1952-1984; elected as a Republican to the Eighty-fifth Congress (January 3, 1957-January 3, 1959); unsuccessful candidate for reelection in 1958 to the Eighty-sixth Congress; resumed former business interests; elected mayor of Wilmington, Del., for four-year term commencing January 7, 1969; member, Presidents National Reading Council, appointed September 1970; president, Abercrombie and Fitch; is a resident of Chadds Ford, Pa.

HASKELL, Reuben Locke, a Representative from New York; born in Brooklyn, N.Y., October 5, 1878; was graduated from Hempstead High School, Long Island, N.Y., in 1894; attended Ithaca High School in 1894 and 1895, New York City Law School in 1896, and 1897 and Cornell University, Ithaca, N.Y., LL.B., 1898; was admitted to the bar in 1899 and commenced practice in New York City; served with the Twenty-second Regiment of New York Volunteers during the Spanish-American War; served in the Thirteenth Regiment of the National Guard, Company I and Company G, as private, corporal, and sergeant 1899-1902; delegate to the Republican National Conventions in 1908 and 1920; counsel to the county clerk of Kings County 1908 and 1909; secretary for the Borough of Brooklyn 1910-1913; deputy commissioner of public works for the Borough of Brooklyn 1913-1915; member of the Republican State committee 1907-1913 and 1914-1919; unsuccessful candidate for election in 1912 to the Sixty-third Congress; elected as a Republican to the Sixty-fourth Congress; reelected to the two succeeding Congresses and served from March 4, 1915, to December 31, 1919, when he resigned; chairman, Committee on Expenditures in the Department of the Navy (Sixty-sixth Congress); judge of the Kings County Court 1920-1925; defeated for reelection to that office; resumed the practice of law in New York City; transit commissioner, State of New York, 1932-1942; died in Westwood, N.J., October 2, 1971; interment in Mt. Repose Cemetery, Haverstraw, N.Y.

HASKELL, William T. (nephew of Charles Ready), a Representative from Tennessee; born in Murfreesboro, Ruthersford County, Tenn., July 21, 1818; privately tutored; attended the public schools of Murfreesboro, Tenn.; attended the University of Nashville, Nashville, Tenn.; soldier, Seminole War, 1836; First Brigade, Second Regiment, Tennessee Volunteers, Mexican War; lawyer, private practice; member of the Tennessee state house of representatives, 1840-1841; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); died on March 12, 1859, in Hopkinsville, Christian County, Ky.; interment in Riverside Cemetery, Jackson, Tenn.

HASKIN, John Bussing, a Representative from New York; born in Fordham (now a part of New York City), N.Y., August 27, 1821; attended the public schools; studied law; was admitted to the bar in 1843 and commenced practice in New York City in 1845; civil justice of New York City 1847-1849; supervisor of Fordham 1850-1853; corporation attorney 1853-1856; elected as a Democrat to the Thirty-fifth Congress and reelected as an Anti-Lecompton Democrat to the Thirty-sixth Congress (March 4, 1857-March 3, 1861); chairman, Committee on Expenditures in the Department of the Navy (Thirty-fifth Congress), Committee on Public Expenditures (Thirty-sixth Congress); resumed the practice of law; supervisor of the town of West Farms, West-

chester County, N.Y., in 1863; died at Friends Lake, N.Y., September 18, 1895; interment in Woodlawn Cemetery, New York City.

HASKINS, Kittredge, a Representative from Vermont; born in Dover, Vt., April 8, 1836; attended the public schools and received instruction from a private tutor; studied law; was admitted to the bar in 1858 and commenced practice in Wilmington, Vt.; moved to Williamsville in 1861 and continued the practice of law; enlisted as a private in Company I, Sixteenth Regiment, Vermont Volunteers, August 23, 1862; was commissioned first lieutenant September 20, 1862, and served until March 19, 1863, when he resigned on account of disabilities; returned to Vermont and settled in Brattleboro; entered the Government service as a civil employee in the office of the assistant quartermaster of Volunteers and served in that capacity until the close of the war; resumed the practice of law; appointed colonel and chief of staff to Gov. Peter T. Washburn in 1869; member of the Republican State committee 1869-1872; State's attorney 1870-1872; member of the State house of representatives 1872-1874 and 1896-1900; speaker of the house 1898-1900; United States attorney for the district of Vermont from October 1880 to July 1887; served in the State senate 1892-1894; chairman of the Vermont board of commissioners to establish the boundary line between that State and Massachusetts 1892-1900; elected as a Republican to the Fifty-seventh and to the three succeeding Congresses (March 4, 1901-March 3, 1909); chairman, Committee on War Claims (Sixtieth Congress); unsuccessful candidate for renomination in 1908; judge of the municipal court in Brattleboro, Vt., in 1910; postmaster of Brattleboro 1912-1915; died in Brattleboro, August 7, 1916; interment in Prospect Hill Cemetery.

HASTERT, John Dennis, a Representative from Illinois; born in Aurora, Kane County, Ill., January 2, 1942; B.A., Wheaton College, Wheaton, Ill., 1964; M.S., Northern Illinois University, DeKalb, Ill., 1967; teacher; athletic coach; business owner; member of the Illinois state house of representatives, 1980-1986; elected as a Republican to the One Hundredth and to the eight succeeding Congresses (January 3, 1987-present); Speaker of the House (One Hundred Sixth through One Hundred Eighth Congresses).

Bibliography: Hastert, Dennis. *Speaker: Lessons From 30 Years in Coaching and Politics*. Washington: Regnery Publishing, Inc., 2004.

HASTINGS, Alcee Lamar, a Representative from Florida; born in Altamonte Springs, Seminole County, Fla., September 5, 1936; graduated Crooms Academy, Sanford, Fla., 1953; B.A., Fisk University, Nashville, Tenn., 1958; attended, Howard University School of Law, Washington, D.C., 1958-1960; J.D., Florida Agricultural & Mechanical University, Tallahassee, 1963; lawyer, private practice; judge of the circuit court of Broward County, Fla., 1977-1979; appointed United States District Judge for the Southern District of Florida, 1979-1989; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

HASTINGS, Daniel Oren, a Senator from Delaware; born near Princess Anne, Somerset County, Md., March 5, 1874; was educated under private tutorship; moved to Wilmington, Del., in 1894; attended the law department of Columbian (now George Washington) University, Washington, D.C.; admitted to the bar in 1902 and commenced practice in Wilmington, Del.; served as deputy attorney general of Delaware 1904-1909; appointed secretary of State of Delaware, January 1909 to June 1909, when he resigned, having been appointed an associate justice of the State supreme

court, in which capacity he served until his resignation in January 1911; special counsel for the State legislature in 1911; city solicitor of Wilmington 1911-1917; judge of the municipal court of Wilmington 1920-1929; member of the Republican National Committee; appointed as a Republican on December 10, 1928, and elected on November 4, 1930, to the United States Senate to fill the vacancy in the term ending March 3, 1931, caused by the resignation of T. Coleman du Pont; on the same day was also elected for the term commencing March 4, 1931, and served from December 10, 1928, to January 2, 1937; unsuccessful candidate for reelection in 1936; resumed the practice of law in Wilmington, Del., where he died May 9, 1966; interment in Lower Brandywine Cemetery.

Bibliography: *Dictionary of American Biography*.

HASTINGS, Doc, a Representative from Washington; born in Spokane, Spokane County, Wash., February 7, 1941; graduated from Pasco High School, Pasco, Wash., 1959; attended Columbia Basin College, Pasco, Wash., 1959-1961; attended Central Washington State University, Ellensburg, Wash., 1964; United States Army Reserves, 1963-1969; business executive; member of the Washington state house of representatives, 1979-1987; delegate, Republican National Convention, 1976-1984; unsuccessful candidate for election to the One Hundred Third Congress in 1992; elected as a Republican to the One Hundred Fourth and the four succeeding Congresses (January 3, 1995-present).

HASTINGS, George, a Representative from New York; born in Clinton, Oneida County, N.Y., March 13, 1807; attended the public schools; was graduated from Hamilton College, Clinton, N.Y., in 1826; studied law; in 1830 was admitted to the bar and commenced practice in Mount Morris, Livingston County; district attorney 1839-1848; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855); elected judge of the county court of Livingston County and served from November 1855 until his death in Mount Morris, Livingston County, N.Y., August 29, 1866; interment in the City Cemetery.

HASTINGS, James Fred, a Representative from New York; born in Olean, Cattaraugus County, N.Y., April 10, 1926; United States Navy, flight squadrons, 1943-1946; member of the Allegany (N.Y.) Town Board, ten years; five years as Allegany, N.Y., police justice; member of the New York state assembly, 1962-1965; member of the New York state senate, 1965, served two terms; manager and vice president, radio station WHDL, 1952-1966; national advertising manager, The Times Herald, Olean, N.Y., 1964-1966; partner in real estate and insurance firm of Hastings & Jewell; delegate, New York State convention, 1966; delegate, Republican National Convention, 1968 and 1972; elected as a Republican to the Ninety-first Congress and to the three succeeding Congresses, and served until his resignation January 20, 1976 (January 3, 1969-January 20, 1976); president of Associated Industries of New York State, Inc., Albany, N.Y.; is a resident of Tampa, Fla.

HASTINGS, John, a Representative from Ohio; born in Ireland in 1778; engaged in agricultural pursuits; studied law in Lisbon, Ohio; was admitted to the bar and practiced in Mississippi; engaged in various business enterprises; returned to Ohio and settled in Hanover Township, Columbiana County; engaged in agricultural pursuits; elected as a Democrat to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); resumed agricultural pursuits; died near Hanoverton, Ohio, December 8, 1854; interment in Grove Hill Cemetery, Hanoverton, Ohio.

HASTINGS, Serranus Clinton, a Representative from Iowa; born in Watertown, Jefferson County, N.Y., November 22, 1813; completed a preparatory course at Gouverneur Academy and was graduated from Hamilton College; principal of Norwich Academy in 1834; moved to Lawrenceburg, Ind., in 1835; edited the *Indiana Signal* in 1836; studied law; was admitted to the bar in 1837 and commenced practice in what is now Burlington, Iowa; when Iowa was made a separate Territory served as a member of the Territorial council 1838-1846 and was president of the council one session; upon the admission of Iowa as a State into the Union was elected as a Democrat to the Twenty-ninth Congress and served from December 28, 1846, to March 3, 1847; was not a candidate for renomination; chief justice of the supreme court of Iowa in 1848; resigned in 1849 and moved to Benicia, Calif.; chief justice of the supreme court of California 1849-1851; attorney general of the State in 1851; at the end of his term of two years retired to private life; founded and endowed Hastings College of Law in the University of California in 1878; engaged in the real estate business; died in San Francisco, Calif., February 18, 1893; interment in St. Helena Cemetery, St. Helena, Calif.

HASTINGS, Seth (father of William Soden Hastings), a Representative from Massachusetts; born in Cambridge, Mass., on April 8, 1762; was graduated from Harvard University in 1782; studied law; was admitted to the bar in 1786 and commenced practice in Mendon, Mass.; town treasurer in 1794 and 1795; elected one of the first school commissioners in 1796; elected as a Federalist to the Seventh Congress to fill the vacancy caused by the resignation of Levi Lincoln; reelected to the Eighth and Ninth Congresses and served from August 24, 1801, to March 3, 1807; declined to be a candidate for renomination in 1806; member of the State senate 1810 and 1814; chief justice of the court of sessions for Worcester County 1819-1828; died in Mendon, Mass., on November 19, 1831; interment in the Old Cemetery.

HASTINGS, William Soden (son of Seth Hastings), a Representative from Massachusetts; born in Mendon, Worcester County, Mass., June 3, 1798; completed preparatory studies and was graduated from Harvard University in 1817; studied law; was admitted to the bar in 1820 and commenced practice in Mendon; member of the State house of representatives in 1828; served in the State senate 1829-1833; elected as a Whig to the Twenty-fifth, Twenty-sixth, and Twenty-seventh Congresses and served from March 4, 1837, until his death in Red Sulphur Springs, Monroe County, Va. (now West Virginia), June 17, 1842; interment in Old Cemetery, Mendon, Mass.

HASTINGS, William Wirt, a Representative from Oklahoma; born on a farm in Benton County, Ark., near the Indian Territory boundary, December 31, 1866; moved with his parents to a farm at Beatties Prairie, Delaware County (then part of the Cherokee Nation in Indian Territory), Okla., and attended the Cherokee tribal school; was graduated from Cherokee Male Seminary, at Tahlequah, in 1884; teacher in the Cherokee tribal schools 1884-1886 and 1889-1891; was graduated from the law department of Vanderbilt University, Nashville, Tenn., in 1889; was admitted to the bar the same year and commenced practice in Tahlequah, Okla.; attorney general for the Cherokee Nation 1891-1895; national attorney for the Cherokee tribe 1907-1914; delegate to the Democratic State convention in 1912; delegate to the Democratic National Convention in 1912; elected as a Democrat to the Sixty-fourth, Sixty-fifth, and Sixty-sixth Congresses (March 4, 1915-March 3, 1921); chairman, Com-

mittee on Expenditures in the Department of the Interior (Sixty-fifth Congress); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; elected to the Sixty-eighth and to the five succeeding Congresses (March 4, 1923-January 3, 1935); was not a candidate for renomination in 1934; resumed the practice of law in Tahlequah, Okla.; commissioned by President Franklin D. Roosevelt on January 22, 1936, as chief of the Cherokees for one day to sign certain papers; died April 8, 1938, in Muskogee, Okla.; interment in City Cemetery, Tahlequah, Okla.

HATCH, Carl Atwood, a Senator from New Mexico; born in Kirwin, Phillip County, Kans., November 27, 1889; attended the public schools of Kansas and Oklahoma; graduated from the law department of Cumberland University, Lebanon, Tenn., in 1912; admitted to the bar the same year and began practice in Eldorado, Okla.; moved to Clovis, N.Mex., in 1916 and continued the practice of law; assistant attorney general of New Mexico 1917-1918; collector of internal revenue 1919-1922; district judge of the ninth judicial district of New Mexico 1923-1929; member, State board of bar examiners 1930-1933; appointed on October 10, 1933, as a Democrat to the United States, and subsequently elected on November 6, 1934, to fill the vacancy caused by the resignation of Sam G. Bratton; reelected in 1936 and again in 1942 and served from October 10, 1933, to January 2, 1949; was not a candidate for renomination in 1948; best known as author of the 'Hatch Act' of 1939 and 1940, preventing federal employees from engaging in political activity; chairman, Committee on Privileges and Elections (Seventy-seventh Congress), Committee on Public Lands and Surveys (Seventy-seventh through Seventy-ninth Congresses); appointed United States district judge for the district of New Mexico 1949-1963; retired; died in Albuquerque, N.Mex., September 15, 1963; interment in Fairview Park Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Porter, David. "Senator Carl Hatch and the Hatch Act of 1939." *New Mexico Historical Review* 48 (April 1973): 151-61.

HATCH, Herschel Harrison, a Representative from Michigan; born in Morrisville, Madison County, N.Y., February 17, 1837; attended the common schools and was graduated from Hamilton College Law School, Clinton, N.Y., in 1857; was admitted to the bar and practiced in Morrisville, N.Y., 1858-1863; moved to Bay City, Mich.; elected alderman of Bay City at its first organization in 1865; judge of probate of Bay County 1868-1872; member of the constitutional commission of Michigan in 1873; member of the tax commission in 1881; elected as a Republican to the Forty-eighth Congress (March 4, 1883-March 3, 1885); declined to be a candidate for renomination in 1884; resumed the practice of law; moved to Detroit, Mich., in 1895 and practiced law until 1910, when he retired; died in Detroit, Mich., November 30, 1920; interment in Elm Lawn Cemetery, Bay City, Mich.

HATCH, Israel Thompson, a Representative from New York; born in Johnstown, Fulton County, N.Y., June 30, 1808; pursued preparatory studies; was graduated from Union College, Schenectady, N.Y., in 1829; studied law; was admitted to the bar in 1828; moved to Buffalo the same year and practiced law; assistant secretary of state 1829-1831; practiced law in Buffalo 1831-1840; member of the State assembly 1833, 1834, and 1851; surrogate of Erie County 1833-1836; president of the Commercial Bank of Buffalo 1840-1842; grain merchant; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); chairman, Committee on Militia (Thirty-fifth Congress); unsuccessful candidate for reelection in 1858 to the Thirty-

sixth Congress; appointed by President Buchanan as postmaster of Buffalo, N.Y., and served from November 11, 1859, to March 27, 1861; resumed the practice of law; also engaged in banking and was prominently connected with elevator and dock enterprises; member of the State constitutional convention 1867-1868; commissioner to negotiate a reciprocity treaty between the United States and the Dominion of Canada in 1869 and 1870; built the Marine and Empire elevators in Buffalo; died in Buffalo, N.Y., September 24, 1875; interment in Forest Lawn Cemetery.

HATCH, Jethro Ayers, a Representative from Indiana; born in Pitcher, Chenango County, N.Y., June 18, 1837; settled in Sugar Grove, Kane County, Ill.; attended the common schools and the institute in Batavia, Ill.; was graduated from Rush Medical College, Chicago, Ill., in February 1860 and commenced practice at Kentland, Ind., in July 1860; served as a local health officer; commissioned assistant surgeon of the Thirty-sixth Regiment, Illinois Volunteer Infantry, on December 11, 1862, and promoted to surgeon of the same regiment; mustered out of service February 8, 1865, and returned to Kentland, Ind.; secretary and later president of the pension examining board 1865-1907; member of the State house of representatives 1872 and 1873; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was not a candidate for renomination in 1896; returned to Kentland, Ind., and resumed the practice of medicine; member of board of the hospital for the insane at Logansport, Ind.; physician and surgeon for the Logansport division of the Pennsylvania Railroad for many years; physician and surgeon for the Chicago and Cairo division of the New York Central Railroad from the time it was built until 1907; moved to Victoria, Tex., in 1907 and engaged in the real estate business; died in Victoria, Tex., August 3, 1912; interment in Fair Lawn Cemetery, Kentland, Ind.

HATCH, Orrin Grant, a Senator from Utah; born in Homestead Park, Allegheny County, Pa., March 22, 1934; received early education in the public schools of Pittsburgh, Pa.; graduated, Brigham Young University 1959; graduated, University of Pittsburgh Law School 1962; admitted to the Pennsylvania bar in 1963 and commenced practice in Pittsburgh; moved to Utah in 1969 and continued practicing law; elected as a Republican to the United States Senate in 1976; reelected in 1982, 1988, 1994, and again in 2000 for the term ending January 3, 2007; chairman, Committee on Labor and Human Resources (Ninety-seventh to Ninety-ninth Congresses), Committee on the Judiciary (One Hundred Fourth to One Hundred Sixth Congresses; One Hundred Seventh Congress [January 20, 2001-June 6, 2001] and One Hundred Eighth Congress).

HATCH, William Henry, a Representative from Missouri; born near Georgetown, Scott County, Ky., September 11, 1833; attended the schools of Lexington, Ky., studied law; was admitted to the bar in September 1854 and practiced; circuit attorney 1858 and 1860; during the Civil War served in the Confederate Army; commissioned captain and assistant adjutant general December 1862, and in March 1863 was assigned to duty as assistant commissioner of exchange of prisoners under the cartel, and continued in this position until the close of the war; elected as a Democrat to the Forty-sixth and to the seven succeeding Congresses (March 4, 1879-March 3, 1895); chairman, Committee on Agriculture (Forty-eighth through Fiftieth and Fifty-second and Fifty-third Congresses); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; engaged in agricultural pursuits; died near Hannibal, Mar-

ion County, Mo., December 23, 1896; interment in Riverside Cemetery.

HATCHER, Charles Floyd, a Representative from Georgia; born in Doerun, Colquitt County, Ga., July 1, 1939; attended the public schools; B.S., Georgia Southern College, Statesboro, 1965; J.D., University of Georgia, Athens, 1969; served in the United States Air Force, 1958-1962; admitted to the Georgia bar in 1969 and commenced practice in Albany; served in the Georgia house of representatives, 1973-1980; elected as a Democrat to the Ninety-seventh and to the five succeeding Congresses (January 3, 1981-January 3, 1993); unsuccessful candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Newton, Ga.

HATCHER, Robert Anthony, a Representative from Missouri; born in Buckingham County, Va., February 24, 1819; attended private schools in Lynchburg, Va.; studied law; was admitted to the bar in Kentucky and commenced practice at New Madrid, Mo., in 1847; circuit attorney for several years; member of the State house of representatives 1850 and 1851; during the Civil War enlisted in the Confederate Army and attained the rank of major; delegate to the State convention in 1862; member of the Confederate Congress in 1864 and 1865; elected as a Democrat to the Forty-third, Forty-fourth, and Forty-fifth Congresses (March 4, 1873-March 3, 1879); chairman, Committee on Public Expenditures (Forty-fifth Congress); resumed the practice of law; died in Charleston, Mo., December 4, 1886; interment in Odd Fellows Cemetery.

HATFIELD, Henry Drury, a Senator from West Virginia; born in Logan County, W.Va., September 15, 1875; attended the local schools and Franklin College at New Athens, Ohio; graduated in medicine from the University of Louisville, Louisville, Ky., in 1895 and from New York University in 1904; pursued additional advanced medical training; commissioner of health of Mingo County, W.Va., 1895-1900; surgeon for the Norfolk and Western Railway 1895-1913; surgeon in chief of West Virginia State Hospital No. 1 at Welsh, W.Va., 1899-1913; commissioner of district roads of McDonwell County 1900-1905; member, county court of McDowell 1906-1912; member, State senate 1908-1912, serving as president in 1911; Governor of West Virginia 1913-1917; during the First World War was a major in the Medical Corps of the United States Army 1917-1919, and was chief of the Surgical Service at Base Hospital No. 36, at Detroit, Mich.; elected as a Republican to the United States Senate in 1928 and served from March 4, 1929, to January 3, 1935; unsuccessful candidate for reelection in 1934; chairman, Committee on Immigration (Seventy-second Congress); resumed the practice of medicine and also managed a hospital and several farms; was a resident of Huntington, W.Va., until his death there on October 23, 1962; interment in Woodmere Cemetery.

Bibliography: Karr, Carolyn. "A Political Biography of Henry Hatfield." *West Virginia History* 28 (October 1966): 35-64, 28 (January 1967): 137-170; Penn, Neil Shaw. "Henry D. Hatfield and Reform Politics: A Study of West Virginia Politics from 1908-1917." Ph.D. dissertation, Emory University, 1973.

HATFIELD, Mark Odom, a Senator from Oregon; born in Dallas, Polk County, Ore., July 12, 1922; graduated, Willamette University 1943; completed graduate degree at Stanford University 1948; served in the United States Navy in the Second World War; associate professor of political science 1949-1956 and dean of students 1950-1956, Willamette University; member, State house of representatives 1951-1955; member, State senate 1955-1957; Oregon sec-

retary of state 1957-1959; Governor 1959-1967; author; elected as a Republican to the United States Senate in 1966; reelected in 1972, 1978, 1984, and again in 1990 and served from January 3, 1967, to January 3, 1997; not a candidate for reelection in 1996; chairman, Committee on Appropriations (Ninety-seventh through Ninety-ninth Congress, One Hundred Fourth Congress); resumed teaching of political science and history at Portland State University, George Fox University and Willamette University, 1997-.

Bibliography: Hatfield, Mark, and Diane N. Solomon. *Against the Grain: Reflections of a Rebel Republican*. Ashland, OR: White Cloud Press, 2001; Eels, Robert, and Bartell Nyberg. *Lonely Walk: The Life of Senator Mark Hatfield*. Chappaqua, NY: Christian Herald Books, 1979.

HATFIELD, Paul Gerhart, a Senator from Montana; born in Great Falls, Cascade County, Mont., April 29, 1928; educated in the public schools; attended College of Great Falls 1947-1950; served in the United States Army 1951-1953; graduated, University of Montana Law School, Missoula, 1955; admitted to the Montana bar in 1955 and commenced practice in Great Falls; chief deputy county attorney, Cascade County 1959-1960; judge of the eighth judicial district 1961-1976; chief justice, Montana supreme court 1977-1978; appointed on January 22, 1978, as a Democrat to the United States Senate to fill the vacancy caused by the death of Lee Metcalf for the term ending January 3, 1979, and served from January 22, 1978, until his resignation December 14, 1978; unsuccessful candidate for nomination in 1978 to a six-year term; United States federal judge for the District of Montana; was a resident of Great Falls, Mont., until his death on July 3, 2000; interment in Riverside Memorial Park in Spokane, Washington.

HATHAWAY, Samuel Gilbert, a Representative from New York; born in Freetown, Bristol County, Mass., July 18, 1780; attended the public schools; worked at various occupations and made one sea voyage; moved to Chenango County, N.Y., in 1803 and two years later to Cincinnatus, Cortland County, and engaged in agricultural pursuits; justice of the peace 1810-1858; member of the State assembly in 1814 and 1818; moved to Solon, N.Y., in 1819; served in the State senate in 1822; major general in the New York Militia 1823-1858; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); presidential elector on the Democratic ticket in 1852; delegate to the Democratic National Convention at Charleston, S.C., in 1860; died in Solon, Cortland County, N.Y., May 2, 1867; interment in the family cemetery near Solon.

HATHAWAY, William Dodd, a Representative and a Senator from Maine; born in Cambridge, Middlesex County, Mass., February 21, 1924; attended Boston public schools; served in the United States Army Air Corps 1942-1946, enlisted as a private and discharged as a captain; was shot down over Romania and held a prisoner of war for two months; graduated Harvard University 1949, and Harvard Law School 1953; admitted to the bar in 1953 and began the practice of law in Lewiston, Maine; assistant county attorney, Androscoggin County 1955-1957; hearing examiner for the State Liquor Commission 1957-1961; elected as a Democrat to the Eighty-ninth Congress; reelected to the three succeeding Congresses (January 3, 1965-January 3, 1973); was not a candidate for reelection, choosing instead to run for a Senate seat; elected in 1972 to the United States Senate, and served from January 3, 1973, to January 2, 1979; unsuccessful candidate for reelection in 1978; resumed the practice of law in Washington, D.C., until 1990, when appointed to the Federal Maritime Commission by President George H.W. Bush and served until 1996, serving

as chairman 1993-1996; retired in 1996; is a resident of McLean, Va.

HATHORN, Henry Harrison, a Representative from New York; born in Greenfield, Ulster County, N.Y., November 28, 1813; attended the common schools and was graduated from the public schools of Greenfield; discoverer of the "Hathorn Mineral Spring"; sheriff of Saratoga County 1853-1856 and 1862-1865; engaged in mercantile pursuits in Saratoga Springs 1839-1849; supervisor of Saratoga Springs 1858, 1860, 1866, and 1867; elected as a Republican to the Forty-third and Forty-fourth Congresses (March 4, 1873-March 3, 1877); again became engaged in the mineral-water business; died at Saratoga Springs, Saratoga County, N.Y., February 20, 1887; interment in Greenridge Cemetery.

HATHORN, John, a Representative from New York; born in Wilmington, Del., January 9, 1749; completed preparatory studies; surveyor by profession and a school teacher; captain of the Colonial Militia; colonel of the Fourth Orange County (N.Y.) Regiment February 7, 1776, and served throughout the Revolutionary War; brigadier general of the Orange County Militia September 26, 1786; major general of State militia October 8, 1793; member of the State assembly 1778, 1780, 1782-1785, 1795, and 1805, and served as speaker in 1783 and 1784; served in the State senate 1786-1790 and 1799-1803; member of the council of appointment in 1787 and 1789; elected to the Continental Congress in December 1788 but no further sessions were held; elected to the First Congress (March 4, 1789-March 3, 1791); unsuccessful candidate for reelection in 1790 to the Second Congress and for election in 1792 to the Third Congress; elected as a Republican to the Fourth Congress (March 4, 1795-March 3, 1797); unsuccessful candidate for reelection in 1796 to the Fifth Congress; engaged in mercantile pursuits; died in Warwick, Orange County, N.Y., February 19, 1825; interment in the cemetery on the family estate; reinterment in Warwick Cemetery.

HATTON, Robert Hopkins, a Representative from Tennessee; born in Steubenville, Jefferson County, Ohio, November 2, 1826; attended the common schools and was graduated from the Cumberland University, Lebanon, Tenn., in 1847; was a tutor in Cumberland University in 1847 and 1848; attended the law school of Cumberland University in 1848 and 1849; principal of Woodland Academy, Sumner County, Tenn., in 1849 and 1850; was admitted to the bar in 1850 and commenced practice in Lebanon, Tenn.; trustee of Cumberland University from 1854 until his death; member of the State house of representatives 1855-1857; unsuccessful candidate for Governor in 1857; elected as an Opposition Party candidate to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); chairman, Committee on Expenditures in the Department of the Navy (Thirty-sixth Congress); colonel of the Seventh Regiment, Tennessee Volunteer Infantry, May 26, 1861; made brigadier general in the Confederate Army May 23, 1862; assigned to the command of the Fifth Brigade, First Corps, Army of Virginia; killed in the Battle of Seven Pines, near Richmond, Va., on May 31, 1862, interment in Cedar Grove Cemetery, Lebanon, Tenn.

Bibliography: Cummings, Charles M. "Robert Hopkins Hatton: Reluctant Rebel." *Tennessee Historical Quarterly* 23 (June 1964): 169-81; Theatte, Bernard B. "The Public Life of Robert Hatton, 1855-1862." M.A. thesis, Vanderbilt University, 1931.

HAUGEN, Gilbert Nelson, a Representative from Iowa; born near Orfordville, Rock County, Wis., April 21, 1859; attended the rural schools; moved to Decorah, Winneshiek County, Iowa, in 1873 and engaged in agricultural pursuits; attended Breckenridge College, Decorah, Iowa, and Aca-

demic and Commercial College, Janesville, Wis.; engaged in various enterprises, principally real estate and banking; moved to Northwood, Iowa, in 1886 and engaged in banking; treasurer of Worth County, Iowa, 1887-1893; in 1890 organized the Northwood Banking Co. and became its president; member of the State house of representatives 1894-1898; elected as a Republican to the Fifty-sixth and to the sixteen succeeding Congresses (March 4, 1899-March 3, 1933); chairman, Committee on Expenditures in the Department of the Interior (Sixtieth Congress), Committee on Agriculture (Sixty-sixth through Seventy-first Congresses); co-sponsor of the McNary-Haugen farm bill in 1927; unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; died at Northwood, Iowa, July 18, 1933; interment in Sunset Rest Cemetery, Northwood, Iowa.

Bibliography: Harstad, Peter T., and Bonnie Lindemann. *Gilbert N. Haugen: Norwegian-American Farm Politician*. Iowa City: State Historical Society of Iowa, 1992; Michael, Bonnie. "Gilbert N. Haugen. Apprentice Congressman." *Palimpsest* 59 (July/August 1978): 118-29.

HAUGEN, Nils Pederson, a Representative from Wisconsin; born in Modum, Norway, March 9, 1849; immigrated to the United States in 1854 with his parents, who settled in Pierce County, Wis., in 1855; attended the common schools and Luther College, Decorah, Iowa; was graduated from the law department of the University of Michigan at Ann Arbor in 1874; was admitted to the bar the same year and commenced practice in River Falls, Wis.; member of the State assembly in 1879 and 1880; State railroad commissioner 1882-1887; elected as a Republican to the Fiftieth Congress to fill the vacancy caused by the death of William T. Price; reelected to the Fifty-first, Fifty-second, and Fifty-third Congresses and served from March 4, 1887, to March 3, 1895; did not seek renomination in 1894 but was an unsuccessful candidate for the nomination for Governor; member of the State tax commission 1901-1921; president of the National Tax Association in 1919 and 1920; adviser to the board of equalization of Montana 1921-1923; moved to Madison, Wis., and engaged in literary pursuits; died in Madison, Wis., April 23, 1931; interment in Forest Hill Cemetery.

Bibliography: Brandes, Stuart Dean. "Nils P. Haugen and the Wisconsin Progressive Movement." Master's thesis, University of Wisconsin, 1925.

HAUGHEY, Thomas, a Representative from Alabama; born in Glasgow, Scotland, in 1826; received a limited education; immigrated to the United States with his father, who settled in New York City; moved to Jefferson County, Ala., in 1841; while teaching in St. Clair County, studied medicine; was granted a diploma by the New Orleans Medical College and engaged in practice at Elyton, Jefferson County; served as a surgeon in the Third Regiment, Tennessee Volunteer Infantry, in the Union Army 1862-1865; resumed the practice of his profession in Decatur, Ala.; delegate to the State constitutional convention in 1867; upon the readmission of the State of Alabama to representation was elected as a Republican to the Fortieth Congress and served from July 21, 1868, to March 3, 1869; was a candidate for renomination and while making a political speech was assassinated in Courtland, Ala., on July 31, 1869, and died on August 5, 1869; interment in Green Cemetery, near Pinson, Jefferson County, Ala.

HAUN, Henry Peter, a Senator from California; born near Newtown, Scott County, Ky., January 18, 1815; attended the common schools and Transylvania University, Lexington, Ky.; studied law; admitted to the bar in 1839 and began practice in Lexington, Ky.; prosecuting attorney of Scott County in 1845; moved to Clinton County, Iowa,

and settled in Hauntown in 1845; practiced law and owned a distillery, sawmill, and store; delegate to the Iowa constitutional convention in 1846; moved to Yuba County, Calif., in 1849 and settled in Marysville; continued the practice of law; also engaged in agricultural pursuits; county judge 1851-1854; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of David C. Broderick and served from November 3, 1859, to March 4, 1860; unsuccessful candidate for election to fill the term; chairman, Committee on Enrolled Bills (Thirty-sixth Congress); died in Marysville, Yuba County, Calif., June 6, 1860; interment in Marysville Cemetery.

HAVEN, Nathaniel Appleton, a Representative from New Hampshire; born in Portsmouth, N.H., July 19, 1762; pursued classical studies and was graduated in medicine from Harvard College in 1779; practiced his profession in Portsmouth, N.H., and also engaged in mercantile pursuits; served as a ship's surgeon in the latter part of the Revolutionary War; elected as a Federalist to the Eleventh Congress (March 4, 1809-March 3, 1811); died in Portsmouth, N.H., March 13, 1831; interment in Proprietors' Burying Ground.

HAVEN, Solomon George, a Representative from New York; born in Chenango County, N.Y., November 27, 1810; attended the common schools and was instructed by a private tutor in the classics; pursued a course in medicine; studied law; was admitted to the bar in 1835 and commenced practice in Buffalo, N.Y.; commissioner of deeds; district attorney of Erie County 1844-1846; mayor of Buffalo, N.Y., 1846 and 1847; elected as a Whig to the Thirty-second, Thirty-third, and Thirty-fourth Congresses (March 4, 1851-March 3, 1857); unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress and for election in 1860 to the Thirty-seventh Congress; engaged in the practice of his profession until his death in Buffalo, N.Y., December 24, 1861; interment in Forest Lawn Cemetery.

HAVENNER, Franck Roberts, a Representative from California; born in Sherwood, Baltimore County, Md., September 20, 1882; attended the public schools, Columbian College (now George Washington University), Washington, D.C., and Stanford University, California; newspaper writer in San Francisco, Calif., 1907-1917; member of the board of supervisors, San Francisco, 1926-1936; elected as a Progressive to the Seventy-fifth Congress and as a Democrat to the Seventy-sixth Congress (January 3, 1937-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; member of California Railroad Commission 1941-1944; elected as a Democrat to the Seventh-ninth and to the three succeeding Congresses (January 3, 1945-January 3, 1953); unsuccessful candidate for reelection in 1952 to the Eighty-third Congress; director of Union Labor Party, AFL; died in San Francisco, Calif., July 24, 1967; interment at Cypress Lawn Memorial Park, Colma, San Mateo County, Calif.

HAVENS, Harrison Eugene, a Representative from Missouri; born in Franklin County, Ohio, December 15, 1837; attended the common schools; studied law; was admitted to the bar and commenced practice in Ohio; served as captain of Company H, Forty-seventh Regiment, Iowa Volunteer Infantry, in the Union Army during the Civil War; moved to Illinois, thence to Iowa, and from there to Springfield, Mo., in 1867, becoming editor of the *Springfield Patriot*; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); chairman, Committee on Public Expenditures (Forty-third Congress); unsuc-

successful candidate for reelection in 1874 to the Forty-fourth Congress and also to the State senate in 1878; superintendent of the Springfield & Western Missouri Railway Co. in 1881; resumed the practice of his profession in Springfield, Mo.; prosecuting attorney in 1893 and 1894; moved to Enid, Garfield County, Okla., and engaged in newspaper pursuits 1901-1906; moved to Herradura, Cuba, and engaged in planting; died in Havana, Cuba, where he had been taken on account of illness, August 16, 1916; interment in Colon Cemetery.

HAVENS, James Smith, a Representative from New York; born in Weedsport, Cayuga County, N.Y., May 28, 1859; attended the public schools and Monroe Collegiate Institute, Elbridge, N.Y.; was graduated from Yale College in 1884; moved to Rochester, N.Y., the same year; studied law; was admitted to the bar in 1887 and commenced practice in Rochester, N.Y.; delegate to the Democratic National Convention in 1904; elected as a Democrat to the Sixty-first Congress to fill the vacancy caused by the death of James B. Perkins and served from April 19, 1910, to March 3, 1911; was not a candidate for renomination in 1910; resumed the practice of his profession in Rochester, N.Y.; declined the Democratic nomination for mayor of Rochester in 1913; vice president and secretary of the Eastman Kodak Co., and head of its legal department from 1919 until his death in Rochester, N.Y., February 27, 1927; interment in Mount Hope Cemetery.

HAVENS, Jonathan Nicoll, a Representative from New York; born on Shelter Island, Suffolk County, N.Y., June 18, 1757; pursued classical studies and was graduated from Yale College in 1777; member of the State assembly 1786-1795; town clerk 1783-1787; elected to the State convention which ratified the Federal Constitution January 8, 1788; took a great interest in popular education and was chairman of the committee for establishing public schools in New York in 1795; justice of the peace of Suffolk County in 1795; elected as a Republican to the Fourth, Fifth, and Sixth Congresses and served from March 4, 1795, until his death on Shelter Island, N.Y., October 25, 1799; interment in the south burial ground of the Presbyterian Church.

HAWES, Albert Gallatin (brother of Richard Hawes, nephew of Aylett Hawes, granduncle of Harry Bartow Hawes, and cousin of Aylett Hawes Buckner), a Representative from Kentucky; born near Bowling Green, Caroline County, Va., April 1, 1804; moved to Kentucky in 1810 with his parents, who settled in Fayette County near Lexington; pursued classical studies at Transylvania University, Lexington, Ky.; moved to Hancock County and settled near Hawesville; engaged in agricultural pursuits; elected as a Jacksonian to the Twenty-second, Twenty-third, and Twenty-fourth Congresses (March 4, 1831-March 3, 1837); chairman, Committee on Expenditures in the Post Office Department (Twenty-second through Twenty-fourth Congresses); resumed agricultural pursuits; moved to Daviess County and settled near Yelvington and continued agricultural pursuits; died near Yelvington, Ky., March 14, 1849; interment in the Hawes family burial ground on the Owensboro and Yelvington Road.

HAWES, Aylett (uncle of Richard Hawes, Albert Gallatin Hawes, and Aylett Hawes Buckner), a Representative from Virginia; born in Culpeper County, Va., April 21, 1768; pursued classical studies; studied medicine and finished his education in Edinburg, Scotland; returned to Virginia and practiced medicine; also engaged as a planter; member of the State house of delegates 1802-1806; elected as a Repub-

lican to the Twelfth, Thirteenth, and Fourteenth Congresses (March 4, 1811-March 3, 1817); resumed the practice of medicine and was also an extensive landowner; died on his farm in Rappahannock County, Va., August 31, 1833; interment on a farm near Sperryville, Rappahannock County, Va.

HAWES, Harry Bartow (grandnephew of Albert Gallatin Hawes), a Representative and a Senator from Missouri; born in Covington, Kenton County, Ky., November 15, 1869; attended preparatory schools; moved to St. Louis, Mo., in 1887 and studied law; graduated from Washington University Law School at St. Louis in 1896; admitted to the bar, and commenced practice in that city; represented the Republic of Hawaii during its annexation to the United States; president of the St. Louis police board 1898-1904; member, State house of representatives 1916-1917; served during the First World War with the Military Intelligence Department of the General Staff, and later was assigned to the United States Embassy in Madrid, Spain; chief organizer of the Lakes-to-the-Gulf Deep Waterways Association; president of the Missouri Good Roads Federation and of the Federated Roads Council of St. Louis 1917-1920; elected as a Democrat to the Sixty-seventh, Sixty-eighth, and Sixty-ninth Congresses and served from March 4, 1921, to October 15, 1926, when he resigned; elected on November 2, 1926, to the United States Senate as a Democrat to fill the vacancy caused by the death of Selden P. Spencer and on the same day was also elected for the full term commencing March 4, 1927; served from December 6, 1926, until his resignation effective February 3, 1933, to devote his time to the wildlife conservation movement and to the practice of law; served as counsel for the Philippine Commonwealth; engaged in the practice of law in Washington, D.C., until his death there on July 31, 1947; remains were cremated and the ashes scattered in the Current River near Doniphan, Mo.

Bibliography: Hawes, Harry B. *Fish and Game: Now or Never*. New York: D. Appleton-Century Co., 1935; Hawes, Harry B. *Philippine Uncertainty: An American Problem*. New York: Century Co., 1932.

HAWES, Richard (brother of Albert Gallatin Hawes, nephew of Aylett Hawes, and cousin of Aylett Hawes Buckner), a Representative from Kentucky; born near Bowling Green, Caroline County, Va., February 6, 1797; moved to Kentucky in 1810 with his parents, who settled in Fayette County, near Lexington; pursued classical studies at Transylvania University, Lexington, Ky.; studied law; was admitted to the bar in 1824 and commenced practice in Winchester; served in the Black Hawk War; member of the State house of representatives 1828, 1829, and 1834; unsuccessful candidate for election in 1834 to the Twenty-fourth Congress; elected as a Whig to the Twenty-fifth and Twenty-sixth Congresses (March 4, 1837-March 3, 1841); moved to Paris, Ky., in 1843 and continued the practice of law; was installed by Confederate sympathizers Provisional Governor October 4, 1862, and served until 1865; county judge in 1866, and later, in the same year, chosen master commissioner of the circuit and common pleas courts; served in this capacity until his death in Paris, Bourbon County, Ky., May 25, 1877; interment in Paris Cemetery.

HAWK, Robert Moffett Allison, a Representative from Illinois; born near Rushville, Hancock County, Ind., April 23, 1839; moved with his parents to Freedom Township, Carroll County, Ill., in 1844; attended the common and select schools of Carroll County, Ill., and Eureka (Ill.) College; studied law but never practiced; entered the Union Army during the Civil War as first lieutenant September 4, 1862; promoted to captain on January 1, 1863; brevetted major April 10, 1865; moved to Mount Carroll, Ill., in 1865 and

engaged in agricultural pursuits; clerk of the court of Carroll County, Ill., from December 13, 1865, to February 27, 1879; elected as a Republican to the Forty-sixth and Forty-seventh Congresses and served from March 4, 1879, until his death in Washington, D.C., June 29, 1882; interment in Oak Hill Cemetery, Mount Carroll, Ill.

HAWKES, Albert Wahl, a Senator from New Jersey; born in Chicago, Ill., November 20, 1878; attended the public schools; graduated from Chicago College of Law in 1900, and admitted to the bar the same year; studied chemistry at Lewis Institute (now the Illinois Institute of Technology), Chicago, Ill., for two years; engaged in the chemical business; during the First World War served as director of the Chemical Alliance, Washington, D.C., 1917-1918; president of Congoleum-Nairn, Inc., at Kearny, N.J., 1927-1942, becoming chairman of the board in 1937; president and director of the Chamber of Commerce of the United States 1941-1942; member of the Newark Labor Board and later appointed to the Board to Maintain Industrial Peace in New Jersey 1941-1942; member of the National War Labor Board, Washington, D.C., 1942; elected as a Republican to the United States Senate in 1942 and served from January 3, 1943, to January 3, 1949; was not a candidate for renomination in 1948; resumed former business activities in Montclair, N.J., until 1961 when he moved to Pasadena, Calif.; trustee of the Freedoms Foundation, where the Hawkes Library, Valley Forge, Pa., was named after him; died at Palm Desert, Calif., May 9, 1971; interment in Mt. Hebron Cemetery, Montclair, N.J.

Bibliography: Hawkes, Albert Wahl. *Congress and the Patent System*. New York: National Association of Manufacturers, 1944; Hawkes, Albert Wahl. *The Role of the United States in Economic Affairs*. New York: American Tariff League, 1947.

HAWKES, James, a Representative from New York; born in Petersham, Worcester County, Mass., December 13, 1776; moved with his parents to Richfield, N.Y., in 1789; attended the common schools; taught school in Richfield and later in Burlington, N.Y.; returned to Richfield and served as sheriff of Otsego County 1815-1819; member of the State assembly in 1820; elected to the Seventeenth Congress (March 4, 1821-March 3, 1823); died in Rochester, N.Y., on October 2, 1865; interment in Mount Hope Cemetery.

HAWKINS, Augustus Freeman (Gus), a Representative from California; born in Shreveport, Caddo Parish, La., August 31, 1907; in 1918, moved to Los Angeles, Calif., with his parents; attended local public schools; graduated from Jefferson High School in 1926, from the University of California at Los Angeles in 1931, and from the University of Southern California in 1932; engaged in the real estate business in 1941; member of the State assembly, 1935-1962; elected as a Democrat to the Eighty-eighth and to the thirteen succeeding Congresses (January 3, 1963-January 3, 1991); chairman, Committee on House Administration (Ninety-seventh and Ninety-eighth Congresses), Committee on Education and Labor (Ninety-eighth through One Hundred First Congresses), Joint Committee on Printing (Ninety-sixth and Ninety-eighth Congresses), Joint Committee on the Library (Ninety-seventh Congress); was not a candidate for renomination in 1990 to the One Hundred Second Congress; is a resident of Los Angeles, Calif.

HAWKINS, Benjamin (uncle of Micajah Thomas Hawkins), a Delegate and a Senator from North Carolina; born in what was then Granville, later Bute, and now Warren County, N.C., August 15, 1754; attended the county schools; student at the College of New Jersey (now Princeton University) when the Revolutionary War began; acquired a knowl-

edge of French, and, at the request of General George Washington, left school and was appointed to the General's staff as his interpreter; member, State house of commons 1778-1779, 1784; chosen by the North Carolina legislature in 1780 to procure arms and munitions of war to defend the State; Member of the Continental Congress 1781-1783 and 1787; appointed by Congress to negotiate treaties with the Creek and Cherokee Indians in 1785; delegate to the State constitutional convention which ratified the Federal Constitution in November 1789; elected to the United States Senate and served from November 27, 1789, to March 3, 1795; appointed Indian agent for all the tribes south of the Ohio River by President Washington in 1796 and held the office until his death in Crawford County, Ga., on June 6, 1818; interment on a plantation near Roberta, Crawford County, overlooking the Flint River.

Bibliography: *American National Biography; Dictionary of American Biography*; Grant, C.L. "Senator Benjamin Hawkins: Federalist or Republican?" *Journal of the Early Republic* 1 (Fall 1981): 233-47; Hawkins, Benjamin. *Letters, Journals and Writings*. Edited by C.L. Grant. Savannah: Georgia Historical Society, 1980.

HAWKINS, George Sydney, a Representative from Florida; born in Kingston, Ulster County, N.Y., in 1808; attended the common schools and was graduated from Columbia University, New York City; studied law; was admitted to the bar and practiced; moved to Florida and settled in Pensacola; served as captain in the Indian war of 1837; member of the Legislative Council of the Territory of Florida; appointed district attorney in 1841; appointed United States district attorney for the Apalachicola district in Florida in 1842; associate justice of the State supreme court 1846-1850; elected judge of the circuit court in January 1851; member of the State house of representatives; served in the State senate; collector of customs for the port of Apalachicola; elected as a Democrat to the Thirty-fifth and Thirty-sixth Congresses and served from March 4, 1857, to January 21, 1861, when he withdrew; judge of the district court under the Confederate Government 1862-1865; commissioned by the legislation of 1877 to prepare a digest of the State laws of Florida; died in Marianna, Fla., March 15, 1878; interment in St. Luke's Episcopal Cemetery.

HAWKINS, Isaac Roberts, a Representative from Tennessee; born near Columbia, Maury County, Tenn., May 16, 1818; moved with his parents to Carroll County in 1828; attended the common schools; engaged in agricultural pursuits; studied law; was admitted to the bar in 1843 and commenced practice in Huntingdon, Carroll County, Tenn.; served as a lieutenant in the Mexican War; resumed the practice of law; delegate from Tennessee to the peace conference held in Washington, D.C., in 1861 in an effort to devise means to prevent the impending war; elected to the convention for the consideration of Federal relations; judge of the circuit court in 1862; entered the Union Army as lieutenant colonel of the Seventh Regiment, Tennessee Volunteer Cavalry, in 1862; captured with his regiment at Union City, Tenn., in 1864 and imprisoned; exchanged in August 1864 and resumed active service, being in command of the Cavalry force in western Kentucky until the close of the Civil War; commissioned by Governor Brownlow as one of the chancellors of Tennessee in July 1865 but declined to qualify; delegate to the Republican National Convention in 1868; upon the readmission of Tennessee to representation was elected as a Unionist to the Thirty-ninth Congress; reelected as a Republican to the Fortieth and Forty-first Congresses and served from July 24, 1866, to March 3, 1871; chairman, Committee on Mileage (Forty-first Congress); died in Huntingdon, Tenn., August 12, 1880; inter-

ment in the Hawkins family burial ground near Huntingdon, Tenn.

HAWKINS, Joseph, a Representative from New York; born in that State on November 14, 1781; completed preparatory studies; studied law; was admitted to the bar and commenced practice in Henderson, N.Y., and also engaged in agricultural pursuits; elected as an Adams Democrat to the Twenty-first Congress (March 4, 1829-March 3, 1831); died in Henderson, Jefferson County, N.Y., April 20, 1832; interment in Clark Cemetery.

HAWKINS, Joseph H., a Representative from Kentucky; born in Lexington, Ky, birth date unknown; pursued an academic course; studied law; was admitted to the bar and practiced; member of the State house of representatives, 1810-1813 and served two years as speaker; elected as a Republican to the Thirteenth Congress to fill the vacancy caused by the resignation of United States Representative Henry Clay (March 29, 1814-March 3, 1815); was not a candidate for renomination in 1814; resumed the practice of law; also engaged in mercantile pursuits; moved to New Orleans, La., in 1819 and died in that city in 1823.

HAWKINS, Micajah Thomas (nephew of Benjamin Hawkins and Nathaniel Macon), a Representative from North Carolina; born near Warrenton, Warren County, N.C., May 20, 1790; attended the Warrenton (N.C.) Academy and the University of North Carolina at Chapel Hill; engaged in agricultural pursuits; member of the State house of commons in 1819 and 1820; served in the State senate 1823-1827; served in the State militia, attaining the rank of major general; elected as a Jacksonian to the Twenty-second Congress to fill the vacancy caused by the resignation of Robert Potter; reelected to the Twenty-third and Twenty-fourth Congresses and reelected as a Democrat to the Twenty-fifth and Twenty-sixth Congresses and served from December 15, 1831, to March 3, 1841; declined to be a candidate for renomination in 1840; resumed agricultural pursuits; again elected to the State senate in 1846; member of the council of state 1854 and 1855; died near Warrenton, Warren County, N.C., December 22, 1858; interment in the family burying ground near Warrenton.

HAWKINS, Paula, a Senator from Florida; born Paula Fickes in Salt Lake City, Salt Lake County, Utah, January 24, 1927; attended the public schools of Salt Lake City and Richmond, Utah, and Atlanta, Ga.; attended Utah State University 1944-1947; member, Florida Public Service Commission 1972-1979; vice president, Air Florida 1979-1980; director, Rural Telephone Bank Board 1972-1978; member, President's Commission on White House Fellowships 1975; served on Federal Energy Administration Consumer Affairs/Special Impact Advisory Committee 1974-1976; elected as a Republican to the United States Senate in 1980 for the six-year term commencing January 3, 1981; subsequently appointed January 1, 1981, to fill the vacancy caused by the resignation of Richard B. Stone for the term ending January 3, 1981, and served from January 1, 1981, to January 3, 1987; unsuccessful candidate for reelection in 1986; is a resident of Winter Park, Fla.

Bibliography: Hawkins, Paula. *Children at Risk, My Fight Against Child Abuse: A Personal Story and a Public Plea*. Bethesda, MD: Adler & Adler, 1986.

HAWKS, Charles, Jr., a Representative from Wisconsin; born in Horicon, Dodge County, Wis., July 7, 1899; attended the public and high schools and the commerce school of the University of Wisconsin at Madison; served as a yeoman, first class, in the United States Navy 1917-1919; employed

as a salesman 1922-1925; engaged in the insurance business at Horicon, Wis., 1925-1943; delegate to the Republican State conventions since 1933; member of the Board of Supervisors of Dodge County, Wis., 1935-1939; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress and for election in 1942 to the Seventy-eighth Congress; moved to Wynnewood, Pa., in 1943 and engaged in research on public relations work; vice president of General Grinding Wheel Corp., Philadelphia, Pa.; died in Bryn Mawr, Pa., January 6, 1960; interment in Oak Hill Cemetery, Horicon, Wis.

HAWLEY, John Baldwin, a Representative from Illinois; born in Hawleyville, Fairfield County, Conn., February 9, 1831; moved with his parents to Carthage, Hancock County, Ill., in 1833; attended the public schools and Jacksonville College, Jacksonville, Ill.; studied law; was admitted to the bar in 1854 and commenced practice at Rock Island, Ill.; elected State's attorney in 1856 and served four years; enlisted in the Union Army during the Civil War and served as captain of Company H, Forty-fifth Regiment, Illinois Volunteer Infantry; appointed postmaster of Rock Island, Ill., in 1865, and was removed the year following by President Johnson; elected as a Republican to the Forty-first, Forty-second, and Forty-third Congresses (March 4, 1869-March 3, 1875); chairman, Committee on Expenditures on Public Buildings (Forty-second Congress), Committee on Claims (Forty-third Congress); unsuccessful candidate for renomination in 1874; Assistant Secretary of the Treasury from December 6, 1877, until April 1880, when he resigned; moved to Chicago, Ill., in 1880 and resumed the practice of law; moved to Omaha, Nebr., in 1886; general attorney for the western branches of the Northwestern Railroad Co.; died at Hot Springs, S.Dak., May 24, 1895; interment in Prospect Hill Cemetery, Omaha, Nebr.

HAWLEY, Joseph Roswell, a Representative and a Senator from Connecticut; born in Stewartsville, Richmond County, N.C., October 31, 1826; completed preparatory studies in Conn., and graduated from Hamilton College, Clinton, N.Y., in 1847; studied law; admitted to the bar in 1850 and commenced practice in Hartford, Conn.; editor of the Hartford Evening Press in 1857, which in 1867 was consolidated with the Hartford Courant, of which he became editor; during the Civil War enlisted in the Union Army as a captain; brevetted major general in 1865, and was mustered out in January 1866; Governor of Connecticut 1866; president of the United States Centennial Commission to organize the Centennial Exposition 1873-1876; elected as a Republican to the Forty-second Congress to fill the vacancy caused by the death of Julius L. Strong; reelected to the Forty-third Congress and served from December 2, 1872, to March 3, 1875; unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; again elected to the Forty-sixth Congress (March 4, 1879-March 3, 1881); was not a candidate for reelection in 1880; elected as a Republican to the United States Senate in 1881; reelected in 1887, 1893, and 1899 and served from March 4, 1881, to March 3, 1905; declined to be a candidate for renomination in 1904; chairman, Committee on Civil Service and Retrenchment (Forty-seventh through Forty-ninth Congresses), Committee on Military Affairs (Fiftieth through Fifty-second and Fifty-fourth through Fifty-eighth Congresses); appointed a brigadier general in the United States Army on the retired list 1905; died in Washington, D.C., on March 17, 1905; interment in Cedar Hill Cemetery, Hartford, Conn.

Bibliography: *Dictionary of American Biography*; Putnam, Albert D., ed. *Major General Joseph R. Hawley, Soldier and Editor (1826-1905): Civil War Military Letters*. Hartford: Connecticut Civil War Centennial Commission, 1964.

HAWLEY, Robert Bradley, a Representative from Texas; born in Memphis, Tenn., October 25, 1849; attended the public schools and the Christian Brothers' College, Memphis, Tenn.; moved to Galveston, Tex., in 1875; was a merchant, importer, and manufacturer in the city of Galveston for twenty years; president of the Galveston Board of Education 1889-1893; temporary chairman of the Republican State convention at San Antonio September 4, 1890; delegate to several Republican National Conventions; elected as a Republican to the Fifty-fifth and Fifty-sixth Congresses (March 4, 1897-March 3, 1901); was not a candidate for renomination in 1900; organized and became president of the Cuban-American Sugar Co. in 1900; died in New York City November 28, 1921; interment in Lake View Cemetery, Galveston, Tex.

HAWLEY, Willis Chatman, a Representative from Oregon; born on a farm in the old Belknap settlement near Monroe, Benton County, Oreg., May 5, 1864; attended the country schools and was graduated from the academic and law departments of Willamette University, Salem, Oreg., in 1888; principal of the Umpqua Academy, Wilbur, Oreg., 1884-1886; president of the Oregon State Normal School at Drain 1888-1891; was admitted to the bar in Oregon in 1893; president of Willamette University 1893-1902 and was professor of history and economics for sixteen years; engaged in numerous business and educational enterprises; member of the National Forest Reservation Commission; member of the Special Committee on Rural Credits created by Congress in 1915; member of the Commission for the Celebration of the Two Hundredth Anniversary of the Birth of George Washington; elected as a Republican to the Sixtieth and to the twelve succeeding Congresses (March 4, 1907-March 3, 1933); chairman, Committee on Ways and Means (Seventieth and Seventy-first Congresses); co-sponsor of the Smoot-Hawley Tariff in 1930; unsuccessful candidate for renomination in 1932; returned to Salem and resumed the practice of law; died in Salem, Oreg., July 24, 1941; interment in City View Cemetery.

HAWS, John Henry Hobart, a Representative from New York; born in New York City in 1809; was graduated from Columbia College, New York City, in 1827; studied law; was admitted to the bar and commenced practice; elected as a Whig to the Thirty-seventh Congress (March 4, 1851-March 3, 1853); unsuccessful for reelection in 1852; died in New York City January 27, 1858; interment in St. Stephen's Cemetery; reinterment in Greenwood Cemetery, Brooklyn, N.Y., in 1866.

HAY, Andrew Kessler, a Representative from New Jersey; born near Lowell, Mass., January 19, 1809; completed preparatory studies; was employed in the manufacture of window glass; moved to Waterford Works, N.J., in 1829 and later to Winslow, N.J., and engaged in the manufacture of glass; was also largely interested in real estate and agriculture; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); declined to be a candidate for renomination; resumed his business interests; presidential elector on the Republican ticket in 1872; president of the Camden & Atlantic Railroad Co. 1872-1876; died in Winslow, Camden County, N.J., February 7, 1881; interment in Colestown Cemetery, near Haddonfield, N.J.

HAY, James, a Representative from Virginia; born in Millwood, Clark County, Va., January 9, 1856; attended private schools and the University of Pennsylvania at Philadelphia; was graduated from the law department of Washington and Lee University, Lexington, Va., in 1877; was admitted

to the bar and commenced practice in Harrisonburg, Va., in 1877; moved to Madison, Va., in June 1879 and continued the practice of law; Commonwealth attorney 1883-1896; member of the State house of delegates 1885-1889; served in the State senate 1893-1897; member of the Democratic State committee in 1888; delegate to the Democratic National Convention in 1888; elected as a Democrat to the Fifty-fifth and to the nine succeeding Congresses and served from March 4, 1897, until his resignation on October 1, 1916; chairman, Committee on Military Affairs (Sixty-second through Sixty-fourth Congresses); appointed judge of the United States Court of Claims and served until December 1, 1927, when he resigned; died in Madison, Va., June 12, 1931; interment in Cedar Hill Cemetery.

Bibliography: Herring, George C., Jr. "James Hay and the Preparedness Controversy, 1915-1916." *Journal of Southern History* 30 (November 1964): 383-404.

HAY, John Breese, a Representative from Illinois; born in Belleville, St. Clair County, Ill., January 8, 1834; received a limited schooling; learned the art of printing; studied law; was admitted to the bar in 1851 and commenced practice in Belleville, Ill.; prosecuting attorney for the twenty-fourth judicial district of Illinois 1860-1868; delegate to the Republican State convention in 1860; served in the Union Army during the Civil War in the One Hundred and Thirtieth Regiment, Illinois Volunteer Infantry; elected as a Republican to the Forty-first and Forty-second Congress (March 4, 1869-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress and for election in 1880 to the Forty-seventh Congress; resumed the practice of law in Belleville; postmaster of Belleville, Ill., 1881-1885; judge of St. Clair County Court 1886-1900; served as mayor of Belleville from 1901 to 1905, when he resigned, having been again elected county judge, and served until 1914; died in Belleville, Ill., on June 16, 1916; interment in Green Mount Cemetery.

HAYAKAWA, Samuel Ichiye, a Senator from California; born in Vancouver, British Columbia, Canada, July 18, 1906; educated in the public schools of Calgary and Winnipeg, Canada; received his undergraduate degree from the University of Manitoba, Winnipeg, Canada, 1927; graduate degrees in English from McGill University, Montreal, Canada, 1928 and University of Wisconsin, Madison, 1935; psychologist, semanticist, teacher, and writer; instructor, University of Wisconsin 1936-1939 and at the Armour Institute of Technology 1939-1947; lecturer, University of Chicago 1950-1955; professor, San Francisco State College 1955-1958; president, San Francisco State College 1968-1973, becoming president emeritus in 1973; columnist, Register & Tribune Syndicate 1970-1976; elected as a Republican to the United States Senate in 1976, and subsequently appointed on January 2, 1977, to fill the vacancy caused by the resignation of John V. Tunney, and served from January 2, 1977, to January 3, 1983; was not a candidate for reelection in 1982; was a resident of Mill Valley, Calif., until his death in Greenbrae, Calif., February 27, 1992.

Bibliography: *Scribner Encyclopedia of American Lives*; Hayakawa, Samuel I. *Language in Thought and Action*. 1938. Enlarged ed. New York: Harcourt Brace Jovanovich, 1978.

HAYDEN, Carl Trumbull, a Representative and a Senator from Arizona; born in Hayden's Ferry (now Tempe), Maricopa County, Ariz., October 2, 1877; attended the public schools; graduated from the Normal School of Arizona at Tempe in 1896; attended Leland Stanford Junior University, California 1896-1900; engaged in mercantile pursuits and in the flour-milling business at Tempe 1900-1904; member, Tempe Town Council 1902-1904; treasurer of Maricopa

County 1904-1906; sheriff of Maricopa County 1907-1912; upon the admission of Arizona as a State into the Union was elected as a Democrat to the Sixty-second Congress; reelected to the seven succeeding Congresses and served from February 19, 1912, to March 3, 1927; did not seek renomination, having become a candidate for United States Senator; during the First World War was commissioned a major of Infantry in the United States Army; elected as a Democrat to the United States Senate in 1926 for the term commencing March 4, 1927; reelected in 1932, 1938, 1944, 1950, 1956, and again in 1962 for the term ending January 3, 1969; was not a candidate in 1968 for reelection to the United States Senate; served as President pro tempore of the Senate during the Eighty-fifth through the Ninetieth Congresses; chairman, Committee on Printing (Seventy-third through Seventy-ninth Congresses), Committee on Rules and Administration (Eighty-first and Eighty-second Congresses), co-chairman, Joint Committee on Printing (Eighty-first and Eighty-second, and Eighty-fourth through Ninetieth Congresses), co-chairman, Joint Committee on Inaugural Arrangements (Eightieth and Eighty-second Congresses), chairman, Committee on Appropriations (Eighty-fourth through Ninetieth Congresses); his record for fifty-six consecutive years of service in the Congress, including an unprecedented forty-two in the Senate, was unsurpassed at the time of his retirement; retired and resided in Tempe, Ariz.; died in Mesa, Ariz., January 25, 1972; cremated; ashes interred in family plot at Tempe Butte Cemetery, Tempe, Ariz.

Bibliography: *American National Biography; Dictionary of American Biography;* August, Jack L., Jr. *Vision in the Desert: Carl Hayden and Hydropolitics in the American Southwest.* Fort Worth: Texas Christian University Press, 1998; Rice, Ross R. *Carl Hayden: Builder of the American West.* Lanham, MD: University Press of America, 1994;

HAYDEN, Edward Daniel, a Representative from Massachusetts; born in Cambridge, Mass., December 27, 1833; attended the Lawrence Academy, Groton, Mass., and was graduated from Harvard University in 1854; studied law; was admitted to the bar in 1857 and commenced practice in Woburn, Mass.; entered the United States Navy as assistant paymaster in 1861, and served in the Mississippi Squadron under Admiral Porter in the Vicksburg and Red River campaigns; returned to Woburn, Mass., in 1866 and engaged in mercantile pursuits; president of the First National Bank 1874-1900; member of the State house of representatives 1880-1882; elected as a Republican to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); was not a candidate for renomination in 1888; delegate to the Republican National Convention in 1888; served for more than thirty years on the directorate of the Boston & Albany Railroad, and at the time of his death was vice president; served as selectman and later as alderman; director of the Shawmut National Bank of Boston; died in Woburn, Mass., November 15, 1908; interment in Mount Auburn Cemetery, Cambridge, Mass.

HAYDEN, Moses, a Representative from New York; born near Westfield, Hampden County, Mass., in 1786; completed preparatory studies and was graduated from Williams College, Williamstown, Mass., in 1804; studied law; was admitted to the bar and commenced practice in York, Livingston County, N.Y.; was first judge of the court of common pleas of Livingston County 1821-1823; elected to the Eighteenth and Nineteenth Congresses (March 4, 1823-March 3, 1827); member of the State senate from January 6, 1829, until his death in Albany, N.Y., February 13, 1830; interment in Mount Pleasant Cemetery, York, near Fowlerville, N.Y.

HAYES, Charles Arthur, a Representative from Illinois; born in Cairo, Alexander County, Ill., February 17, 1918;

graduated from Sumner High School, Cairo, Ill., 1935; trade unionist, 1938-1983, and served as vice president, United Food and Commercial Workers Union; elected as a Democrat to the Ninety-eighth Congress, by special election, August 23, 1983, to fill the vacancy caused by the resignation of Harold Washington; reelected to the Ninety-ninth and to the three succeeding Congresses and served from August 23, 1983, to January 3, 1993; unsuccessful candidate for renomination in 1992 to the One Hundred Third Congress; was a resident of Chicago, Ill., until his death on April 8, 1997.

HAYES, Everis Anson, a Representative from California; born in Waterloo, Jefferson County, Wis., March 10, 1855; attended the public schools; was graduated from the Waterloo High School in 1873 and from the literary and law departments of the University of Wisconsin at Madison in 1879; was admitted to the bar in 1879 and commenced practice in Madison, Wis.; moved to Ashland, Wis., in 1883 and in 1886 to Hurley, Wis., and continued the practice of his profession; moved to Ironwood, Mich., in 1886 and engaged in the mining of ore; moved to San Jose, Santa Clara County, Calif., in 1887 and engaged in fruit raising and mining; with his brother became publisher and proprietor of the San Jose Daily Mercury Herald in 1901; elected as a Republican to the Fifty-ninth and to the six succeeding Congresses (March 4, 1905-March 3, 1919); unsuccessful candidate for reelection in 1918 to the Sixty-sixth Congress; resumed his newspaper activities in San Jose, Calif., with mining interests in Ironwood, Mich., and Sierra City, Calif.; died in San Jose, Calif., June 3, 1942; interment in Oak Hill Memorial Park Cemetery.

HAYES, James Allison, a Representative from Louisiana; born in Lafayette, La., December 21, 1946; attended public schools; B.S., University of Southwestern Louisiana, Lafayette, 1967; J.D., Tulane University Law School, New Orleans, 1970; sergeant, Louisiana Air National Guard, 1968-1974; admitted to the Louisiana State bar in 1970 and commenced practice in New Orleans; real estate developer; assistant district attorney; commissioner, Financial Institutions for the State of Louisiana, 1984-1985; elected as a Democrat to the One Hundredth and to the four succeeding Congresses and served from January 3, 1987, to December 1, 1995, when he changed his party affiliation to Republican; continued serving as a Republican in the One Hundred Fourth Congress until January 2, 1997; was not a candidate in 1996 for reelection to the United States House of Representatives, but was an unsuccessful candidate for nomination to the United States Senate.

HAYES, Philip Cornelius, a Representative from Illinois; born in Granby, Hartford County, Conn., February 3, 1833; moved with his father's family to La Salle County, Ill.; attended the country schools; was graduated from Oberlin (Ohio) College in 1860 and from the Theological Seminary, Oberlin, Ohio, in 1863; served in the Union Army during the Civil War and commissioned captain in the One Hundred and Third Regiment, Ohio Volunteer Infantry, July 16, 1862; lieutenant colonel November 18, 1864; brevetted colonel and brigadier general March 13, 1865; superintendent of schools of Mount Vernon, Ohio, in 1866; moved to Circleville, Ohio, in 1867, to Bryan, Ohio, in 1869, and to Morris, Grundy County, Ill., in 1874; delegate to the Republican National Convention in 1872; elected as a Republican to the Forty-fifth and Forty-sixth Congresses (March 4, 1877-March 3, 1881); was not a candidate for renomination in 1880; moved to Joliet, Ill., in 1892, where he resumed journalism; died in Joliet July 13, 1916; interment in Elmhurst Cemetery.

HAYES, Philip Harold, a Representative from Indiana; born in Battle Creek, Calhoun County, Mich., September 1, 1940; attended Rensselaer (Ind.) Elementary School; graduated from Rensselaer High School, 1958; B.A., Indiana University, 1963; J.D., Indiana University Law School, 1967; admitted to the Indiana bar in 1967 and District of Columbia bar in 1977; lawyer, private practice; deputy prosecuting attorney, Vanderburgh County, Ind., 1967-1968; member, Indiana State senate, 1971-1974; elected as a Democrat to the Ninety-fourth Congress (January 3, 1975-January 3, 1977); was not a candidate for reelection in 1976, but was an unsuccessful candidate for nomination to the United States Senate; county attorney, Vanderburgh County, Ind., 2001-2002; is a resident of Evansville, Ind.

HAYES, Robert (Robin), a Representative from North Carolina; born in Concord, Cabarrus County, N.C., August 14, 1945; B.A., Duke University, Durham, N.C., 1967; member of Concord, N.C., board of aldermen, 1978; member of the North Carolina state house of representatives, 1992-1996; unsuccessful candidate for the Republican nomination for governor of North Carolina in 1996; elected as a Republican to the One Hundred Sixth and to the two succeeding Congress (January 3, 1999-present).

HAYES, Rutherford Birchard, a Representative from Ohio and 19th President of the United States; born in Delaware, Delaware County, Ohio, October 4, 1822; attended the common schools, the Methodist Academy in Norwalk, Ohio, and the Webb Preparatory School in Middletown, Conn.; graduated from Kenyon College, Gambier, Ohio, in August 1842 and from the Harvard Law School in January 1845; admitted to the bar on May 10, 1845, and commenced practice in Lower Sandusky (now Fremont); moved to Cincinnati in 1849 and resumed the practice of law; city solicitor 1857-1859; commissioned major of the Twenty-third Regiment, Ohio Volunteer Infantry, June 27, 1861; lieutenant colonel October 24, 1861; colonel October 24, 1862; brigadier general of Volunteers October 9, 1864; brevetted major general of Volunteers March 3, 1865; elected as a Republican to the Thirty-ninth and Fortieth Congresses and served from March 4, 1865, to July 20, 1867, when he resigned, having been nominated for Governor of Ohio; Governor 1868-1872; unsuccessful candidate for election to the Forty-third Congress; again elected Governor and served from January 1876 to March 2, 1877, when he resigned, having been elected President of the United States; was inaugurated March 5, 1877, and served until March 3, 1881; died in Fremont, Sandusky County, Ohio, January 17, 1893; interment in Oakwood Cemetery; following the gift of his home to the State of Ohio for the Spiegel Grove State Park, was reinterred there in 1915.

Bibliography: Davison, Kenneth E. *The Presidency of Rutherford B. Hayes*. Westport, Conn.: Greenwood Press, [1972]; Hoogenboom, Ari Arthur. *The Presidency of Rutherford B. Hayes*. Lawrence: University Press of Kansas, 1988; Trefousse, Hans Louis. *Rutherford B. Hayes*. New York: Times Books, 2002; Williams, T. Harry, ed. *Hayes: The Diary of a President 1875-1881, Covering the Disputed Election, the End of Reconstruction, and the Beginning of Civil Service*. New York: D. McKay Co., [1964].

HAYES, Walter Ingalls, a Representative from Iowa; born in Marshall, Calhoun County, Mich., December 9, 1841; attended the common schools and was graduated from the law department of the University of Michigan at Ann Arbor in 1863; was admitted to the bar in 1863 and commenced practice in Marshall, Mich.; city attorney 1864 and 1865; United States commissioner for the eastern district of Michigan 1864 and 1865 and of Iowa 1865-1875; city solicitor of Clinton, Iowa, in 1870; district judge of the seventh judicial district of Iowa 1875-1887; delegate to the Democratic

National Conventions in 1884 and 1892; 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 Congress); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed the practice of law in Clinton, Iowa; member of the State house of representatives in 1897 and 1898; died in Marshall, Mich., March 14, 1901; interment in Springdale Cemetery, Clinton, Iowa.

HAYMOND, Thomas Sherwood, a Representative from Virginia; born near Fairmont, Monongalia County, Va. (now West Virginia), January 15, 1794; attended private schools and the College of William and Mary, Williamsburg, Va.; served as a private in the War of 1812; studied law; was admitted to the bar in 1815 and commenced practice in Morgantown, Va. (now West Virginia); president of the county court of Marion County in 1842; elected as a Whig to the Thirty-first Congress to fill the vacancy caused by the death of Alexander Newman and served from November 8, 1849, to March 3, 1851; brigadier general of the State militia prior to 1861; entered the Confederate Army as a colonel in 1861 and served throughout the Civil War; died in Richmond, Va., April 5, 1869; interment in Palatine Cemetery, near Fairmont, Marion County, W.Va.

HAYMOND, William Summerville, a Representative from Indiana; born near Clarksburg, Harrison County, Va. (now West Virginia), February 20, 1823; attended the common schools and was graduated from Bellevue Hospital Medical College, New York City; commenced the practice of his profession at Monticello, Ind., in 1852; during the Civil War entered the Union Army as a surgeon in 1862 and served one year; unsuccessful candidate for the State senate in 1866; president of the Indianapolis, Delphi & Chicago Railroad Co. 1872-1874; elected as a Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); unsuccessful candidate for reelection in 1876 to the Forty-fifth Congress; resumed his former professional and business activities; organized the Central Medical College in Indianapolis in 1877 and was dean until his death; published in 1879 a history of Indiana; died in Indianapolis, Ind., December 24, 1885; interment in Crown Hill Cemetery.

HAYNE, Arthur Peronneau (brother of Robert Young Hayne), a Senator from South Carolina; born in Charleston, S.C., March 12, 1788 or 1790; pursued classical studies; engaged in business; served in the War of 1812 as first lieutenant, major, and inspector general; brevetted lieutenant colonel for gallant conduct at New Orleans; studied law; admitted to the bar and practiced; served in the Florida War as commander of the Tennessee Volunteers and retired in 1820; member, State house of representatives; United States naval agent in the Mediterranean for five years; declined the Belgian mission; appointed to the United States Senate to fill the vacancy caused by the death of Josiah J. Evans and served from May 11, 1858, to December 2, 1858; was not a candidate to succeed himself; died in Charleston, S.C., January 7, 1867; interment in St. Michael's Churchyard.

Bibliography: *A Brief Sketch of the Life and Military Services of Arthur P. Hayne*. New York: J.F. Trow, 1852.

HAYNE, Robert Young (brother of Arthur Peronneau Hayne), a Senator from South Carolina; born on Pon Pon plantation, St. Paul's Parish, Colleton District, S.C., November 10, 1791; attended private schools in Charleston; studied law; admitted to the bar in 1812 and commenced practice in Charleston, S.C.; served in the War of 1812, becoming captain of the Charleston Cadet Riflemen in 1814; appointed

quartermaster general of the State in December 1814; member, State house of representatives 1814-1818, and served as speaker in 1818; State attorney general 1818-1822; elected to the United States Senate in 1822; reelected in 1828 as a Jacksonian and served from March 4, 1823, to December 13, 1832, when he resigned to become Governor; participated in January and February 1830 in a notable exchange with Senator Daniel Webster of Massachusetts upon the principles of the Constitution, the authority of the general government, and the rights of the States; chairman, Committee on Naval Affairs (Nineteenth through Twenty-second Congresses); member of the South Carolina nullification convention in 1832; Governor of South Carolina 1832-1834; mayor of Charleston 1835-1837; promoter and president of the Louisville, Cincinnati & Charleston Railroad 1836-1839; died in Asheville, N.C., September 24, 1839; interment in St. Michael's Churchyard, Charleston, S.C.

Bibliography: *American National Biography; Dictionary of American Biography*; Jerry, Theodore. *Robert Y. Hayne and His Times*. 1909. Reprint. New York: Da Capo Press, 1970; Patterson, Lane. "The Battle of the Giants: Webster and Hayne: Orators at Odds." *American History Illustrated* 17 (February 1983): 18-23.

HAYNES, Charles Eaton, a Representative from Georgia; born in Brunswick, Mecklenburg County, Va., April 15, 1784; moved to Sparta, Ga.; completed preparatory studies; was graduated in medicine from the University of Pennsylvania at Philadelphia and practiced; elected to the Nineteenth, Twentieth, and Twenty-first Congresses (March 4, 1825-March 3, 1831); chairman, Committee on Expenditures in the Department of War (Twentieth Congress); unsuccessful candidate for reelection in 1830 to the Twenty-second Congress and for election in 1832 to the Twenty-third Congress; elected to the Twenty-fourth and Twenty-fifth Congresses (March 4, 1835-March 3, 1839); died August 29, 1841; interment in Sparta, Ga.

HAYNES, Martin Alonzo, a Representative from New Hampshire; born in Springfield, Sullivan County, N.H., July 30, 1842; moved with his parents to Manchester, N.H., in 1846; attended the common schools; apprenticed to the printer's trade; enlisted in June 1861 in the Union Army as a private in the Second New Hampshire Regiment and served three years; moved to Lakeport, Belknap County, N.H., in 1868, where he established the Lake Village Times, which he conducted for twenty years; member of the State house of representatives in 1872 and 1873; clerk of the supreme court for Belknap County 1876-1883; president of the New Hampshire Veterans' Association in 1881 and 1882; department commander of the Grand Army of the Republic in 1881 and 1882; elected as a Republican to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; internal-revenue agent of the Treasury 1890-1893 and 1898-1912; established internal-revenue service in the Philippine Islands; died in Lakeport, N.H., November 28, 1919; interment in Bayside Cemetery.

HAYNES, William Elisha (cousin of George William Palmer), a Representative from Ohio; born in Hoosick Falls, Rensselaer County, N.Y., October 19, 1829; moved to Ohio with his parents, who settled in Lower Sandusky (now Fremont) in 1839; attended the common schools; apprenticed as a printer; clerk on a steamer on Lake Superior in 1848 and 1849; engaged in mercantile pursuits at Fremont 1850-1856; auditor of Sandusky County, Ohio, 1856-1860; enlisted in the Union Army as a private April 16, 1861, in the Eighth Regiment, Ohio Volunteer Infantry; commissioned captain and served in western Virginia, the Shenandoah Valley, and in the Army of the Potomac until November

1862, when he was commissioned lieutenant colonel of the Tenth Regiment, Ohio Volunteer Cavalry, and served with it in the Army of the Cumberland until 1864, when he was honorably discharged; collector of internal revenue for the ninth district of Ohio in 1866 and 1867; again engaged in mercantile pursuits 1866-1873; engaged in banking 1873-1914; delegate to the Democratic National Convention in 1880 and 1884; elected as a Democrat to the Fifty-first and Fifty-second Congresses (March 4, 1889-March 3, 1893); declined to be a candidate for renomination in 1892; resumed banking in Fremont, Sandusky County, Ohio, in which he continued until his death there on December 5, 1914; interment in Oakwood Cemetery.

HAYS, Charles, a Representative from Alabama; born at "Hays Mount," near Boligee, Greene County, Ala., February 2, 1834; completed preparatory studies under private teachers; attended the University of Georgia at Athens and the University of Virginia at Charlottesville; was a cotton planter and also engaged in other agricultural pursuits; was a delegate to the Democratic National Convention at Baltimore in 1860; during the Civil War was a major in the Confederate Army; member of the constitutional convention of Alabama in 1867; served in the State senate in 1868; elected as a Republican to the Forty-first and to the three succeeding Congresses (March 4, 1869-March 3, 1877); chairman, Committee on Agriculture (Forty-third Congress); died at his home, "Myrtle Hall," in Greene County, Ala., June 24, 1879; interment in the family cemetery, "Hays Mount" plantation.

Bibliography: Rogers, William W. "Politics is Mighty Uncertain": Charles Hays Goes to Congress." *Alabama Review* 30 (July 1977): 163-90; Rogers, William Warren, Jr. *Black-Belt Scalawag: Charles Hays and Southern Republicans During Reconstruction*. Athens: University of Georgia Press, 1993.

HAYS, Edward Dixon, a Representative from Missouri; born on a farm near Oak Ridge, Cape Girardeau County, Mo., April 28, 1872; attended the public schools; was graduated from the Oak Ridge High School in 1889 and from the Cape Girardeau State Normal School in 1893; taught school until 1895; moved to Jackson, Mo., in 1895; studied law; was admitted to the bar in 1896 and commenced practice in Jackson, Cape Girardeau County, Mo.; mayor of Jackson 1903-1907; probate judge of Cape Girardeau County 1907-1918; unsuccessful Republican nominee for circuit judge in 1916; moved to Cape Girardeau, Mo., in 1915 and continued the practice of law; 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 his profession in Cape Girardeau, Mo.; trial lawyer for the Department of Justice in the Court of Claims 1923-1925; appointed valuation attorney for the Interstate Commerce Commission in 1925 and served until 1933; continued the practice of law in Washington, D.C., and resided in Bethesda, Md., where he died on July 25, 1941; interment in Cedar Hill Cemetery, Washington, D.C.

HAYS, Edward Retilla, a Representative from Iowa; born near Fostoria, Wood County, Ohio, May 26, 1847; attended rural schools near Fostoria and Heidelberg College, Tiffin, Ohio; served as a private in the First Regiment, Ohio Heavy Artillery, 1862-1865; studied law; was admitted to the bar in 1869 and commenced practice in Knoxville, Iowa; elected as a Republican to the Fifty-first Congress to fill the vacancy caused by the resignation of Edwin H. Conger and served from November 4, 1890, to March 3, 1891; was not a candidate for renomination in 1890; resumed the practice of law; died in Knoxville, Marion County, Iowa, February 28, 1896; interment in Graceland Cemetery.

HAYS, Lawrence Brooks, a Representative from Arkansas; born in London, Pope County, Ark., August 9, 1898; attended the public schools in Russellville, Ark.; University of Arkansas at Fayetteville, A.B., 1919; law school of George Washington University, Washington, D.C., J.D., 1922; was admitted to the bar in 1922 and commenced practice in Russellville, Ark.; served in the United States Army in 1918; assistant attorney general of Arkansas, 1925-1927; Democratic National committeeman for Arkansas, 1932-1939; NRA labor compliance officer for Arkansas in 1934; assistant to the administrator of resettlement in 1935; held administrative and legal positions in the Farm Security Administration, 1936-1942; elected as a Democrat to the Seventy-eighth and to the seven succeeding Congresses (January 3, 1943-January 3, 1959); unsuccessful candidate for reelection in 1958 to the Eighty-sixth Congress; president, Southern Baptist Convention, 1957-1958; member of the Board of Directors of the Tennessee Valley Authority 1959-1961; Assistant Secretary of State for congressional relations, 1961; Special Assistant to the President of the United States from December 1961 until February 1964, when he became professor of political science at Eagleton Institute of Rutgers University; visiting professor of government at University of Massachusetts, 1966-1967; director of Ecumenical Institute at Wake Forest University, 1968-1970; elected as co-chairman, Former Members of Congress, Inc., in 1970; chairman, Government Good Neighbor Council of North Carolina; unsuccessful candidate from North Carolina for election in 1972 to the Ninety-third Congress; resided in Chevy Chase, Md., until his death there on October 11, 1981; interment at Oakland Cemetery, Russellville, Ark.

Bibliography: Baker, James T. *Brooks Hays*. Macon, Ga.: Mercer University Press, 1989; Barnhill, John Herschel. "Politician, Social Reformer, and Religious Leader: The Public Career of Brooks Hays." Ph.D. dissertation, Oklahoma State University, 1981; Hays, Brooks. *Hotbed of Tranquility; My Life in Five Worlds*. New York: Macmillan, 1968.

HAYS, Samuel, a Representative from Pennsylvania; born in County Donegal, Ireland, September 10, 1783; immigrated to the United States with his mother, who settled in Franklin, Venango County, Pa., in 1792; treasurer of Venango County in 1808; elected sheriff of Venango County in 1808, 1820, 1829, and in 1833; member of the State house of representatives in 1813, 1816; 1823, and 1825; served in the State senate in 1822 and 1839; member of the board of trustees of Allegheny College, Meadville, Pa., 1837-1861; served as brigadier general, commanding the First Brigade, Seventeenth Division, Pennsylvania State Militia, 1841-1843; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); was not a candidate for renomination in 1844; engaged in iron manufactures, operating furnaces on French Creek, near Franklin; appointed in 1847 marshal for the western district of Pennsylvania; associate judge of the district court in 1856; died in Franklin, Pa., July 1, 1868; interment in Old Town Cemetery, reinterment in New Franklin Cemetery.

HAYS, Samuel Lewis, a Representative from Virginia; born near Clarksburg, Harrison County, Va. (now West Virginia), October 20, 1794; moved to Stewarts Creek, Lewis County, Va. (now Glenville, Gilmer County, W.Va.), in 1833 and engaged in agricultural pursuits; member of the State assembly of Virginia; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); unsuccessful candidate for reelection to the Twenty-eighth Congress in 1842; delegate to the State constitutional convention in 1850; appointed receiver of public moneys at Sauk Rapids, Minn., April 28, 1857, by President Buchanan and served until June 10, 1860; resumed agricultural pursuits; died at

Sauk Rapids, Benton County, Minn., March 17, 1871; interment in the original Old Benton County Cemetery.

HAYS, Wayne Levere, a Representative from Ohio; born in Bannock, Belmont County, Ohio, May 13, 1911; attended the public schools of Bannock and St. Clairsville, Ohio; was graduated from Ohio State University at Columbus in 1933; student at Duke University, Durham, N.C., in 1935; teacher in Flushing, Ohio, 1934-1937 and Findlay, Ohio, in 1937 and 1938; also engaged in agricultural pursuits; mayor of Flushing, Ohio, 1939-1945; served in the State senate in 1941 and 1942; Commissioner, Belmont County, 1945-1949; member of the Officers' Reserve Corps, United States Army, from 1933 until called to active duty as a second lieutenant on December 8, 1941; was separated from service with medical discharge in August 1942; chairman, board of directors, Citizens National Bank, Flushing, Ohio, since December 1953; delegate, Democratic National Conventions, 1960, 1964, and 1968; chairman, House of Representatives delegation to NATO Parliamentarians Conference since beginning of United States participation, and president of conference in 1956 and 1967; president, North Atlantic Assembly, 1969-1970; elected as a Democrat to the Eighty-first and to the thirteen succeeding Congresses and served from January 3, 1949, until his resignation September 1, 1976; chairman, Committee on House Administration (Ninety-second through Ninety-fourth Congresses), Joint Committee on Printing (Ninety-second through Ninety-fourth Congresses), Joint Committee on the Library (Ninety-second Congress); resigned as chairman of Committee on House Administration on June 18, 1976; successful candidate in the primary in 1976 to the Ninety-fifth Congress but withdrew before the general election; member of the Ohio state house of representatives, 1978-1980; was a resident of St. Clairsville, Ohio, until his death in Wheeling, W.Va., on February 10, 1989; interment in Union Cemetery, St. Clairsville, Ohio.

HAYWARD, Monroe Leland, a Senator from Nebraska; born in Willsboro, Essex County, N.Y., December 22, 1840; served during the Civil War in the Twenty-second Regiment, New York Volunteer Infantry, and in the Fifth Regiment, New York Volunteer Cavalry; graduated from Fort Edward Collegiate Institute, New York, in 1865; studied law in Whitewater, Wis.; admitted to the bar in 1867 and commenced practice in Nebraska City, Nebr.; member of the state constitutional convention in 1873; judge of the district court of Nebraska in 1886; elected as a Republican to the United States Senate March 8, 1899, to fill the vacancy in the term beginning March 4, 1899, caused by failure of the legislature to act; died before qualifying; died in Nebraska City, Otoe County, Nebr., December 5, 1899; interment in Wyuka Cemetery.

Bibliography: U.S. Congress. *Memorial Addresses for Monroe L. Hayward*. 56th Cong., 1st sess., 1900. Washington: Government Printing Office, 1900.

HAYWARD, William, Jr., a Representative from Maryland; born at "Shipshead," near Easton, Talbot County, Md., in 1787; attended Easton Academy and was graduated from Princeton College in 1808; studied law; was admitted to the bar in 1809 and commenced practice in Easton; member of the State house of delegates 1818-1820; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); continued the practice of law in Easton, Md., until his death there October 19, 1836; interment in the family burial ground on his estate, "Shipshead," near Easton, Md.

HAYWOOD, William Henry, Jr., a Senator from North Carolina; born in Raleigh, N.C., October 23, 1801; attended the Raleigh Male Academy and graduated from the Univer-

sity of North Carolina, Chapel Hill, in 1819; studied law; admitted to the bar in 1822 and commenced practice in Raleigh, N.C.; member, State house of commons 1831, 1834-1836, serving the last year as speaker; appointed Charge d'Affaires to Belgium by President Martin Van Buren, but declined; elected as a Democrat to the United States Senate and served from March 4, 1843, until July 25, 1846, when he resigned, having refused to be instructed by the State legislature on a tariff question; chairman, Committee on Commerce (Twenty-ninth Congress), Committee on the District of Columbia (Twenty-ninth Congress); resumed the practice of law in Raleigh, N.C., and died there on October 7, 1852; interment in the Old City Cemetery, Raleigh, N.C.

Bibliography: Walton, Brian G. "Elections to the United States Senate in North Carolina, 1835-1861." *North Carolina Historical Review* 53 (April 1976): 168-92.

HAYWORTH, Donald, a Representative from Michigan; born in Toledo, Tama County, Iowa, January 13, 1898; attended a country school in Mahaska County and high school in New Sharon, Iowa; was graduated from Grinnell (Iowa) College in 1918; during the First War World served as a private in the United States Army; University of Chicago, M.A., 1921; University of Wisconsin, Ph.D., 1929; teacher in Oskaloosa (Iowa) High School, 1921-1923; professor at Penn College, Oskaloosa, Iowa, 1923-1927, at the University of Akron, Akron, Ohio, 1928-1937, at Michigan State College, East Lansing, Mich., 1937-1963; in charge of speakers bureau, Office of Civil Defense, Washington, D.C., in 1942 and 1943; in charge of relations with the States on fuel conservation for the Department of the Interior, 1944-1946; owner of Plastics Manufacturing Co., 1950-1963; unsuccessful candidate for election to the Eighty-third Congress in 1952; elected as a Democrat to the Eighty-fourth Congress (January 3, 1955-January 3, 1957); unsuccessful candidate for reelection in 1956 to the Eighty-fifth Congress, for election in 1958 to the Eighty-sixth Congress, and in 1962 to the Eighty-eighth Congress; consultant, Department of Agriculture, 1963-1964; consultant, Social Security Administration, 1965-1967; was a resident of Washington, D.C., until his death there on February 25, 1982.

HAYWORTH, John D., Jr., a Representative from Arizona; born in Highpoint, Guilford County, N.C., July 12, 1958; graduated from High Point Central High School, Highpoint, N.C., 1976; B.A., North Carolina State University, Raleigh, N.C., 1980; television journalist; radio journalist; elected as a Republican to the One Hundred Fourth and four succeeding Congresses (January 3, 1995-present).

HAZARD, Jonathan J., a Delegate from Rhode Island; born in Newport, R.I., in 1744; completed preparatory studies; member of the State house of representatives in 1776; paymaster in the Continental Battalion from Rhode Island in 1777 and joined General Washington's Army in New Jersey that year; again elected a member of the State house of representatives and a member of the council of war in 1778; Member of the Continental Congress 1788; again a member of the State house of representatives 1790-1805; moved to New York in 1805 and located upon an estate in the Friends' settlement at Verona, Oneida County, N.Y., where he died later than 1824.

HAZARD, Nathaniel, a Representative from Rhode Island; born in Newport, R.I., in 1776; was graduated from Brown University, Providence, R.I., in 1792; member of the State house of representatives in 1818 and 1819 and served as speaker; elected to the Sixteenth Congress and served from March 4, 1819, until his death in Washington, D.C., December 17, 1820; interment in the Congressional Cemetery.

HAZELTINE, Abner, a Representative from New York; born in Wardsboro, Windham County, Vt., June 10, 1793; attended the common schools; was graduated from Williams College, Williamstown, Mass., in 1815; moved to Jamestown, N.Y., November 2, 1815; taught school; studied law; was admitted to the bar in 1819 and commenced practice in Chautauqua County, N.Y.; moved to Warren, Pa., and was the first located lawyer in the county; moved to Jamestown, Chautauqua County, N.Y., and resumed the practice of law in 1823; editorial writer on the Jamestown Journal 1826-1829; member of the State assembly in 1829 and 1830; elected as an Anti-Masonic candidate to the Twenty-third Congress and reelected as a Whig to the Twenty-fourth Congress (March 4, 1833-March 3, 1837); was not a candidate for renomination in 1836; prosecuting attorney of Chautauqua County 1847-1850; judge of Chautauqua County 1859-1863; appointed special county judge of Chautauqua County in 1873 but did not qualify; United States commissioner for the northern district of New York until his death; died in Jamestown, N.Y., on December 20, 1879; interment in Lakeview Cemetery.

HAZELTINE, Ira Sherwin, a Representative from Missouri; born in Andover, Windsor County, Vt., July 13, 1821; attended the common schools and pursued an academic course; moved to Richland Center, Wis., in 1842; taught school in Natchez, Miss., for three years; studied law; was admitted to the bar and commenced practice in Richland Center, Wis.; delegate to the Republican National Convention in 1860; member of the State house of representatives 1867-1869; engaged in farming near Springfield, Greene County, Mo., in 1870; elected as a Greenbacker to the Forty-seventh Congress (March 4, 1881-March 3, 1883); unsuccessful for reelection in 1882; laid out and named the city of Richland Center, Wis., in 1851 and practiced law there; died near Springfield, Mo., January 13, 1899; interment in Hazelwood Cemetery, Springfield, Mo.

HAZELTON, George Cochrane (brother of Gerry Whiting Hazelton and nephew of Clark Beaton Cochrane), a Representative from Wisconsin; born in Chester, Rockingham County, N.H., January 3, 1832; attended the district schools; prepared for college at Pinkerton Academy in New Hampshire and Dummer Academy in Massachusetts; was graduated from Union College, Schenectady, N.Y., in 1858; studied law; was admitted to the bar at Malone, N.Y., in 1858; settled in Boscobel, Wis., in 1863 and practiced his profession; prosecuting attorney of Grant County 1864-1868; member of the State senate 1867-1869; was reelected in 1869 and served as president pro tempore of the senate 1869-1871; elected as a Republican to the Forty-fifth, Forty-sixth, and Forty-seventh Congresses (March 4, 1877-March 3, 1883); chairman, Committee on Pacific Railroads (Forty-seventh Congress); unsuccessful candidate for renomination in 1882; settled in Washington, D.C., and practiced law; attorney for the District of Columbia during the Harrison administration; died in Chester, N.H., while on a visit, September 4, 1922; interment in Vale Cemetery, Schenectady, N.Y.

HAZELTON, Gerry Whiting (brother of George Cochrane Hazelton and nephew of Clark Beaton Cochrane), a Representative from Wisconsin; born in Chester, Rockingham County, N.H., on February 24, 1829; attended the common schools, Pinkerton Academy, Derry, N.H., and received instruction from a private tutor; taught school; studied law; was admitted to the bar in 1852 and commenced practice in Amsterdam, N.Y.; moved to Wisconsin in 1856 and settled in Columbus; served in the State senate in 1860 and was chosen president pro tempore; delegate to the Republican

National Convention in 1860; district attorney for Columbia County in 1864; appointed collector of internal revenue for the second district of Wisconsin in 1866 and removed by President Johnson the same year; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); was not a candidate for renomination in 1874; moved to Milwaukee in 1876; United States attorney for the eastern district of Wisconsin 1876-1885; appointed special master in chancery in 1912; United States court commissioner and commissioner for Milwaukee County for many years; engaged in the practice of law at Milwaukee, Wis., until his death September 29, 1920; interment in Forest Home Cemetery.

HAZELTON, John Wright, a Representative from New Jersey; born in Mullica Hill, Gloucester County, N.J., December 10, 1814; attended the common schools; engaged in agricultural pursuits; delegate to the Republican National Convention in 1856 and 1868; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; resumed agricultural pursuits; died near Mullica Hill, N.J., December 20, 1878; interment in Friends Cemetery, Mullica Hill, N.J.

HAZLETT, James Miller, a Representative from Pennsylvania; born in Londonderry, Ireland, October 14, 1864; when two years of age immigrated to the United States with his parents who settled in South Philadelphia, Pa.; attended the public schools of Philadelphia; began working in his father's blacksmith shop in 1881 and was engaged as a farrier until 1915; nominated and elected to the Philadelphia Common Council in 1896 and served in councils for sixteen years, resigning as president of the select council in 1911; president of the Philadelphia Board of Road Viewers 1911-1916; recorder of deeds of Philadelphia, 1915-1936; elected as a Republican to the Seventieth Congress and served from March 4, 1927, until his resignation on October 20, 1927, before the convening of Congress; elected chairman of the Republican Central Campaign Committee in May 1928 and served until 1934; delegate to the Republican National Conventions in 1928 and 1932; member of the Board of Road Viewers from November 7, 1935, until he retired on February 23, 1937; died at Philadelphia, Pa., November 8, 1941; interment in West Laurel Hill Cemetery.

HEALD, William Henry, a Representative from Delaware; born in Wilmington, Del., August 27, 1864; was graduated from the public schools of Wilmington, from the University of Delaware at Newark in 1883 and from the law department of George Washington University, Washington, D.C., in 1888; national bank examiner for the States of Montana, Idaho, Washington, and Oregon 1888-1892; was admitted to the bar and commenced practice in Wilmington, Del., in 1897; postmaster of Wilmington 1901-1905; elected as a Republican to the Sixty-first and Sixty-second Congresses (March 4, 1909-March 3, 1913); was not a candidate for renomination in 1912; resumed the practice of law in Wilmington, Del.; also engaged in banking; member of the board of trustees of the University of Delaware 1915-1939 and served as president from 1936 until his death; died in Wilmington, Del., June 3, 1939; interment in Wilmington and Brandywine Cemetery.

HEALEY, Arthur Daniel, a Representative from Massachusetts; born in Somerville, Middlesex County, Mass., on December 29, 1889; attended the public schools; was graduated from Somerville (Mass.) Latin School in 1908; attended Dartmouth College, Hanover, N.H., in 1909 and 1910

and was graduated from the law department of Boston (Mass.) University in 1913; was admitted to the bar in 1914 and commenced practice in Boston, Mass.; during the First World War enlisted on August 9, 1917, and served through the ranks to second lieutenant in the Quartermaster Corps, being discharged on March 6, 1919; elected as a Democrat to the Seventy-third and to the four succeeding Congresses and served from March 4, 1933, until his resignation on August 3, 1942, to accept an appointment as judge of the United States District Court for Massachusetts, in which capacity he served until his death in Somerville, Mass., September 16, 1948; interment in Oak Grove Cemetery, Medford, Mass.

HEALEY, James Christopher, a Representative from New York; born in the Bronx, New York City, December 24, 1909; attended the public schools of New York City; B.S., Wharton School of the University of Pennsylvania, Philadelphia, 1933; attended Fordham; LL.B., St. John's Law School, 1936; admitted to the New York bar in 1937; attorney, New York State Labor Relations Board, 1938-1940; assistant United States attorney for the southern district of New York, 1940-1943; served in the United States Navy, lieutenant, 1943-1946; assistant corporation counsel for the city of New York, 1946-1948; counsel to the borough president of the Bronx, 1948-1956; elected as a Democrat to the Eighty-fourth Congress, by special election, February 7, 1956, to fill the vacancy caused by the resignation of Sidney A. Fine; reelected to the Eighty-fifth and to the three succeeding Congresses and served from February 7, 1956, to January 3, 1965; unsuccessful candidate in 1964 to the Eighty-ninth Congress; delegate, Democratic National Conventions, 1956, 1960, and 1968; resided in Southampton, N.Y. until his death there on December 16, 1981; interment at Sacred Heart Cemetery.

HEALY, Joseph, a Representative from New Hampshire; born in Newton, Middlesex County, Mass., August 21, 1776; completed preparatory studies; was a hotel keeper and also engaged in agricultural pursuits; member of the State senate in 1824; elected to the Nineteenth and Twentieth Congresses (March 4, 1825-March 3, 1829); member of the State executive council 1829-1832; resumed agricultural pursuits and the hotel business; died in Washington, Sullivan County, N.H., October 10, 1861; interment in the Old Cemetery.

HEALY, Ned Romeyn, a Representative from California; born in Milwaukee, Wis., August 9, 1905; attended the public schools, Marquette University, Milwaukee, Wis., and the University of Wisconsin at Madison; stock and bond salesman at Milwaukee, Wis., 1929-1932; moved to Los Angeles, Calif., in 1932 and engaged in merchandising and office management; director of the Hollywood office of the California State Relief Administration in 1939 and 1940; member of the Los Angeles City Council in 1943 and 1944; delegate to the Democratic State conventions in 1944, 1946, and 1948; elected as a Democrat to the Seventy-ninth Congress (January 3, 1945-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress and for election in 1948 to the Eighty-first Congress; dealer in auto parts and accessories in Los Angeles, 1947-1969; died in Long Beach, Calif., September 10, 1977; cremated; ashes scattered at sea off the coast of Long Beach, Calif.

HEARD, John Taddeus, a Representative from Missouri; born in Georgetown, Pettis County, Mo., October 29, 1840; attended the public schools and was graduated from the University of Missouri at Columbia in 1860; studied law; was admitted to the bar in 1862 and practiced several

years in Sedalia, Pettis County, Mo.; member of the State house of representatives 1872-1875; served in the State senate 1880-1884; employed in 1881 by the fund commissioners of the State to prosecute and adjust all claims of the State against the General Government; elected as a Democrat to the Forty-ninth and to the four succeeding Congresses (March 4, 1885-March 3, 1895); chairman, Committee on District of Columbia (Fifty-third Congress); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; delegate to the Democratic National Convention in 1904; engaged in banking; retired from active business in 1922; died while on a visit to Los Angeles, Calif., January 27, 1927; interment in Crown Hill Cemetery, Sedalia, Mo.

HEARST, George (father of William Randolph Hearst), a Senator from California; born near Sullivan, Franklin County, Mo., September 3, 1820; attended the public schools and graduated from the Franklin County Mining School in 1838; upon news of the discovery of gold, moved to California in 1850; highly successful prospector; engaged in mining, stock raising, and farming; moved to San Francisco in 1862; member, State assembly 1865-1866; owner of the San Francisco Examiner; unsuccessful Democratic candidate for Governor of California in 1882; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of John F. Miller and served from March 23, 1886, to August 4, 1886, when a successor was elected; elected in 1887 to the United States Senate as a Democrat and served from March 4, 1887, until his death in Washington, D.C., February 28, 1891; interment in Cypress Lawn Cemetery, Colma, San Mateo County, Calif.

Bibliography: *American National Biography; Dictionary of American Biography;* Robinson, Judith. *The Hearsts: An American Dynasty*. Newark: University of Delaware Press, 1991; U.S. Congress. *Memorial Addresses*. 52nd Cong., 2nd sess., 1892-1893. Washington, D.C.: Government Printing Office, 1894.

HEARST, William Randolph (son of George Hearst), a Representative from New York; born in San Francisco, Calif., April 29, 1863; attended the public schools and Harvard University; became editor and proprietor of the San Francisco Examiner in 1887 and established a nationwide chain of newspapers; also owner and publisher of many magazines; elected as a Democrat to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-March 3, 1907); was not a candidate for renomination in 1906 to the Sixtieth Congress but was an unsuccessful candidate for governor of New York; unsuccessful candidate for the Democratic presidential nomination in 1904; was the Municipal Ownership candidate for mayor of New York City in 1905 and 1909; organized the Independence League Party in 1908; resumed his publishing business; died in Beverly Hills, Calif., August 14, 1951; interment in Cypress Lawn Cemetery, San Francisco, Calif.

Bibliography: Nasaw, David. *The Chief: The Life of William Randolph Hearst*. Boston: Houghton Mifflin, 2000; Swanberg, W.A. *Citizen Hearst, A Biography of William Randolph Hearst*. New York: Scribner, 1961.

HEATH, James P., a Representative from Maryland; born in Delaware, December 21, 1777; completed preparatory studies; served in the Regular Army as lieutenant of Engineers 1799-1802; register in chancery in Annapolis, Md.; served throughout the War of 1812 as aide-de-camp to General Winder; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); unsuccessful candidate for reelection in 1834 to the Twenty-fourth Congress; died in Georgetown, D.C., June 12, 1854; interment in Oak Hill Cemetery, Washington, D.C.

HEATH, John, a Representative from Virginia; born in Wicomico Parish, Northumberland County, Va., May 8,

1758; educated by tutors; attended the College of William and Mary, Williamsburg, Va.; one of the students who organized the Phi Beta Kappa on December 5, 1776, and was elected its president; served in the Revolutionary War; studied law; was admitted to the bar and practiced in Northumberland County; served as Commonwealth's attorney from September 10, 1781, to May 12, 1784, and from November 15, 1787, to May 13, 1793; member of the privy council for several years; served in the State house of delegates in 1782 but declined reelection, having again been appointed Commonwealth's attorney; elected to the Third Congress and reelected as a Republican to the Fourth Congress (March 4, 1793-March 3, 1797); declined to be a candidate for renomination; resumed the practice of law in Heathsville, Northumberland County; moved to Richmond, Va., in 1803, having been appointed a member of the Virginia Privy Council on December 30, 1803, and served until his death; was also engaged in the practice of law; died in Richmond, Va., October 13, 1810.

HEATON, David, a Representative from North Carolina; born in Hamilton, Butler County, Ohio, March 10, 1823; completed preparatory studies; studied law; was admitted to the bar; elected to the State senate in 1855; moved to St. Anthony Falls, Minn., in 1857; member of the State senate of Minnesota 1858-1863; appointed special agent of the Treasury Department and the United States depository in New Bern, N.C., in 1863; appointed Third Auditor of the Treasury in 1864, but declined; served as a member of the constitutional convention of North Carolina in 1867; upon the readmission of North Carolina to representation was elected as a Republican to the Fortieth Congress; reelected to the Forty-first Congress and served from July 15, 1868, until his death; chairman, Committee on Coinage, Weights, and Measures (Forty-first Congress); had been nominated as a Republican candidate for reelection to the Forty-second Congress; died in Washington, D.C., on June 25, 1870; interment in the National Cemetery, New Bern, N.C.

HEATON, Robert Douglas, a Representative from Pennsylvania; born in Raven Run, Schuylkill County, Pa., July 1, 1873; moved to Ashland, Pa., with his parents in 1886; attended the common schools, the Canandaigua Academy, Canandaigua, N.Y., the New York Military Academy, at Cornwall on the Hudson, N.Y., and the University of Pennsylvania at Philadelphia; identified with many business enterprises of the State and county; unsuccessful candidate for election in 1910 to the Sixty-second Congress; elected as a Republican to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); did not seek renomination in 1918, having become a candidate for State senator; member of the State senate 1919-1932; resumed his former business activities; member of the board of trustees of the Ashland State Hospital; died at Ashland, Pa., June 11, 1933; interment in the family cemetery at Mauch Chunk, Pa.

HEATWOLE, Joel Prescott, a Representative from Minnesota; born at Waterford Mills, Elkhart County, Ind., August 22, 1856; attended the public schools; learned the printer's trade; taught school and later became superintendent of the Millersburg (Ind.) School; employed by the Millersburg newspaper in 1876 and afterward became editor and proprietor; moved to Minnesota in 1882 and settled in Glencoe; in 1884 moved to Northfield, Minn., and published the Northfield News; delegate to the Republican State conventions in 1886 and 1888; elected secretary of the Republican State central committee in 1886 and 1888 and served as chairman in 1890; delegate to the Republican National Con-

vention in 1888; appointed a member of the board of regents of the State university in 1890; president of the State Editorial Association; unsuccessful candidate for election in 1892 to the Fifty-third Congress; elected mayor of Northfield in 1894; elected as a Republican to the Fifty-fourth and to the three succeeding Congresses (March 4, 1895-March 3, 1903); chairman, Committee on Ventilation and Acoustics (Fifty-fifth Congress); was not a candidate for renomination in 1902; resumed his former newspaper pursuits; unsuccessful candidate for nomination for Governor of Minnesota in 1908; died in Northfield, Minn., April 4, 1910; interment in Oaklawn Cemetery.

HEBARD, William, a Representative from Vermont; born in Windham, Conn., November 29, 1800; attended the common schools and the Orange County Grammar School in Randolph, Vt.; studied law; was admitted to the bar in 1827 and commenced practice in East Randolph, Vt.; prosecuting attorney of Orange County 1832-1836; member of the State house of representatives in 1835; served in the State senate in 1836 and 1838; judge of probate of Randolph district in 1838, 1840, and 1841; again a member of the State house of representatives 1840-1842, 1858, 1859, 1864, 1865, and 1872; elected associate judge of the State supreme court in 1842 and 1844; moved to Chelsea, Vt., in 1845; elected as a Whig to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); delegate to the constitutional convention in 1857; again a member of the general assembly in 1858, 1859, 1864, 1865, and 1872; resumed the practice of law; delegate to the Republican National Convention in 1860; died in Chelsea, Orange County, Vt., October 20, 1875; interment in the Old Cemetery, Randolph Center, Vt.

HEBERT, Felix, a Senator from Rhode Island; born near St. Hyacinthe, Province of Quebec, Canada, December 11, 1874; came to the United States when his parents returned in 1880 and resumed their residence in the town of Coventry, R.I.; attended the public schools, the parish school of St. Jean Baptiste, West Warwick, R.I., and La Salle Academy, Providence R.I.; employed as a railroad freight billing clerk 1893-1896 and as a private secretary 1896-1898; deputy insurance commissioner of Rhode Island 1898-1906; studied law; admitted to the bar in 1907 and commenced practice in Providence, R.I.; justice of the district court of the fourth judicial district of Rhode Island 1908-1928; trustee of the Nathanael Green Homestead Association of Rhode Island 1924-1934; member and secretary of the Providence County Courthouse Commission 1925-1934; elected as a Republican to the United States Senate and served from March 4, 1929, to January 3, 1935; unsuccessful candidate for reelection in 1934; Republican whip 1933-1935; chairman, Committee on Patents (Seventy-second Congress); resumed the practice of law; member of the Republican National Committee 1944-1952; advisory counsel to the Associated Factory Mutual Fire Insurance Companies; died in Warwick, R.I., on December 14, 1969; interment in St. Joseph's Cemetery, West Warwick, R.I.

HÉBERT, Felix Edward, a Representative from Louisiana; born in New Orleans, Orleans Parish, La., October 12, 1901; attended public and parochial schools, Jesuit High School, New Orleans, La., and Tulane University, New Orleans, La., 1920-1924; engaged in newspaper and editorial work in New Orleans, La., 1918-1940; colonel on staff of the Governor of Louisiana in 1936; served as personal representative of the Governor in Washington, D.C., in 1940; elected as a Democrat to the Seventy-seventh and to the seventeen succeeding Congresses (January 3, 1941-January

3, 1977); chairman, Committee on Armed Services (Ninety-second and Ninety-third Congresses); was not a candidate for reelection in 1976 to the Ninety-fifth Congress; resided in New Orleans, La., where he died December 29, 1979; entombment in Lake Lawn Park Mausoleum.

HECHLER, Kenneth William, a Representative from West Virginia; born near Roslyn, Long Island, N.Y., September 20, 1914; graduated from Roslyn High School, Roslyn, N.Y., 1931; A.B., Swarthmore College, Swarthmore, Pa., 1935; A.M., Columbia University, New York, N.Y., 1936; Ph.D., Columbia University, New York, N.Y., 1940; faculty, Columbia, Barnard, Princeton and Marshall Universities; research assistant, Judge Samuel I. Rosenman and President Franklin D. Roosevelt on Roosevelt's public papers; section chief, Bureau of the Census, 1940; personnel officer, Office for Emergency Management, 1941; administrative analyst, United States Bureau of the Budget, in 1942 and 1946; United States Army, European Theater of Operations as combat historian, 1942-1946; special assistant to President Truman, 1949-1953; associate director of American Political Science Association at Washington, D.C., 1953-1956; research director, presidential campaign of Adlai Stevenson, 1956; administrative aide to Senator John A. Carroll of Colorado in 1957; delegate Democratic National Conventions, 1964, 1968, 1972, 1980 and 1984; elected as a Democrat to the Eighty-sixth and to the eight succeeding Congresses (January 3, 1959-January 3, 1977); was not a candidate for reelection to the Ninety-fifth Congress in 1976, but was an unsuccessful candidate for the Democratic nomination for Governor of West Virginia; subsequently was an unsuccessful write-in candidate for reelection to the United States House of Representatives; television and newspaper journalist; unsuccessful Democratic candidate for nomination to the Ninety-sixth Congress in 1978; science consultant, House Committee on Science and Technology, 1980-1982; taught at the University of Charleston and Marshall University, 1981-1984; elected secretary of state of West Virginia in 1984; unsuccessful candidate for nomination to the One Hundred Second Congress in 1990; is a resident of Huntington, W.Va.

Bibliography: Hechler, Ken. *Working with Truman. A Personal Memoir of the White House Years.* New York: G.P. Putnam's Sons, 1982.

HECHT, Jacob Chic, a Senator from Nevada; born in Cape Girardeau, Cape Girardeau County, Mo., November 30, 1928; graduated, Washington University, St. Louis, Mo., 1949; United States Army Intelligence Corps, special agent 1951-1953; businessman and banker; member, Nevada State senate 1967-1975; elected as a Republican to the United States Senate in 1982 and served from January 3, 1983, to January 3, 1989; unsuccessful candidate for reelection in 1988; Ambassador to the Bahamas, 1989-1994.

HECKLER, Margaret M., a Representative from Massachusetts; born Margaret Mary O'Shaughnessy, June 21, 1931, in Flushing, Queen's County, N.Y.; Albertus Magnus College, B.A., 1953; Boston College Law School, LL.B., 1956; attended the University of Leiden in Holland, 1952; editor, *Annual Survey of Massachusetts Law*; admitted to Massachusetts bar in 1956; elected a Governor's counselor, Commonwealth of Massachusetts from 1962-1966; delegate, Republican National Convention, 1964 and 1968; elected as a Republican to the Ninetieth and to the seven succeeding Congresses (January 3, 1967-January 3, 1983); unsuccessful candidate for reelection in 1982 to the Ninety-eighth Congress; Secretary, Health and Human Services, 1983-1985; ambassador to Ireland, December 17, 1985 until August 1989; is a resident of Wellesley, Mass.

HEDGE, Thomas, a Representative from Iowa; born in Burlington, Iowa, June 24, 1844; attended the common schools and Denmark (Iowa) Academy; was graduated from Phillips Academy, Andover, Mass., in 1861, Yale College in 1867, and Columbia College Law School, New York City, in 1869; was admitted to the bar in New York in 1869 and commenced practice in Burlington, Iowa; served as a private during the Civil War in Company E and as second lieutenant in Company G, One Hundred and Sixth Regiment, New York Volunteer Infantry, in 1864 and 1865; resumed the practice of law in Burlington, Iowa; elected as a Republican to the Fifty-sixth and to the three succeeding Congresses (March 4, 1899-March 3, 1907); was not a candidate for renomination in 1906; resumed the practice of law; died in Burlington, Iowa, November 28, 1920; interment in Aspen Grove Cemetery.

HEDRICK, Erland Harold, a Representative from West Virginia; born in Barn, Mercer County, W.Va., August 9, 1894; attended the public schools and Beckley (W.Va.) Institute; was graduated from the medical school of the University of Maryland at Baltimore in 1917; served in the United States Army Medical Corps as a first lieutenant 1917-1919; engaged in the practice of medicine in Beckley, W.Va., 1919-1944; medical examiner for the Veterans' Administration 1919-1944; city and county health officer 1927-1932; superintendent of Pinecrest Tuberculosis Sanitarium, Beckley, W.Va., 1943-1944; elected as a Democrat to the Seventy-ninth and to the three succeeding Congresses (January 3, 1945-January 3, 1953); was not a candidate for renomination in 1952 but was unsuccessful for the Democratic gubernatorial nomination; resumed business and professional interests; died in Beckley, W.Va., September 20, 1954; interment in Sunset Memorial Park.

HEFFERNAN, James Joseph, a Representative from New York; born in Brooklyn, Kings County, N.Y., November 8, 1888; attended private and public schools; was graduated from Bryant Stratton College, Brooklyn, N.Y., in 1906 and from Pratt Institute, Brooklyn, N.Y., in 1908; engaged in architectural pursuits in 1908; commissioner of highways, Brooklyn, N.Y., 1926-1933; delegate to the State constitutional convention in 1938; elected as a Democrat to the Seventy-seventh and to the five succeeding Congresses (January 3, 1941-January 3, 1953); was not a candidate for renomination in 1952; architect; died in Long Branch, N.J., January 27, 1967, interment in Holy Cross Cemetery, Brooklyn, N.Y.

HEFLEY, Joel M., a Representative from Colorado; born in Ardmore, Carter County, Okla., April 18, 1935; B.A., Oklahoma Baptist University, Shawnee, Okla., 1957; M.S., Oklahoma State University, Stillwater, Okla., 1962; Gates Fellow, Harvard University, Cambridge, Mass., 1984; management consultant; executive director, Community Planning and Research Council, 1966-1986; executive director, Pikes Peak Health Planning, 1971-1973; member of the Colorado state house of representatives, 1977-1978; member of the Colorado state senate, 1979-1986; elected as a Republican to the One Hundredth and to the eight succeeding Congresses (January 3, 1987-present); chair, Committee on Standards (One Hundred Seventh and One Hundred Eighth Congresses).

HEFLIN, Howell Thomas (nephew of James Thomas Heflin), a Senator from Alabama; born in Poulan, Worth County, Ga., June 19, 1921; attended the Alabama public schools; graduated, Birmingham Southern College 1942; graduated, University of Alabama School of Law, Tusca-

loosa, Ala., 1948; admitted to the Alabama bar in 1948 and commenced practice in Tusculumbia, Ala.; served in the United States Marine Corps 1942-1946; law professor; chief justice, Alabama supreme court 1971-1977; elected as a Democrat to the United States Senate in November 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; chairman, Select Committee on Ethics (Ninety-sixth, One Hundredth through One Hundred Second Congresses); is a resident of Tusculumbia, Ala.

Bibliography: Hayman, John. *Judge in the Senate: Howell Heflin's Career of Politics and Principle*. Montgomery, Alab.: New South Books, 2001.

HEFLIN, James Thomas (nephew of Robert Stell Heflin and uncle of Howell Thomas Heflin), a Representative and a Senator from Alabama; born in Louina, Randolph County, Ala., April 9, 1869; attended the common schools of Randolph County, Southern University, Greensboro, Ala., and Alabama Agricultural and Mechanical College (later Auburn University), Auburn, Ala.; studied law, admitted to the bar in 1893, and commenced practice in Lafayette, Ala.; mayor of Lafayette 1893-1894; register in chancery from 1894 to 1896, when he resigned; member, State house of representatives 1896-1900; member of the State constitutional convention in 1901; secretary of State 1902-1904, when he resigned; elected as a Democrat to the Fifty-eighth Congress to fill the vacancy caused by the death of Charles W. Thompson; reelected to the Fifty-ninth and to the seven succeeding Congresses and served from May 19, 1904, until November 1, 1920, when he resigned, having become a candidate for Senator; chairman, Committee on Industrial Arts and Expositions (Sixty-second Congress); elected to the United States Senate as a Democrat on November 2, 1920, to fill the vacancy caused by the death of John H. Bankhead [1842-1920], in the term ending March 3, 1925; reelected in 1924 and served from November 3, 1920, to March 3, 1931; unsuccessful candidate for reelection in 1930, and for election to the House and Senate on several other occasions; special assistant to the United States Attorney General in Alabama 1936-1937; appointed special representative of the Federal Housing Administration 1935-1936, 1939-1942; retired; died in Lafayette, Ala., April 22, 1951; interment in Lafayette Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Tanner, Ralph M. "James Thomas Heflin: United States Senator, 1920-1931." Ph.D. dissertation, University of Alabama, 1967; Thornton, J. Mills. "Alabama Politics, J. Thomas Heflin, and the Expulsion Movement in 1929." *Alabama Review* 21 (April 1968): 83-112.

HEFLIN, Robert Stell (uncle of James Thomas Heflin), a Representative from Alabama; born near Madison, Morgan County, Ga., April 15, 1815; pursued academic studies; served in the Creek War in 1836; clerk of the superior court of Fayette County, Ga., 1836-1840; studied law; was admitted to the bar in 1840 and practiced in Fayetteville, Ga., and Wedowee, Ala.; served in the State senate of Georgia in 1840 and 1841; moved to Randolph County, Ala., in 1844; member of the Alabama house of representatives in 1849 and 1860; served in the State senate in 1860; judge of probate of Randolph County, Ala., in 1865 and 1866; elected as a Republican to the Forty-first Congress (March 4, 1869-March 3, 1871); died near Wedowee, Randolph County, Ala., January 24, 1901; interment in Masonic Cemetery.

HEFNER, Willie Gathrel (Bill), a Representative from North Carolina; born in Elora, Lincoln County, Tenn., April 11, 1930; attended Elora Elementary School, Elora, Tenn., 1936-1941; graduated from Sardis High School, Sardis, Ala., 1948; attended University Center (a division of the University of Alabama), 1948; president and owner, radio station

WRKB in Kannapolis, N.C.; musician, entertainer; elected as a Democrat to the Ninety-fourth and to the eleven succeeding Congresses (January 3, 1975-January 3, 1999); was not a candidate for reelection to the One Hundred Sixth Congress in 1998.

HEFTEL, Cecil Landau, a Representative from Hawaii; born in Chicago, Cook County, Ill., September 30, 1924; attended the public schools of Chicago, Ill.; B.S. Arizona State University, Tempe, 1951; graduate work at University of Utah and New York University; businessman; president, Heftel Broadcasting, Honolulu, Hawaii; served in United States Army, 1943-1946; delegate, Hawaii State Democratic convention, 1972; delegate to Democratic National Convention, 1972; elected as a Democrat to the Ninety-fifth and to the four succeeding Congresses and served from January 3, 1977, until his resignation July 11, 1986; was an unsuccessful candidate for the Democratic nomination for governor of Hawaii; resumed business interests; is a resident of Honolulu, Hawaii.

Bibliography: Rosen, Sidney M. "Cec Heftel: New Politics and the Media Man." Ph.D. dissertation, University of Hawaii, 1985.

HEIDINGER, James Vandaveer, a Representative from Illinois; born on a farm near Mount Erie, Wayne County, Ill., July 17, 1882; attended the rural schools, Northern Illinois Normal School, De Kalb, Ill., and Valparaiso (Ind.) University; taught in the rural schools of Wayne County, Ill.; was graduated from Northern Illinois College of Law, Dixon, Ill., in 1908; was admitted to the bar the same year and commenced practice in Fairfield, Ill.; county judge of Wayne County, Ill., 1914-1926; assistant attorney general of Illinois 1927-1933; delegate to the Republican National Convention in 1928; unsuccessful candidate for election to the Seventy-second and Seventy-fourth Congresses; elected as a Republican to the Seventy-seventh, Seventy-eighth, and Seventy-ninth Congresses and served from January 3, 1941, until his death in Phoenix, Ariz., on March 22, 1945; interment in Maple Hill Cemetery, Fairfield, Ill.

HEILMAN, William (great-grandfather of Charles Marion LaFollette), a Representative from Indiana; born in Albig, Duchy of Hesse-Darmstadt, Germany, October 11, 1824; immigrated to the United States in 1843 and settled on a farm in Vanderburg County, Ind.; moved to Evansville, Ind.; worked for a manufacturing company and subsequently became president of a cotton mill; founded a machine shop for the manufacture of drills in 1847; member of the city council 1852-1865; member of the State house of representatives 1870-1876; delegate to the Republican National Convention in 1876; served in the State senate from 1876 until March 3, 1879; elected as a Republican to the Forty-sixth and Forty-seventh Congresses (March 4, 1879-March 3, 1883); unsuccessful candidate for reelection in 1882 to the Forty-eighth Congress; resumed his former business activities; died in Evansville, Ind., September 22, 1890; interment in Oak Hill Cemetery.

HEINEMAN, Fred, a Representative from North Carolina; born in New York, N.Y., December 28, 1929; graduated Mt. St. Michael High School; attended Concordia Jr. College, Westchester Community College, University of Bridgeport, St. Francis College, and John Jay College; served in U.S. Marine Corps, 1951-1954; New York City policeman, 1955-1979; chief of police, Raleigh, N.C., 1979-1994; elected as a Republican to the One Hundred Fourth Congress (January 3, 1995-January 3, 1997); was an unsuccessful candidate for reelection to the One Hundred Fifth Congress.

HEINER, Daniel Brodhead, a Representative from Pennsylvania; born in Kittanning, Armstrong County, Pa.,

December 30, 1854; attended the public schools at Kittanning, Dayton (Pa.) Academy, and Dickinson Law School at Carlisle, Pa.; was graduated from Allegheny College, Meadville, Pa., in 1879; was admitted to the bar of Armstrong County, Pa., in 1882 and commenced practice in Kittanning; also engaged in banking; elected district attorney of Armstrong County, Pa., in 1885, reelected in 1888, and served until January 1, 1892; chairman of the Republican county executive committee 1884-1888; elected as a Republican to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); was not a candidate for renomination in 1896; appointed by President McKinley as United States district attorney for the western district of Pennsylvania and served from 1897 to 1902; appointed on February 2, 1902, as internal-revenue collector for the twenty-third district of Pennsylvania by President Theodore Roosevelt and served until November 1, 1913; delegate to the Republican National Convention in 1920; again served as internal-revenue collector 1921-1933; died at Kittanning, Pa., on February 14, 1944; interment in Kittanning Cemetery.

HEINKE, George Henry, a Representative from Nebraska; born on a farm near Dunbar, Otoe County, Nebr., July 22, 1882; moved with his parents to Douglas, Nebr., in 1889, to San Angelo, Tex., in 1891, and to Talmage, Nebr., in 1894; attended the public schools; was graduated from the law department of the University of Nebraska at Lincoln in 1908; was admitted to the bar the same year and commenced practice in Nebraska City, Nebr.; prosecuting attorney of Otoe County, Nebr., 1919-1923 and 1927-1935; elected as a Republican to the Seventy-sixth Congress and served from January 3, 1939, until his death in Morrilton, Ark., January 2, 1940, as a result of injuries received in an automobile accident near there while en route to Washington, D.C., to attend a session of Congress; interment in Wyuka Cemetery, Nebraska City, Nebr.

HEINTZ, Victor, a Representative from Ohio; born on a farm near Grayville, White County, Ill., November 20, 1876; attended the public schools; was graduated from the University of Cincinnati in 1896 and from its law department in 1899; was admitted to the bar in 1898 and commenced practice in Cincinnati, Ohio; served six years in the Cavalry and Infantry of the Ohio National Guard; elected as a Republican to the Sixty-fifth Congress (March 4, 1917-March 3, 1919); was not a candidate for renomination in 1918; during the First World War absented himself from the House and was commissioned a captain in the One Hundred and Forty-seventh Regiment, United States Infantry, on August 4, 1917; went overseas June 22, 1918, and served until the end of the war; decorated with the Distinguished Service Cross with Oak Leaf Cluster, Silver Star Medal, Purple Heart, and the Croix de Guerre; vice president and secretary of Ohio Valley Real Estate Co.; resumed the practice of law until his retirement in 1961; died in Cincinnati, Ohio, December 27, 1968; interment in Armstrong Chapel Cemetery, Indian Hill, Cincinnati, Ohio.

HEINZ, Henry John, III, a Representative and a Senator from Pennsylvania; born in Pittsburgh, Allegheny County, Pa., October 23, 1938; graduated, Phillips Exeter Academy 1956; graduated, Yale University 1960; received a graduate degree from Harvard Graduate School of Business Administration 1963; served in the United States Air Force 1963; United States Air Force Reserve 1963-1969; faculty member and lecturer, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh, Pa., 1970-1971; business career included positions as analyst, control-

ler's division, and numerous positions in the marketing division of the H.J. Heinz Co., Pittsburgh, Pa., plus positions with other firms; elected as a Republican by special election, November 2, 1971, to the Ninety-second Congress to fill the vacancy caused by the death of Robert J. Corbett; reelected to the Ninety-third and Ninety-fourth Congresses and served from November 2, 1971, to January 3, 1977; was not a candidate for reelection to the House of Representatives, but was elected in 1976 to the United States Senate; reelected in 1982 and again in 1988 and served from January 3, 1977, until his death in an airplane crash over Lower Merion Township, Pa., April 4, 1991; chairman, Republican Senatorial Campaign Committee (Ninety-sixth and Ninety-ninth Congresses), Special Committee on Aging (Ninety-seventh through Ninety-ninth Congresses); interment in Heinz family mausoleum, Homewood Cemetery, Pittsburgh, Pa.

Bibliography: Heinz, H. John, III. "Foreign Takeover of U.S. Banking—a Real Danger?" *Journal of the Institute for Socioeconomic Studies* 4 (Autumn 1979): 1-9; Heinz, John. *U.S. Strategic Trade: An Export Control System for the 1990s*. Boulder: Westview press, 1991.

HEISKELL, John Netherland, a Senator from Arkansas; born in Rogersville, Hawkins County, Tenn., on November 2, 1872; attended the public and private schools of Memphis; graduated from the University of Tennessee at Knoxville in 1893; after leaving college engaged in newspaper work; became editor of the *Arkansas Gazette* and president of the *Gazette Publishing Co.* in Little Rock, Ark., in 1902; appointed as a Democrat to the United States Senate, January 6, 1913, to fill the vacancy caused by the death of Jeff Davis and served from January 6 to January 29, 1913, when a successor was elected; was not a candidate for election in 1913; resumed his former newspaper career and took an active interest in the *Arkansas Gazette*, which won two Pulitzer prizes while under his editorship, until his death on December 28, 1972, at the age of one hundred, in Little Rock, Ark.; interment in Mount Holly Cemetery.

Bibliography: Thompson, John A. "An Ambition Achieved: J.N. Heiskell Becomes Editor of the *Arkansas Gazette*." *Arkansas Historical Quarterly* 46 (Summer 1987): 156-66.

HEITFELD, Henry, a Senator from Idaho; born in St. Louis, Mo., January 12, 1859; attended public and private schools; moved to Kansas, then Washington, and finally to Lewiston, Idaho, in 1883; engaged in agricultural pursuits and stock raising; member, State senate 1894-1897; elected as a Populist to the United States Senate January 28, 1897, and served from March 4, 1897, to March 3, 1903; was not a candidate for reelection in 1902; unsuccessful candidate for Governor of Idaho in 1904; mayor of Lewiston 1905-1909; register of the United States land office at Lewiston 1914-1922; engaged in fruit growing; member of the board of county commissioners 1930-1936, serving two terms as chairman; retired in 1938 and resided in Spokane, Wash., until his death in that city on October 21, 1938; interment in Normal Hill Cemetery, Lewiston, Idaho.

HELGESEN, Henry Thomas, a Representative from North Dakota; born near Decorah, Iowa, June 26, 1857; attended the public schools, the John Breckenridge Normal Institute, and the J.R. Slack Business College at Decorah; moved to Milton, Dakota Territory (now North Dakota), in 1887; engaged in the mercantile and lumber business and also in agricultural pursuits; State commissioner of agriculture and labor 1889-1892; member of the board of education of Milton, N.Dak., 1893-1896, and served as president in 1893 and 1894; member of the board of regents of the University of North Dakota 1897-1901 and 1907-1913; unsuccessful candidate for election to the Sixty-first Congress in 1910; elected as a Republican to the Sixty-second and

to the three succeeding Congresses and served from March 4, 1911, until his death in Washington, D.C., April 10, 1917; interment in Phelps Cemetery, Decorah, Iowa.

HELLER, Louis Benjamin, a Representative from New York; born in New York City February 10, 1905; attended the public schools; was graduated from Fordham University School of Law in New York City, LL.B., 1926; was admitted to the bar in 1927 and commenced the practice of law in Brooklyn, N.Y.; served as special deputy assistant attorney general in election fraud cases in New York 1936-1946; appeal agent, United States Selective Service, in New York in 1941 and 1942; member of the State senate in 1943 and 1944; appointed by Gov. Thomas E. Dewey as secretary of the New York State Temporary Commission Against Discrimination in 1944 and 1945; Democratic State committeeman and executive member (leader) of the sixth assembly district of Kings County, N.Y., 1944-1954; elected as a Democrat to the Eighty-first Congress to fill the vacancy caused by the death of John J. Delaney; reelected to the Eighty-second and Eighty-third Congresses and served from February 15, 1949, until his resignation July 21, 1954; appointed a judge of the Court of Special Sessions of New York City and served from July 22, 1954, to December 1958, when elected a justice of the city court of the city of New York, in which position he served until August 6, 1966; judge of the Supreme Court of the State of New York, 1966-1977; was a resident of Lauderhill, Fla., until his death in Plantation, Fla., on October 30, 1993.

HELM, Harvey, a Representative from Kentucky; born in Danville, Boyle County, Ky., December 2, 1865; attended the Stanford Male Academy and was graduated from the Central University of Kentucky in 1887; studied law; was admitted to the bar in 1890 and began practice in Stanford, Ky.; member of the State house of representatives in 1894; county attorney of Lincoln County 1897-1905; delegate to the Democratic National Convention in 1900; elected as a Democrat to the Sixtieth and to the six succeeding Congresses and served from March 4, 1907, until his death before the commencement of the Sixty-sixth Congress; chairman, Committee on Expenditures in the Department of War (Sixty-second Congress), Committee on the Census (Sixty-third through Sixty-fifth Congresses); died in Columbus, Miss., March 3, 1919; interment in Buffalo Spring Cemetery, Stanford, Ky.

HELMICK, William, a Representative from Ohio; born near Canton, Stark County, Ohio, September 6, 1817; attended the public schools; studied law; was admitted to the bar in 1845 and commenced practice in New Philadelphia, Tuscarawas County, Ohio; prosecuting attorney of Tuscarawas County in 1851; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); unsuccessful candidate for reelection in 1860 to the Thirty-seventh Congress; appointed by President Lincoln chief clerk of the Pension Office on May 3, 1861, and served until January 31, 1865; resumed the practice of law in Washington, D.C.; appointed justice of the peace by President Hayes in 1877; died in Washington, D.C., March 31, 1888; interment in the Congressional Cemetery.

HELMS, Jesse, a Senator from North Carolina; born in Monroe, Union County, N.C., October 18, 1921; educated in the public schools of Monroe, Wingate Junior College, and Wake Forest College; served in the United States Navy 1942-1945; city editor, *Raleigh Times*; administrative assistant to United States Senators Willis Smith 1951-1953 and Alton Lennon 1953; executive director, North Carolina Bank-

ers Association 1953-1960; member, Raleigh City Council 1957-1961; television and radio executive 1960-1972; elected as a Republican to the United States Senate in 1972 and reelected in 1978, 1984, 1990 and again in 1996 and served from January 3, 1973, to January 3, 2003; not a candidate for reelection in 2002; chair, Committee on Agriculture, Nutrition and Forestry (Ninety-seventh to Ninety-ninth Congresses), Committee on Foreign Relations (One Hundred Fourth to One Hundred Sixth Congresses; One Hundred Seventh Congress [January 3, 2001; January 20, 2001-June 6, 2001]).

HELMS, William, a Representative from New Jersey; born in Sussex County, N.J., birth date unknown; served during the Revolutionary War as second lieutenant, first lieutenant, and captain, and was brevetted major on September 30, 1783; member of the State house of assembly, 1791 and 1792; elected as a Republican to the Seventh and to the four succeeding Congresses (March 4, 1801-March 3, 1811); moved to Hamilton County, Ohio; died in 1813.

HELSTOSKI, Henry, a Representative from New Jersey; born in Wallington, Bergen County, N.J., March 21, 1925; attended the Wallington and Rutherford schools; served in the United States Army Air Corps as instructor and radio technician, 1943-1945; attended Paterson State College and graduated from Montclair State Teachers College, B.A., 1947, and M.A., 1949; teacher, high school principal, and superintendent of schools in Bergen County, N.J., 1949-1962; served as councilman of East Rutherford, N.J., in 1956, and as mayor 1957-1965; management consultant in advertising, 1962-1964; elected as a Democrat to the Eighty-ninth and to the five succeeding Congresses (January 3, 1965-January 3, 1977); unsuccessful candidate for reelection as an independent to the Ninety-fifth Congress; unsuccessful candidate for election as an independent in 1978 to the Ninety-sixth Congress and as a Democrat for nomination in 1980 to the Ninety-seventh Congress; superintendent, North Bergen schools, 1981-1985; engaged as a public relations consultant; was a resident of East Rutherford, N.J., until his death in Wayne, N.J., on December 16, 1999.

HELVERING, Guy Tresillian, a Representative from Kansas; born in Felicity, Clermont County, Ohio, January 10, 1878; moved to Kansas in 1887 with his parents, who settled in Beattie, Marshall County; attended the public schools; during the Spanish-American War enlisted as a corporal in Company M, Twenty-second Regiment, Kansas Infantry, and served from May 12 to November 3, 1898; attended the University of Kansas at Lawrence; was graduated from the law department of the University of Michigan at Ann Arbor in 1906; was admitted to the bar in the same year and commenced practice in Marysville, Kans.; prosecuting attorney of Marshall County 1907-1911; unsuccessful Democratic candidate for election in 1910 to the Sixty-second Congress; elected as a Democrat to the Sixty-third, Sixty-fourth, and Sixty-fifth Congresses (March 4, 1913-March 3, 1919); unsuccessful candidate for reelection in 1918 to the Sixty-sixth Congress; moved to Salina, Saline County, Kans., and became engaged in banking; Democratic State chairman 1930-1934; mayor of Salina, Kans., from February 15, 1926, until his resignation on December 8, 1930; State highway director in 1931 and 1932; appointed Commissioner of Internal Revenue by President Franklin D. Roosevelt in 1933 and served until his appointment as a Federal district judge for Kansas in 1943, in which capacity he was serving at the time of his death in Washington, D.C., on July 4, 1946; interment in Marysville Cemetery, Marysville, Kans.

HEMENWAY, James Alexander, a Representative and a Senator from Indiana; born in Boonville, Warrick County, Ind., March 8, 1860; attended the common schools; studied law; admitted to the bar and commenced practice in Boonville in 1885; prosecuting attorney for the second judicial circuit of Indiana 1886-1890; elected as a Republican to the Fifty-fourth and to the five succeeding Congresses and served from March 4, 1895, until his resignation, effective March 3, 1905, at the close of the Fifty-eighth Congress, having been elected Senator; chairman, Committee on Appropriations (Fifty-eighth Congress); elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of Charles W. Fairbanks and served from March 4, 1905, to March 3, 1909; unsuccessful candidate for reelection; chairman, Committee on University of the United States (Fifty-ninth and Sixtieth Congresses); resumed the practice of law in Boonville, Ind.; died in Miami, Dade County, Fla., February 10, 1923; interment in Maple Grove Cemetery, Boonville, Warrick County, Ind.

HEMPHILL, John (uncle of John James Hemphill and great-great-uncle of Robert Witherspoon Hemphill), a Senator from Texas; born in Chester District, S.C., December 18, 1803; attended the common schools; taught school; graduated from Jefferson College in 1825; studied law; admitted to the bar in 1829 and commenced practice in Sumter, S.C.; edited a nullification newspaper in 1832 and 1833; second lieutenant in the war with the Seminole Indians in 1836; moved to Texas in 1838 and practiced law; elected judge of the fourth judicial district of Texas 1840-1842; adjutant general on a military expedition to the Rio Grande in 1842; member of the state constitution convention in 1845; chief justice of the supreme court of Texas 1846-1858; elected as a Democrat to the United States Senate and served from March 4, 1859, until expelled by resolution in July 1861 for support of the rebellion; representative of Texas in the Congress of the Confederate States of America until his death; died in Richmond, Va., January 4, 1862; interment in State Cemetery, Austin, Tex.

Bibliography: *American National Biography; Dictionary of American Biography;* Curtis, Rosalee. *John Hemphill: First Chief Justice of the State of Texas.* Austin: Jenkins Publishing Co, 1971.

HEMPHILL, John James (cousin of William Huggins Brawley, nephew of John Hemphill and great-uncle of Robert Witherspoon Hemphill), a Representative from South Carolina; born in Chester, Chester County, S.C., August 25, 1849; attended the public schools and was graduated from the University of South Carolina at Columbia in 1869; studied law; was admitted to the bar in 1870 and practiced in Chester, S.C.; unsuccessful candidate for the State legislature in 1874; member of the State house of representatives 1876-1882; elected as a Democrat to the Forty-eighth and to the four succeeding Congresses (March 4, 1883-March 3, 1893); chairman, Committee on District of Columbia (Fiftieth and Fifty-second Congresses); unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; resumed the practice of law in Washington, D.C., while retaining his residence in South Carolina; unsuccessful candidate for election as United States Senator from South Carolina in 1902; died in Washington, D.C., May 11, 1912; interment in Oak Hill Cemetery.

HEMPHILL, Joseph, a Representative from Pennsylvania; born in Thornburg Township, Chester County, Pa., January 7, 1770; completed a preparatory course; was graduated from the University of Pennsylvania at Philadelphia in 1791; studied law; was admitted to the bar in 1793 and commenced practice in West Chester, Pa.; member of the

State house of representatives 1797-1800; elected as a Federalist to the Seventh Congress (March 4, 1801-March 3, 1803); moved to Philadelphia in 1803; again a member of the State house of representatives in 1805; appointed the first president judge of the district court of the city and county of Philadelphia; elected to the Sixteenth and to the three succeeding Congresses and served from March 4, 1819, until his resignation in 1826; elected as a Jacksonian to the Twenty-first Congress (March 4, 1829-March 3, 1831); member of the State house of representatives in 1831 and 1832; died in Philadelphia, Pa., May 29, 1842; interment in Laurel Hill Cemetery.

HEMPHILL, Robert Witherspoon (great-great-nephew of John Hemphill, great-nephew of John J. Hemphill, great-nephew of William Huggins Brawley, and great-great-grandson of Robert Witherspoon), a Representative from South Carolina; born in Chester, S.C., May 10, 1915; attended the public schools; graduated from the University of South Carolina in 1936 and from the law school of the same university in 1938; was admitted to the bar in 1938 and commenced the practice of law in Chester; volunteered in 1941 as a flying cadet in the United States Air Force and served as a bomber pilot until December 1945; chairman of Chester County Democratic conventions in 1946 and 1947; member of State house of representatives 1947-1948; solicitor of the Sixth South Carolina Judicial Circuit 1951-1956; delegate to the North Atlantic Treaty Organization Congress in London in 1959; elected as a Democrat to the Eighty-fifth and to the three succeeding Congresses, serving from January 3, 1957, until his resignation May 1, 1964, when he was sworn in as United States district judge of South Carolina; was a resident of Chester, S.C. until his death there December 25, 1983; interment in Hopewell Associate Reformed Presbyterian Church Cemetery, Chester, S.C.

HEMPSTEAD, Edward, a Delegate from the Territory of Missouri; born in New London, Conn., June 3, 1780; pursued academic studies; studied law; was admitted to the bar in 1801 and commenced practice in Rhode Island; moved to St. Louis, Mo. (then District of Louisiana), in 1805; attorney general of the Territory of Upper Louisiana 1809-1811; served in several expeditions against the Indians north of the Missouri River; member of the third Territorial general assembly in 1812 and served as speaker; elected as a Delegate to the Thirteenth Congress on November 9, 1812, and served until September 17, 1814; declined to be a candidate for renomination; was thrown from a horse August 4, 1817, which resulted in his death August 10, 1817, at St. Louis, Mo.; interment on Hempstead Farm, now a part of Bellefontaine Cemetery.

HEMSLEY, William, a Delegate from Maryland; born at "Clover Fields Farm," near Queenstown, Queen Annes County, Md., in 1737; engaged in planting; provincial treasurer of Eastern Shore, Md., in 1773; surveyor of Talbot County, Md.; colonel of the Twentieth Battalion, Queen Annes County Militia, in 1777; justice of the peace of Queen Annes County in 1777; member of the State senate 1779-1781; Member of the Continental Congress 1782-1783; again served in the State senate in 1786, 1790, and 1800; resumed agricultural pursuits; died in Queen Annes County, June 5, 1812; interment in Clover Fields Farm Cemetery, Queen Annes County, Md.

HENDEE, George Whitman, a Representative from Vermont; born in Stowe, Lamoille County, Vt., November 30, 1832; attended the common schools of Morrisville, Vt., and People's Academy; studied law; was admitted to the

bar in 1855 and commenced practice in Morrisville, Vt.; prosecuting attorney of Lamoille County in 1858 and 1859; member of the State house of representatives in 1861 and 1862; during the Civil War served as deputy provost marshal; served in the State senate 1866-1868; Lieutenant Governor of Vermont in 1869 and acted as Governor after the death of Governor Washburn; elected as a Republican to the Forty-third, Forty-fourth and Forty-fifth Congresses (March 4, 1873-March 3, 1879); unsuccessful candidate for renomination in 1878; resumed the practice of law; national-bank examiner 1879-1885; interested in the breeding of Morgan horses; died in Morrisville, Vt., on December 6, 1906; interment in Pleasant View Cemetery.

HENDERSON, Archibald, a Representative from North Carolina; born near Williamsborough, Granville County, N.C., August 7, 1768; attended the common schools and was graduated from Springer College; moved to Salisbury, N.C., about 1790; studied law; was admitted to the bar and commenced practice in Salisbury; clerk and master in equity 1795-1798; elected as a Federalist to the Sixth and Seventh Congresses (March 4, 1799-March 3, 1803); member of the State house of commons 1807-1809, 1814, 1819, and 1820; resumed the practice of law in Salisbury, N.C., and died there October 21, 1822; interment in the City Cemetery.

HENDERSON, Bennett H., a Representative from Tennessee; born in Bedford, Bedford County, Va., September 5, 1784; moved to Tennessee; elected as a Republican to the Fourteenth Congress (March 4, 1815-March 3, 1817); died in Summitville, Tenn.; death date unknown.

HENDERSON, Charles Belknap, a Senator from Nevada; born in San Jose, Calif., June 8, 1873; moved with his parents to Nevada in 1876; attended the public schools in Elko, Nev., the University of the Pacific, and Leland Stanford Junior University in California; graduated in law from the University of Michigan in 1895; admitted to the bar in 1896 and commenced practice in Elko, Nev.; served as lieutenant in Torrey's Rough Riders during the Spanish-American War; district attorney of Elko County 1901-1905; member, State house of representatives 1905-1907; regent of the University of Nevada 1907-1917; appointed on January 12, 1918, and subsequently elected on November 5, 1918, as a Democrat to the United States Senate to fill the vacancy caused by the death of Francis G. Newlands and served from January 12, 1918, to March 3, 1921; unsuccessful candidate for reelection in 1920; chairman, Committee on Industrial Expositions (Sixty-fifth Congress), Committee on Mines and Mining (Sixty-fifth Congress); appointed a member of the board of directors of the Reconstruction Finance Corporation in 1934, elected chairman in 1941 and resigned in 1947; retired from political activities; president and director of the Elko Telephone & Telegraph Co. and a director of the Western Pacific Railroad; died in San Francisco, Calif., November 8, 1954; interment in Elko Cemetery, Elko, Nev.

HENDERSON, David Bremner, a Representative from Iowa; born in Old Deer, Scotland, March 14, 1840; immigrated to the United States with his parents, who settled in Winnebago County, Ill., in 1846; moved to Fayette County, Iowa, in 1849; attended the common schools and the Upper Iowa University at Fayette; enlisted in the Union Army September 15, 1861, as a private in Company C, Twelfth Regiment, Iowa Volunteer Infantry; was elected and commissioned first lieutenant of that company and served with it until discharged, owing to the loss of a leg, February 26, 1863; commissioner of the board of enrollment of the

third district of Iowa from May 1863 to June 1864; entered the Army as colonel of the Forty-sixth Regiment, Iowa Volunteer Infantry, and served until the close of the war; studied law; was admitted to the bar in 1865 and commenced practice in Dubuque, Iowa; collector of internal revenue for the third district of Iowa from November 1865 to June 1869 when he resigned; assistant United States district attorney for the northern district of Iowa 1869-1871; elected as a Republican to the Forty-eighth and to the nine succeeding Congresses (March 4, 1883-March 3, 1903); chairman, Committee on Militia (Fifty-first Congress), Committee on the Judiciary (Fifty-fourth and Fifty-fifth Congresses), Committee on Rules (Fifty-sixth and Fifty-seventh Congresses); Speaker of the House of Representatives (Fifty-sixth and Fifty-seventh Congresses); declined to be a candidate for renomination in 1902; died in Dubuque, Iowa, February 25, 1906; interment in Linwood Cemetery.

Bibliography: Hoing, Willard L. "David B. Henderson: Speaker of the House." *Iowa Journal of History* 55 (January 1957): 1-34.

HENDERSON, David Newton, a Representative from North Carolina; born on a farm near Hubert, Onslow County, N.C., April 16, 1921; B.S., Wallace High School, Wallace, N.C., 1938; LL.B., Davidson College, Davidson, N.C., 1942; graduated from University of North Carolina Law School, 1949; United States Army Air Corps, 1942-1946; lawyer, private practice; assistant general counsel to the Committee on Education and Labor, United States House of Representatives, 1951-1952; solicitor of Duplin County, N.C., General Court, 1954-1958; Duplin County, N.C., judge, 1958-1960; elected as a Democrat to the Eighty-seventh and to the seven succeeding Congresses (January 3, 1961-January 3, 1977); chair, Committee on Post Office and Civil Service (Ninety-fourth Congress); was not a candidate for reelection to the Ninety-fifth Congress in 1976; died on January 13, 2004, in Wilmington, N.C.; interment at Rockfish Cemetery, Wallace, N.C.

HENDERSON, James Henry Dickey, a Representative from Oregon; born near Salem, Ky., July 23, 1810; moved to Missouri Territory in 1817; attended the public schools; learned the art of printing; entered the ministry and was pastor of a church in Washington County, Pa., 1843-1851; returned to Missouri and published a literary magazine; moved to Oregon in 1852 and settled in Yamhill County; moved to Eugene, Lane County, and engaged in agricultural pursuits, specializing in the raising of fruits; superintendent of the public schools of Lane County in 1859; elected as a Union Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); unsuccessful candidate for renomination in 1866; returned to Eugene, Ore., and engaged in agricultural pursuits; also preached, lectured, and wrote for periodicals; died in Eugene, Ore., December 13, 1885; interment in Odd Fellows Cemetery.

HENDERSON, James Pinckney, a Senator from Texas; born in Lincolnton, Lincoln County, N.C., March 31, 1808; pursued academic studies in Lincolnton; attended the University of North Carolina at Chapel Hill; served in the Carolina Militia and subsequently was elected colonel; studied law; admitted to the bar in 1828 and commenced practice in Lincolnton, N.C.; moved to Mississippi in 1835 and recruited a company for service in behalf of the Republic of Texas; preceded his company to Austin, Tex., in 1836 and was commissioned brigadier general; returned to the United States to recruit volunteers and raised a company at his own expense; appointed by President Sam Houston as Attorney General of the Republic of Texas in 1836, and as Secretary of State in 1837; visited Europe as the diplomatic

representative of the Republic of Texas in 1838, and in 1844 visited the United States as special minister to negotiate annexation; member of the State constitutional convention in 1845; elected as the first Governor of the State of Texas in 1846; commissioned major general in the United States Army and served in the Mexican War; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of Thomas J. Rusk and served from November 9, 1857, until his death in Washington, D.C., June 4, 1858; interment in Congressional Cemetery; reinterred in 1930 in the State Cemetery, Austin, Tex.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Winchester, Robert. *James Pickney Henderson, Texas' First Governor*. San Antonio: Naylor Co., 1971.

HENDERSON, John, a Senator from Mississippi; born in Cumberland County, N.J., February 28, 1797; a flatboat man on the Mississippi River; studied law; emigrated to Mississippi; admitted to the bar and commenced practice in Woodville, Wilkinson County, Miss.; brigadier general of State militia; member, State senate 1835-1836; elected as a Whig to the United States Senate and served from March 4, 1839, to March 3, 1845; chairman, Committee on Engrossed Bills (Twenty-sixth Congress), Committee on the Post Office and Post Roads (Twenty-seventh Congress), Committee on Private Land Claims (Twenty-seventh and Twenty-eighth Congresses); resumed the practice of law in New Orleans, La.; in 1851 was tried in the United States district court in New Orleans for violation of the neutrality laws of 1818 for complicity in expeditions against Cuba, was acquitted, and retired from public life; died in Pass Christian, Miss., September 15, 1857; interment in Live Oak Cemetery.

Bibliography: *Dictionary of American Biography*; Henderson, John. *Considerations on the Constitutionality of the President's Proclamations*. New Orleans: Daily Delta, 1854.

HENDERSON, John Brooks, a Senator from Missouri; born near Danville, Pittsylvania County, Va., November 16, 1826; moved with his parents to Lincoln County, Mo.; studied on his own while a farm hand; taught school; admitted to the bar in 1844 and practiced; member, State house of representatives 1848-1850, 1856-1858; active in Democratic politics; commissioned a brigadier general in the State militia in 1861; appointed and subsequently elected to the United States Senate as a Unionist to fill the vacancy caused by the expulsion of Trusten Polk; reelected in 1863 and served from January 17, 1862, to March 3, 1869; was not a candidate for reelection; chairman, Committee to Audit and Control the Contingent Expense (Thirty-ninth Congress), Committee on Indian Affairs (Thirty-ninth and Fortieth Congresses); unsuccessful candidate for Governor and Senator; special United States attorney for prosecution of the Whiskey Ring at St. Louis in 1875; appointed a commissioner to treat with hostile tribes of Indians in 1877; moved to Washington, D.C., in 1888; writer; resided in the capital until his death, April 12, 1913; interment in Greenwood Cemetery, Brooklyn, N.Y.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Mattingly, Arthur H. "Senator John Brooks Henderson, United States Senator from Missouri." Ph.D. dissertation, Kansas State University, 1971; Roske, Ralph J. "The Seven Martyrs?" *American Historical Review* 64 (January 1959): 323-30.

HENDERSON, John Earl, a Representative from Ohio; born in Crafton, Allegheny County, Pa., January 4, 1917; moved to Cambridge, Ohio, in 1920 and to a dairy farm in Guernsey County, near Cambridge, Ohio, in 1922; attended the county schools of Guernsey County and high school at Cambridge; was graduated from Ohio Wesleyan University at Delaware in 1939 and from the University

of Michigan Law School at Ann Arbor in 1942; was admitted to the Ohio bar in 1942; entered the United States Army as a private in 1942 and advanced to the rank of captain of infantry after combat service in Europe; following hostilities was assigned to the historical division of the European Theater and was discharged in 1946; commenced the practice of law in Cambridge, Ohio, in 1946; member of the State house of representatives 1951-1954; elected as a Republican to the Eighty-fourth, Eighty-fifth, and Eighty-sixth Congresses (January 3, 1955-January 3, 1961); was not a candidate for renomination in 1960 to the Eighty-seventh Congress; resumed the practice of law; judge, Common Pleas Court, Guernsey County, Ohio, 1980-1986; was a resident of Cambridge, Ohio, until his death on December 3, 1994.

HENDERSON, John Steele, a Representative from North Carolina; born near Salisbury, Rowan County, N.C., January 6, 1846; attended a private school in Melville, N.C.; entered the University of North Carolina at Chapel Hill in January 1862 and left in November 1864 to enter the Confederate Army as a private in Company B, Tenth Regiment, North Carolina State Troops; served throughout the Civil War; was graduated from the University of North Carolina in 1865 without reentering; studied law; obtained a county court license in June 1866 and a superior court license in June 1867; appointed in June 1866 register of deeds for Rowan County and served until September 1868, when he resigned; delegate to the State constitutional convention in 1875; member of the State house of representatives in 1876; served in the State senate in 1878; elected by the general assembly in 1881 one of the three commissioners to codify the statute laws of the State; elected presiding justice of the inferior court of Rowan County in June 1884; elected as a Democrat to the Forty-ninth and to the four succeeding Congresses (March 4, 1885-March 3, 1895); chairman, Committee on the Post Office and Post Roads (Fifty-second and Fifty-third Congresses); resumed the practice of law in Salisbury, N.C.; elected to the State senate in 1900 and 1902; member of the board of aldermen in 1900; died in Salisbury, N.C., on October 9, 1916; interment in Chestnut Hill Cemetery.

HENDERSON, Joseph, a Representative from Pennsylvania; born in Shippensburg, Cumberland County, Pa., August 2, 1791; moved with his parents to Center County, Pa., in 1802; attended the public schools and was graduated from the Jefferson Medical College at Philadelphia in 1813; during the War of 1812 was commissioned first lieutenant in the Twenty-second Regiment, Pennsylvania Volunteers, in the spring of 1813; promoted to captain in the fall of the same year; brevetted major and given command of a regiment in 1814; settled at Browns Mills, Pa., at the close of the war and engaged in the practice of medicine; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); was not a candidate for renomination in 1836; moved to Lewistown, Pa., in 1850 and continued the practice of medicine; died in Lewistown, Pa., December 25, 1863; interment in St. Mark's Cemetery.

HENDERSON, Samuel, a Representative from Pennsylvania; born in England November 27, 1764; attended school in England; immigrated to the United States in 1782 and settled in Montgomery, Pa.; owned and operated the Henderson Marble Quarries in Montgomery County, Pa.; elected as a Federalist to the Thirteenth Congress to fill the vacancy caused by the resignation of Jonathan Roberts and served from October 11, 1814, to March 3, 1815; resumed former business pursuits; died on his estate at Upper Merion, Mont-

gomery County, Pa., November 17, 1841; interment in the family burying ground, Montgomery County, Pa.

HENDERSON, Thomas, a Representative from New Jersey; born in Freehold, Monmouth County, N.J., August 15, 1743; attended the public schools and was graduated from Princeton College in 1761; studied medicine; practiced first in Freneau and afterwards in Freehold, N.J., about 1765; member of the committee of safety in 1774; served as a lieutenant in the New Jersey Militia in 1775; appointed second major in Col. Charles Stewart's Battalion of Minutemen February 15, 1776; brigade major, Monmouth County Militia, April 19, 1776; major of Col. Nathaniel Heard's battalion June 14, 1776, and later lieutenant colonel and brigadier major at Monmouth; surrogate of Monmouth County in 1776; member of the provincial council in 1777; elected as a Delegate to the Continental Congress, November 17, 1779, but declined December 25, 1779; served in the State general assembly 1780-1784; master in chancery in 1790; member of the State council in 1793 and 1794, serving as vice president of that body; Acting Governor of New Jersey in 1794; elected as a Federalist to the Fourth Congress (March 4, 1795-March 3, 1797); judge of the court of common pleas 1783-1799; one of the commissioners appointed to settle the boundary line between New Jersey and Pennsylvania; again a member of the State council in 1812 and 1813; died in Freehold, N.J., December 15, 1824; interment in Old Tennent Cemetery, Tennent, N.J.

HENDERSON, Thomas Jefferson, a Representative from Illinois; born in Brownsville, Haywood County, Tenn., November 29, 1824; moved with his parents to Illinois at the age of eleven; pursued academic studies; clerk of the Board of Commissioners of Stark County, Ill., 1847-1849; clerk of the court of Stark County 1849-1853; studied law; was admitted to the bar in 1852 and commenced practice in Toulon, Ill.; member of the State house of representatives in 1855 and 1856; served in the State senate 1857-1860; entered the Union Army in 1862 as colonel of the One Hundred and Twelfth Regiment, Illinois Volunteer Infantry; commanded Third Brigade, Third Division, Twenty-third Army Corps, from August 12, 1864, to the close of the war; was brevetted brigadier general in January 1865; resumed the practice of law; moved to Princeton, Ill., in 1867 and continued the practice of law; appointed collector of internal revenue for the fifth district of Illinois in 1871; elected as a Republican to the Forty-fourth and to the nine succeeding Congresses (March 4, 1875-March 3, 1895); chairman, Committee on Military Affairs (Forty-seventh Congress), Committee on Rivers and Harbors (Fifty-first Congress); unsuccessful candidate for renomination in 1894; appointed member of the board of managers for the National Home for Disabled Volunteer Soldiers in 1896; appointed civilian member on the Board of Ordnance and Fortifications in 1900 and served until his death in Washington, D.C., February 6, 1911; interment in Oakland Cemetery, Princeton, Ill.

HENDON, William Martin, a Representative from North Carolina; born in Asheville, Buncombe County, N.C., November 9, 1944; attended the public schools; graduated from Lee H. Edwards High School, 1962; B.S., University of Tennessee, Knoxville, 1966, and M.B.A., 1968; University of Tennessee faculty member, 1968-1970; businessman, 1970-1980; elected as a Republican to the Ninety-seventh Congress (January 3, 1981-January 3, 1983); unsuccessful candidate for reelection in 1982 to the Ninety-eighth Congress; elected to the Ninety-ninth Congress (January 3, 1985-January 3, 1987); was an unsuccessful candidate for reelection

in 1986; fellow, American Defense Institute, Washington, D.C.; is a resident of McLean, Va.

HENDRICK, John Kerr, a Representative from Kentucky; born in Caswell County, N.C., October 10, 1849; moved with his parents to Logan County and later to Todd County, Ky., attended private schools and Bethel College, Russellville, Ky., moved to Crittenden County, Ky., in 1869 and engaged in teaching school; studied law; was admitted to the bar in 1874 and commenced practice in Smithland, Ky.; prosecuting attorney of Livingston County, 1878-1886; member of the State Senate, 1887-1891; delegate to the Democratic National Convention in 1888; elected as a Democrat to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for renomination in 1896; resumed the practice of law in Paducah, Ky., where he died June 20, 1921; interment in Maplelawn Cemetery.

HENDRICKS, Joseph Edward, a Representative from Florida; born at Lake Butler, Union County, Fla., September 24, 1903; attended the rural schools and Montverde (Fla.) School; John B. Stetson University, De Land, Fla., A.B., 1930 and from its law department, LL.B., 1934; was admitted to the bar in 1934 and commenced practice in De Land, Fla.; attorney for the legal tax survey of the State in 1934; elected as a Democrat to the Seventy-fifth and to the five succeeding Congresses (January 3, 1937-January 3, 1949); was not a candidate for renomination in 1948 to the Eighty-first Congress; was president of Hendricks Homes, Inc.; chairman of Planning Board, Plant City, Fla.; member, County Planning Commission, Hillsborough County, Fla.; resided in Plant City, Fla., until his death in Lakeland, Fla., October 20, 1974; interment in Lakeland Memorial Cemetery.

HENDRICKS, Thomas Andrews (nephew of William Hendricks), a Representative and a Senator from Indiana and a Vice President of the United States; born near Zanesville, Ohio, September 7, 1819; moved with his parents to Indiana in 1820; pursued classical studies and graduated from Hanover (Ind.) College in 1841; studied law in Chambersburg, Pa.; admitted to the bar in 1843 and commenced practice in Shelbyville, Ind.; member, State house of representatives 1848; member of the State constitutional convention; elected as a Democrat to the Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); unsuccessful candidate for reelection in 1854 to the Thirty-fourth Congress; chairman, Committee on Mileage (Thirty-second Congress), Committee on Invalid Pensions (Thirty-third Congress); Commissioner of the General Land Office 1855-1859; unsuccessful Democratic candidate for Governor of Indiana in 1860; moved to Indianapolis in 1860 and practiced law; elected as a Democrat to the United States Senate and served from March 4, 1863, to March 3, 1869; Governor of Indiana 1872; unsuccessful candidate for Vice President of the United States on the Democratic ticket with Samuel Tilden in 1876; elected Vice President of the United States in 1884 on the Democratic ticket with Grover Cleveland and served from March 4, 1885, until his death in Indianapolis, Ind., November 25, 1885; interment in Crown Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Gray, Ralph D. "Thomas A. Hendricks: Spokesman for the Democracy." In *Gentlemen from Indiana: National Party Candidates, 1836-1940*, edited by Ralph D. Gray, pp. 117-39. Indianapolis: Indiana Historical Bureau, 1977; U.S. Congress. *Memorial Addresses*. 49th Cong., 1st sess., 1886. Washington, D.C.: Government Printing Office, 1886.

HENDRICKS, William (uncle of Thomas Andrews Hendricks), a Representative and a Senator from Indiana; born

in Ligonier Valley, Westmoreland County, Pa., November 12, 1782; attended the common schools and graduated from Jefferson College (later Washington and Jefferson College), Washington, Pa., in 1810; taught school 1810-1812; studied law in Cincinnati, Ohio; admitted to the bar and practiced; moved to Madison, Indiana Territory, in 1813; became a printer and owner of the second printing press set up in the Territory; proprietor of the *Western Eagle*; elected to the territorial legislature in 1813 and 1814, and was chosen speaker of the Assembly in 1814; territorial printer; secretary of the first State constitutional convention in 1816; upon the admission of Indiana as a State into the Union was elected to the Fourteenth Congress; reelected to the Fifteenth, Sixteenth, and Seventeenth Congresses and served from December 11, 1816, until his resignation July 25, 1822, to become Governor; Governor of Indiana 1822-1825, when he resigned to become a Senator; elected to the United States Senate in 1824; reelected in 1830 and served from March 4, 1825, to March 3, 1837; unsuccessful candidate for reelection in 1836; chairman, Committee on Roads and Canals (Twenty-first through Twenty-fourth Congresses); resumed the practice of law in Madison, Ind.; trustee of Indiana University at Bloomington 1829-1840; died in Madison, Ind., May 16, 1850; interment in Fairmount Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Hill, Frederick. "William Hendricks' Political Circulars to His Constituents: First Senatorial Term, 1826-1831." *Indiana Magazine of History* 71 (June 1975): 124-80; Hill, Frederick. "William Hendricks' Political Circulars to His Constituents: Second Senatorial Term, 1831-1837." *Indiana Magazine of History* 71 (December 1975): 319-74.

HENDRICKSON, Robert Clymer, a Senator from New Jersey; born in Woodbury, Gloucester County, N.J., August 12, 1898; attended public schools; during the First World War enlisted in the United States Army in 1918 and served overseas; graduated from Temple University Law School, Philadelphia, Pa., in 1922, admitted to the New Jersey bar, and commenced practice in Woodbury, N.J.; county supervisor 1929-1934; city solicitor of Woodbury 1931; State senator 1934-1940, serving as president of the senate in 1939; unsuccessful Republican nominee for Governor in 1940; State treasurer 1942-1948; member of board of managers, Council of State Governments, in 1940 and chairman in 1941; vice chairman of Commission on Delaware River Basin 1936-1951; during the Second World War enlisted in 1943, commissioned a major, served with the American Military Government in the Mediterranean Theater of Operations, promoted to lieutenant colonel in 1944, and separated from the service in 1946; called back into active duty in 1951; elected as a Republican to the United States Senate in 1948, and served from January 3, 1949, to January 2, 1955; was not a candidate for renomination in 1954; appointed Ambassador to New Zealand by President Dwight Eisenhower 1955-1956; lawyer; was a resident of Woodbury, N.J., until his death December 7, 1964; interment in Eglington Cemetery, Clarksboro, N.J.

HENDRIX, Joseph Clifford, a Representative from New York; born in Fayette, Howard County, Mo., May 25, 1853; attended private schools and Central College at Fayette and Cornell University, Ithaca, N.Y., 1870-1873; moved to New York City in 1873 and worked for the *New York Sun*; appointed a member of the Board of Education of Brooklyn in 1882; unsuccessful Democratic candidate for mayor of Brooklyn in 1883; appointed trustee of the New York and Brooklyn Bridge in 1884; elected secretary of the board of bridge trustees in 1885; appointed postmaster of Brooklyn by President Cleveland in 1886 and served until July 1,

1890; elected president of the board of education of Brooklyn in 1887; president of the Kings County Trust Co. 1889-1893; president of the National Union Bank of New York City 1893-1900; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); was not a candidate for renomination in 1894; president of the National Bank of Commerce in 1900; trustee of the Brooklyn Institute of Arts and Sciences; trustee of Cornell University; died in Brooklyn, N.Y., November 9, 1904; interment in Greenwood Cemetery.

HENKLE, Eli Jones, a Representative from Maryland; born in Westminster, Carroll County, Md., November 24, 1828; completed an academic course; taught school in Anne Arundel County; studied medicine and was graduated from the University of Maryland at Baltimore in 1850; practiced his profession in Brooklyn, Md.; trustee and professor, Maryland Agricultural College at College Park; member of the State house of delegates in 1863; member of the State constitutional convention in 1864; served in the State senate in 1867, 1868, and 1870; again a member of the State house of delegates 1872-1875; delegate to the Democratic National Convention in 1872; elected as a Democrat to the Forty-fourth, Forty-fifth, and Forty-sixth Congresses (March 4, 1875-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; moved to Chicago, Ill., in 1889, and later returned to Baltimore, Md., where he died November 1, 1893; interment in Druid Ridge Cemetery, Baltimore, Md.

HENLEY, Barclay (son of Thomas Jefferson Henley), a Representative from California; born in Charlestown, Clark County, Ind., March 17, 1843; moved with his parents to San Francisco, Calif., in 1853; returned to Indiana in 1858; attended the common schools and Hanover (Ind.) College; returned to San Francisco in 1861; studied law; was admitted to the bar in 1864 and commenced practice in Santa Rosa, Calif.; member of the State assembly in 1869 and 1870; district attorney of Sonoma County in 1875 and 1876; elected as a Democrat to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); again settled in San Francisco and continued the practice of law until his death in that city on February 15, 1914; remains were cremated and the ashes interred in the Santa Rosa Cemetery, Santa Rosa, Calif.

HENLEY, Thomas Jefferson (father of Barclay Henley), a Representative from Indiana; born in Richmond, Ind., April 2, 1810; attended Indiana University at Bloomington; studied law; was admitted to the bar in 1828 and commenced practice in Richmond, Ind.; engaged in banking; member of the State house of representatives 1832-1842 and served as speaker in 1840; elected as a Democrat to the Twenty-eighth, Twenty-ninth, and Thirtieth Congresses (March 4, 1843-March 3, 1849); chairman, Committee on Patents (Twenty-eighth and Twenty-ninth Congresses); moved to California in 1849 and engaged in banking in Sacramento; member of the first State house of representatives 1851-1853; superintendent of Indian affairs of California 1855-1858; postmaster of San Francisco 1860-1864; died in San Francisco, Calif., January 2, 1865; interment in Santa Rosa Cemetery, Santa Rosa, Calif.

HENN, Bernhart, a Representative from Iowa; born in Cherry Valley, N.Y., in 1817; attended the common schools; moved to Burlington, Iowa, in 1838; studied law; was admitted to the bar in Burlington, Iowa; moved to Fairfield, Iowa, when appointed register of the United States land office in 1845 by President Polk; elected as a Democrat to the

Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); engaged in banking and dealing in real estate; died in Fairfield, Iowa, August 30, 1865; interment in Evergreen Cemetery.

HENNEY, Charles William Francis, a Representative from Wisconsin; born on a farm near Dunlap, Harrison County, Iowa, February 2, 1884; attended the district school and Denison (Iowa) Normal School; taught in a district school in Crawford County, Iowa, 1902-1905; was graduated from the pharmacy department of Fremont (Nebr.) Normal School in 1906 and from the medical department of Northwestern University, Chicago, Ill., in 1910; moved to Portage, Columbia County, Wis., in 1912 and commenced the practice of medicine; delegate to all Democratic State conventions from 1920 to 1936; delegate to Democratic National Conventions in 1936, 1940, 1944, and 1948; member of the Portage City Park Commission 1925-1933; chief of staff of St. Savior's Hospital, Portage City, Wis., in 1926 and 1927; elected as a Democrat to the Seventy-third Congress (March 4, 1933-January 3, 1935); unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress; resumed the practice of medicine and surgery; died in Portage, Wis., November 16, 1969; interment in St. Mary's Catholic Cemetery.

HENNINGS, Thomas Carey, Jr., a Representative and a Senator from Missouri; born in St. Louis, Mo., June 25, 1903; attended the public schools; graduated from Cornell University, Ithaca, N.Y., in 1924 and from the law department of Washington University, St. Louis, Mo., in 1926; admitted to the bar in 1926 and commenced practice in St. Louis; served as assistant circuit attorney for St. Louis 1929-1934; served as a colonel on the Governor's staff 1932-1936; lecturer on criminal jurisprudence at the Benton College of Law, St. Louis, Mo., 1934-1938; elected as a Democrat to the Seventy-fourth, Seventy-fifth, and Seventy-sixth Congresses and served from January 3, 1935, until his resignation on December 31, 1940, to become a candidate for circuit attorney of St. Louis; circuit attorney for the city of St. Louis 1941-1944; served as a lieutenant commander in the United States Naval Reserve during Second World War 1941-1943; resumed the practice of law; elected as a Democrat to the United States Senate in 1950, reelected in 1956, and served from January 3, 1951, until his death in Washington, D.C., September 13, 1960; chairman, Committee on Rules and Administration (Eighty-fifth and Eighty-sixth Congresses); interment in Arlington National Cemetery, Arlington, Va.

Bibliography: Kemper, Donald. *Decade of Fear: Senator Hennings and Civil Liberties*. Columbia: University of Missouri Press, 1965; United States Congress. *Memorial Services*. 86th Cong., 2nd sess., 1960. Washington, D.C.: Government Printing Office, 1961.

HENRY, Charles Lewis, a Representative from Indiana; born in Green Township, Hancock County, Ind., July 1, 1849; moved with his parents to Pendleton, Ind.; attended the common schools and Asbury (now De Pauw) University, Greencastle, Ind.; was graduated from the law department of Indiana University at Bloomington in 1872; was admitted to the bar and commenced practice in Pendleton; moved to Anderson, Ind., in 1875; member of the State senate in 1880, 1881, and 1883; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); declined to be a candidate for renomination in 1898; interested in the development and operation of electric interurban railways; at the time of his death was president and receiver of the Indianapolis & Cincinnati Traction Co., which he had managed for twenty-three years; died in Indianapolis, Ind., May 2, 1927; interment in Maplewood Cemetery, Anderson, Ind.

HENRY, Daniel Maynadier, a Representative from Maryland; born near Cambridge, Dorchester County, Md., February 19, 1823; attended Cambridge Academy and St. John's College, Annapolis, Md.; studied law; was admitted to the bar in 1844 and practiced in Cambridge; member of the house of delegates in 1846 and 1849; served in the State senate in 1869; elected as a Democrat to the Forty-fifth and Forty-sixth Congresses (March 4, 1877-March 3, 1881); chairman, Committee on Accounts (Forty-sixth Congress); resumed the practice of law; died in Cambridge, Md., August 31, 1899; interment in Christ Protestant Episcopal Church Cemetery.

HENRY, Edward Stevens, a Representative from Connecticut; born in the town of Gill, Franklin County, Mass., February 10, 1836; moved to Rockville, Conn.; attended the public schools; engaged in the dry-goods business; treasurer of the People's Saving Bank, Rockville, 1870-1921; member of the State house of representatives in 1883; served in the State senate in 1887 and 1888; delegate at large to the Republican National Convention in 1888; treasurer of the State of Connecticut 1889-1893; mayor of Rockville in 1894 and 1895; elected as a Republican to the Fifty-fourth and to the eight succeeding Congresses (March 4, 1895-March 3, 1913); chairman, Committee on Expenditures on Public Buildings (Sixtieth and Sixty-first Congresses); declined to be a candidate for renomination in 1912; resumed his former mercantile pursuits in Rockville, Tolland County, Conn., where he died October 10, 1921; interment in Grove Hill Cemetery.

HENRY, James, a Delegate from Virginia; born in Accomac County, Va., in 1731; pursued classical studies; studied law at the University of Edinburgh; was admitted to the bar and practiced; member of the house of burgesses 1772-1774; member of the State house of delegates in 1776, 1777, and 1779; Member of the Continental Congress in 1780; judge of the State court of admiralty 1782-1788; judge of the general court from December 24, 1788, to January 1800, when he resigned; died at his home, "Fleet Bay," in Northumberland County, Va., December 9, 1804.

HENRY, John, a Representative from Illinois; born near Stanford, Lincoln County, Ky., November 1, 1800; attended the public schools; served as a private in Captain Arnett's company of Illinois volunteers in the Black Hawk War; member of the State house of representatives 1832-1840; was prominently identified with the construction of the first railway in Illinois in 1838; member of the State senate 1840-1847; elected as a Whig to the Twenty-ninth Congress to fill the vacancy caused by the resignation of Edward D. Baker and served from February 5, 1847, to March 3, 1847; was not a candidate for the Thirtieth Congress; superintendent of the State insane asylum at Jacksonville, Ill., 1850-1855; during the Civil War was connected with the Quartermaster's Department at Jackson, Tenn., from August 25, 1862, to April 30, 1863; died in St. Louis, Mo., April 28, 1882; interment in Bellefontaine Cemetery.

HENRY, John, a Delegate and a Senator from Maryland; born at 'Weston,' on the Nanticoke River, near Vienna, Dorchester County, Md., in November 1750; attended West Nottingham Academy, Cecil County, Md., and graduated from the College of New Jersey (later Princeton University) in 1769; studied law at the Middle Temple in London; returned to the United States in 1775 and practiced law in Dorchester County, Md.; member, Maryland General Assembly; was a Member of the Continental Congress 1778-1780, 1785-1786; was a member of the committee to prepare the ordinance

for the government of the Northwest Territory; elected as one of Maryland's first two Members to the United States Senate in 1788; reelected in 1795 and served from March 4, 1789, until December 10, 1797, when he resigned, having been elected Governor; Governor of Maryland 1797-1798; died at his country estate, 'Weston,' Dorchester County, Md., December 16, 1798; interment in Christ Episcopal Church Cemetery, Cambridge, Md.

Bibliography: *Dictionary of American Biography*; Henry, John. *Letters and Papers of Governor John Henry*. Compiled by James Winfield Henry. Baltimore: G.W. King Printing Company, 1904.

HENRY, John Flournoy, a Representative from Kentucky; born at Henrys Mill, Scott County, Ky., on January 17, 1793; attended Georgetown Academy, Kentucky, and Jefferson Medical College, Philadelphia, Pa.; was graduated from the College of Physicians and Surgeons in 1817; served at Fort Meigs in 1813 as surgeon's mate of Kentucky troops; engaged in agricultural pursuits and the practice of medicine; elected to the Nineteenth Congress to fill the vacancy caused by the death of Robert P. Henry and served from December 11, 1826, to March 3, 1827; unsuccessful candidate for reelection in 1827 to the Twentieth Congress; professor in the Medical College of Ohio at Cincinnati in 1831; moved to Bloomington, Ill., in 1834 and to Burlington, Iowa, in 1845 and resumed the practice of medicine; died in Burlington, Iowa, November 12, 1873; interment in Aspen Grove Cemetery.

HENRY, Lewis, a Representative from New York; born in Elmira, Chemung County, N.Y., June 8, 1885; attended the public schools; was graduated from Elmira (N.Y.) Academy in 1904, from Cornell University, Ithaca, N.Y., in 1909, and from the law department of Columbia University, New York City, in 1911; was admitted to the bar in 1912 and commenced practice in Elmira, N.Y.; supervisor of the first ward of that city 1914-1920; delegate to the Republican State convention in 1920; elected as a Republican to the Sixty-seventh Congress to fill the vacancy caused by the resignation of Alanson B. Houghton and served from April 11, 1922, to March 3, 1923; unsuccessful candidate for renomination; resumed the practice of law at Elmira, N.Y.; president of the Oriental Consolidated Mining Company until 1939; died at Boston, Mass., on July 23, 1941; interment in Woodlawn Cemetery, Elmira, N.Y.

HENRY, Patrick (grandfather of William Henry Roane, cousin of Isaac Coles, and great-great-great-grandfather of Robert Lee Henry), a Delegate from Virginia; born in Studley, Hanover County, Va., May 29, 1736; pursued classical studies; engaged in mercantile pursuits; studied law; was admitted to the bar in 1760; moved to Louisa County in 1764; served as a member of the colonial house of burgesses in 1765; Member of the Continental Congress 1774-1775; Governor of Virginia 1776-1779 and 1784-1786; member of the State convention which ratified the Constitution in 1788; declined the appointment of United States Senator in 1794, the Cabinet portfolio of Secretary of State in 1795, the appointment of Chief Justice of the United States tendered by President Washington, and of Minister to France offered by President Adams; elected to the State senate in 1799, but did not take the seat; died in Red Hill, Va., June 6, 1799; interment on "Red Hill" estate near Brookneal, Va.

Bibliography: Mayer, Henry. *A Son of Thunder: Patrick Henry and the American Republic*. 1st Grove Press ed. New York: Grove Press; [Emeryville, Calif.]: distributed by Publisher's Group West, [2001].

HENRY, Patrick (uncle of Patrick Henry [1861-1933]), a Representative from Mississippi; born near Cynthia, Madi-

son County, Miss., February 12, 1843; attended the common schools, Mississippi College, Clinton, Miss., Madison College, Sharon, Miss., and the Nashville (Tenn.) Military College; moved to Brandon, Miss., in 1858; enlisted in the Confederate service as a first lieutenant in Company B, Sixth Mississippi Infantry Regiment, in 1861; served throughout the Civil War and surrendered at Greensboro, N.C., April 26, 1865, as major of the Fourteenth (Consolidated) Mississippi Regiment; engaged in agricultural pursuits in Hinds and Rankin Counties until 1873; studied law; was admitted to the bar in 1873 and commenced practice in Brandon, Miss.; member of the State house of representatives 1878-1890; delegate to the State constitutional convention in 1890; assistant United States district attorney in 1896; elected as a Democrat to the Fifty-fifth and Fifty-sixth Congresses (March 4, 1897-March 3, 1901); unsuccessful candidate for renomination in 1900; resumed the practice of law in Brandon, Miss.; member of the State senate 1904-1908; served as mayor of Brandon from 1916 until his death in Brandon, Miss., May 18, 1930; interment in Brandon Cemetery.

HENRY, Patrick (nephew of Patrick Henry [1843-1930]), a Representative from Mississippi; born near Helena, Phillips County, Ark., February 15, 1861; moved with his parents to Vicksburg, Miss., in 1865; attended the public schools and was graduated from the University of Mississippi, Oxford, Miss.; attended the United States Military Academy; studied law; was admitted to the bar in 1882 and commenced practice in Vicksburg, Miss.; city attorney 1884-1888; member of the State senate from 1888 until he resigned to become district attorney in 1890; district attorney for the ninth judicial district 1890-1900; delegate to the Democratic National Convention in 1896; appointed circuit judge of the ninth judicial district in 1900 and served until 1901, when he resigned, having been elected as a Democrat to the Fifty-seventh Congress (March 4, 1901-March 3, 1903); unsuccessful candidate for renomination in 1902; resumed the practice of law in Vicksburg, Miss., until his death there on December 28, 1933; interment in Cedar Hill Cemetery.

HENRY, Paul B., a Representative from Michigan; born in Chicago, Ill., July 9, 1942; graduated from Pasadena High School, Pasadena, Calif., 1959; B.A., Wheaton College, Ill., 1963; M.A., Duke University, Durham, N.C., 1968; Ph.D., Duke, 1970; Peace Corps volunteer in Liberia and Ethiopia, 1963-1965; professor of political science, Calvin College, Grand Rapids, Mich.; member, Michigan State Board of Education, 1975-1978; Michigan State house of representatives, 1979-1982; Michigan State senate, 1983-1984; elected as a Republican to the Ninety-ninth and to the four succeeding Congresses and served from January 3, 1985, until his death in Grand Rapids, Mich., on July 31, 1993.

HENRY, Robert Kirkland, a Representative from Wisconsin; born in Jefferson, Jefferson County, Wis., February 9, 1890; attended the public schools of his native city and the University of Wisconsin at Madison; engaged in the banking business; served as State treasurer 1931-1935; member of the Jefferson Municipal Water and Light Commission from November 7, 1939, to December 1, 1944; member of the State Banking Commission 1940-1944; elected as a Republican to the Seventy-ninth Congress and served from January 3, 1945, until his death; had been reelected to the Eightieth Congress; died in Madison, Wis., November 20, 1946; interment in Greenwood Cemetery, Jefferson, Wis.

HENRY, Robert Lee (great-great-great-grandson of Patrick Henry [1736-1799]), a Representative from Texas; born

in Linden, Cass County, Tex., May 12, 1864; attended the common schools; moved to Bowie County in 1878 and to McLennan County in 1895; was graduated from the Southwestern University of Texas at Georgetown in 1885; studied law; was admitted to the bar in 1886 and practiced for a short time in Texarkana, Tex.; was graduated from the University of Texas at Austin in 1887; elected mayor of Texarkana in 1890 but resigned in 1891; first office assistant to the attorney general of Texas 1891-1893; assistant attorney general 1893-1896; settled in Waco, McLennan County, Tex., in 1895 and practiced law; elected as a Democrat to the Fifty-fifth and to the nine succeeding Congresses (March 4, 1897-March 3, 1917); chairman, Committee on Rules (Sixty-second through Sixty-fourth Congresses); was not a candidate for renomination in 1916, but was an unsuccessful candidate for the Democratic nomination for United States Senator; engaged in the practice of law in Waco, Tex.; again an unsuccessful candidate for the Democratic nomination for United States Senator in 1922 and 1928; moved to Houston, Tex., in 1923 and resumed the practice of his profession; died in Houston, Tex., July 9, 1931, from a gunshot wound; interment in Rose Hill Cemetery, Texarkana, Tex.

HENRY, Robert Pryor, a Representative from Kentucky; born in Henrys Mills, Scott County, Ky. (then a part of Virginia), November 24, 1788; pursued classical studies and was graduated from Transylvania College, Lexington, Ky.; studied law; was admitted to the bar in 1809 and commenced practice in Georgetown, Ky.; prosecuting attorney in 1819; served in the War of 1812; moved to Hopkinsville in 1817; elected to the Eighteenth and Nineteenth Congresses and served from March 4, 1823, until his death in Hopkinsville, Ky., August 25, 1826; interment in Pioneer Cemetery.

HENRY, Thomas, a Representative from Pennsylvania; born in County Down, Ireland, in 1779; immigrated to America and settled in Beaver, Pa., in 1798; appointed justice of the peace by Governor Snyder December 24, 1808; elected county commissioner in 1810; captain of a company that went from Beaver to help defend the northern frontier from a threatened British invasion in 1814; elected a member of the State house of representatives in 1815; prothonotary and clerk of courts 1816-1821; elected sheriff of the county in 1821; proprietor and editor of the *Western Argus* 1821-1831; county treasurer in 1828 and 1829; elected as an Anti-Masonic candidate to the Twenty-fifth and Twenty-sixth Congresses and as a Whig to the Twenty-seventh Congress (March 4, 1837-March 3, 1843); died in Beaver, Pa., July 20, 1849; interment in Old Beaver Cemetery.

HENRY, William, a Delegate from Pennsylvania; born near Downingtown, Chester County, Pa., May 19, 1729; attended the common schools; worked as a gunsmith; justice of the court of common pleas of Lancaster County in 1770, 1773, and 1777; canal commissioner of Pennsylvania in 1771; member of the State assembly in 1776; assistant commissary general with the rank of colonel for the district of Lancaster, Pa., during the Revolutionary War; member of the council of safety 1777; treasurer of Lancaster County 1777-1785; president judge of the court of common pleas in 1780; inventor of the screw auger and the first to suggest steam as a motive power; Member of the Continental Congress 1784-1785; died in Lancaster, Pa., December 15, 1786; interment in the Moravian Cemetery; reinterment in Greenwood Cemetery.

Bibliography: Jordan, Francis. *The Life of William Henry, of Lancaster, Pennsylvania, 1729-1786, Patriot, Military Officer, Inventor of the Steamboat; A Contribution to Revolutionary History*. Lancaster, Pa.: Press of the New Era Printing Company, 1910.

HENRY, William, a Representative from Vermont; born in Charlestown, N.H., March 22, 1788; attended the common schools; engaged in business in Chester, Vt., and later engaged in manufacturing in Vermont, New York, and Jaffery, N.H.; moved to Bellows Falls, Vt., in 1831; engaged in banking; member of the State house of representatives in 1834 and 1835; served in the State senate in 1836; a director of the Rutland & Burlington Railroad Co.; delegate to the Whig National Convention at Harrisburg, Pa., in 1839; elected as a Whig to the Thirtieth and Thirty-first Congresses (March 4, 1847-March 3, 1851); unsuccessful candidate for election in 1852 to the Thirty-third Congress; resumed banking; presidential elector on the Republican ticket in 1860; died in Bellows Falls, Vt., April 16, 1861; interment in South Street Cemetery, Chester, Vt.

HENRY, Winder Laird (great-grandson of Charles Goldsborough and Robert Henry Goldsborough), a Representative from Maryland; born near Cambridge, Dorchester County, Md., December 20, 1864; attended the public schools; engaged in mercantile pursuits; purchased an interest in and became editor of the Cambridge Chronicle; elected as a Democrat to the Fifty-third Congress to fill the vacancy caused by the death of Robert F. Bratton and served from November 6, 1894, to March 3, 1895; was not a candidate for renomination in 1894; resumed newspaper work until 1898; studied law; was admitted to the bar of Dorchester County in 1898 and engaged in practice in Cambridge; colonel on the staff of Gov. John Walter Smith 1899-1903; commissioner of the land office of Maryland April 1 to May 1, 1908; appointed chief judge of the first judicial circuit in May 1908 and served until October 1, 1909; resumed the practice of law in Cambridge, Md., and also engaged in banking; member of the Public Service Commission of Maryland from August 1, 1914, to June 1, 1916; died in Cambridge, Md., July 5, 1940; interment in Christ Church Cemetery.

HENSARLING, Jeb, a Representative from Texas; born in Stephenville, Erath County, Tex., on May 29, 1957; B.A., Texas A&M University, 1979; J.D., University of Texas, Austin, Tex., 1982; lawyer, private practice; staff, United States Senator Phil Gramm of Texas, 1985-1989; business executive; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

HENSLEY, Walter Lewis, a Representative from Missouri; born near Pevely, Jefferson County, Mo., September 3, 1871; attended the public schools and the law department of the University of Missouri at Columbia; was admitted to the bar in 1894 and commenced practice in Wayne County, Mo.; moved to Bonne Terre, St. Francois County, Mo., and continued the practice of law; prosecuting attorney of St. Francois County 1898-1902; moved to Farmington, Mo., and practiced law; elected as a Democrat to the Sixty-second and to the three succeeding Congresses (March 4, 1911-March 3, 1919); was not a candidate for renomination in 1918; United States district attorney from March 1919 until he resigned in May 1920; reengaged in the private practice of law in St. Louis, Mo., until 1936, when he retired and moved to near Pevely; died at his summer home in Ludington, Mich., July 18, 1946; interment in Sandy Baptist Cemetery, near Pevely, Mo.

HEPBURN, William Peters (great-grandson of Matthew Lyon), a Representative from Iowa; born in Wellsville, Columbiana County, Ohio, November 4, 1833; moved to Iowa with his parents, who settled near Iowa City in April 1841; attended the common schools of Iowa City and the academy

conducted by James F. Harlan (later a Senator); served an apprenticeship in a printing office; studied law in Iowa City and Chicago; was admitted to the Illinois bar in 1854 and commenced practice in Iowa City, Iowa; settled in Marshalltown, Marshall County, in February 1856; prosecuting attorney of Marshall County in 1856; district attorney of the eleventh judicial district 1856-1861; clerk of the Iowa house of representatives in 1858; delegate to the Republican National Convention in 1860, 1888 and 1896; during the Civil War served in the Second Iowa Cavalry as captain, major, and lieutenant colonel; resident of Memphis, Tenn., 1865-1867; moved to Clarinda, Iowa, in 1867; resumed the practice of law until 1881; elected as a Republican to the Forty-seventh, Forty-eighth, and Forty-ninth Congresses (March 4, 1881-March 3, 1887); served as Solicitor of the Treasury during the administration of President Benjamin Harrison; unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; elected to the Fifty-third and to the seven succeeding Congresses (March 4, 1893-March 3, 1909); chairman, Committee on Interstate and Foreign Commerce (Fifty-fourth through Sixtieth Congresses); sponsor of the Hepburn Act of 1906; unsuccessfully contested the election of William D. Jamieson to the Sixty-first Congress; engaged in the practice of law in Clarinda, Iowa, and Washington, D.C.; died in Clarinda, Iowa, February 7, 1916; interment in Clarinda Cemetery.

Bibliography: Briggs, John E. *William Peters Hepburn*. Iowa City: State Historical Society of Iowa, 1919.

HERBERT, Hilary Abner, a Representative from Alabama; born in Laurens, Laurens County, S.C., March 12, 1834; moved with his parents to Greenville, Butler County, Ala., in 1846; attended the University of Alabama at Tuscaloosa in 1853 and 1854 and the University of Virginia at Charlottesville in 1855 and 1856; studied law; was admitted to the bar in 1857 and commenced practice in Greenville, Ala.; entered the Confederate service as captain of the Greenville Guards; promoted to the rank of colonel of the Eighth Regiment, Alabama Infantry; disabled at the Battle of the Wilderness May 6, 1864; resumed the practice of law in Greenville, Ala., until 1872, when he moved to Montgomery, Ala.; elected as a Democrat to the Forty-fifth and to the seven succeeding Congresses (March 4, 1877-March 3, 1893); chairman, Committee on Naval Affairs (Forty-ninth, Fiftieth, and Fifty-second Congresses); served in the Cabinet of President Cleveland as Secretary of the Navy 1893-1897; located in Washington, D.C., and practiced law until his death; died in Tampa, Fla., March 6, 1919; interment in Oakwood Cemetery, Montgomery, Ala.

Bibliography: Hammett, Hugh B. *Hilary Abner Herbert: A Southerner Returns to the Union*. Philadelphia: American Philosophical Society, 1976; Herbert, Hilary Abner. *The Abolition Crusade and its Consequences; Four Periods of American History*. New York: Scribner's Sons, 1912.

HERBERT, John Carlyle, a Representative from Maryland; born in Alexandria, Va., August 16, 1775; received private instruction and was graduated from St. John's College, Annapolis, Md., in 1794; studied law; was admitted to the bar and commenced practice in Richmond, Va., about 1795; member of the Virginia house of delegates in 1798 and 1799; settled in Prince Georges County, Md., in 1805; member of the Maryland house of delegates 1808-1813 and served as speaker in 1812 and 1813; served as captain of the Bladensburg Troop of Horse in the War of 1812; elected as a Federalist to the Fourteenth and Fifteenth Congresses (March 4, 1815-March 3, 1819); chairman, Committee on District of Columbia (Fifteenth Congress); retired to his estate, "Walnut Grange," Beltsville, Md., in 1820 and resumed the practice of law; died in Buchanan, Botetourt County,

Va., September 1, 1846; interment in Greenmount Cemetery, Baltimore, Md.

HERBERT, Philemon Thomas, a Representative from California; born in Pine Apple, Wilcox County, Ala., November 1, 1825; attended the common schools and the University of Alabama at Tuscaloosa; moved to Mariposa City, Calif., about 1850; member of the State assembly in 1853 and 1854; elected as a Democrat to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); was not a candidate for renomination in 1856; moved to El Paso, Tex., about 1859 and practiced law; during the Civil War served with the Confederate Army as lieutenant colonel of the Seventh Texas Cavalry; was wounded at the Battle of Mansfield April 8, 1864, and died in Kingston, La., July 23, 1864, from the effects of his wounds; interment in Evergreen Cemetery.

HEREFORD, Frank, a Representative and a Senator from West Virginia; born near Warrenton, Fauquier County, Va., July 4, 1825; completed preparatory studies and graduated from McKendree College, Lebanon, Ill., in 1845; studied law; admitted to the bar and practiced; moved to California in 1849; district attorney of Sacramento County 1855-1857; moved to West Virginia; elected as a Democrat to the Forty-second, Forty-third, and Forty-fourth Congresses and served from March 4, 1871, until January 31, 1877, when he resigned; chairman, Committee on Commerce (Forty-fourth Congress); elected as a Democrat to the United States Senate on January 26, 1877, to fill the vacancy caused by the death of Allen Taylor Caperton and served from January 31, 1877, to March 3, 1881; chairman, Committee on Mines and Mining (Forty-sixth Congress); resumed the practice of law; died in Union, Monroe County, W.Va., December 21, 1891; interment in Green Hill Cemetery.

HERGER, Walter William (Wally), a Representative from California; born in Yuba City, Calif., May 20, 1945; graduated from East Nicolaus High School, Nicolaus, Calif.; attended California State University, Sacramento, Calif.; cattle rancher; businessman; member, East Nicolaus High School Board of Trustees, Nicolaus, Calif., 1977-1980; member of the California state assembly, 1980-1986; elected as a Republican to the One Hundredth and to the eight succeeding Congresses (January 3, 1987-present).

HERKIMER, John, a Representative from New York; born in what is now Herkimer (then Tryon and later Montgomery) County, N.Y., in 1773; attended the public schools; member of the State assembly in 1800, 1804, and 1806; member of the State constitutional convention in 1801; moved to Danube, Herkimer County, N.Y.; major in the war of 1812 and commanded a battalion of New York Volunteers in the defense of Sackets Harbor May 29, 1813; judge of the circuit court for several years; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); moved to Meriden, N.Y.; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); returned to Danube, where he died June 8, 1848; interment in General Herkimer Cemetery, Danube, N.Y.

HERLONG, Albert Sydney, Jr., a Representative from Florida; born in Manistee, Monroe County, Ala., February 14, 1909; moved with his parents to Marion County, Fla., in 1912; attended the public schools of Sumter and Lake Counties and Leesburg High School; was graduated from the University of Florida at Gainesville in 1930; was admitted to the bar in 1930 and commenced the practice of law in Leesburg, Lake County, Fla.; elected county judge of Lake County, Fla., and served from 1937 to 1949; city attorney

of Leesburg from 1946 to 1948; held Reserve commission as captain in the United States Army and was called to active duty in the Judge Advocate General's Department in August 1941; was discharged in 1942 due to physical disability; served two enlistments in the Florida State Guard; president of the Florida State Baseball League in 1947 and 1948; elected as a Democrat to the Eighty-first and to the nine succeeding Congresses (January 3, 1949-January 3, 1969); was not a candidate for reelection in 1968 to the Ninety-first Congress; resumed the practice of law; member of the Securities and Exchange Commission 1969-1973; died December 27, 1995.

HERMANN, Binger, a Representative from Oregon; born in Lonaconing, Allegany County, Md., February 19, 1843; attended rural schools and was graduated from the Independent Academy, Manchester, Md., later known as Irving College; moved to Oregon in 1859, where he taught school; studied law; was admitted to the bar in 1866 and commenced practice in Oakland, Oreg.; member of the State house of representatives 1866-1868; served in the State senate 1868-1870; deputy collector of internal revenue for southern Oregon 1868-1871; receiver of public moneys at the United States land office in Roseburg, Oreg., 1871-1873; colonel Oregon State Militia 1882-1884; appointed by President McKinley Commissioner of the General Land Office and served from March 27, 1897, until February 1, 1903, when he resigned; elected as a Republican to the Forty-ninth and to the five succeeding Congresses (March 4, 1885-March 3, 1897); chairman, Committee on Irrigation of Arid Lands (Fifty-fourth Congress); was not a candidate for renomination in 1896; again elected to the Fifty-eighth Congress to fill the vacancy caused by the death of Thomas H. Tongue; reelected to the Fifty-ninth Congress and served from June 1, 1903, to March 3, 1907; was not a candidate for renomination in 1906; resumed the practice of law and engaged in literary pursuits in Roseburg, Oreg., where he died April 15, 1926; interment in the Masonic Cemetery.

HERNÁNDEZ, Benigno Cárdenas, a Representative from New Mexico; born in Taos, N.Mex., February 13, 1862; attended common and private schools; clerk in a general merchandise establishment in Taos County from 1880 to 1889; engaged in general merchandising and stock raising; moved to Lumberton in 1896 and engaged in mercantile pursuits; probate clerk and ex officio recorder of deeds for Rio Arriba County 1900-1904; moved to Tierra Amarilla in 1901; sheriff of Rio Arriba County 1904-1906; county treasurer and ex officio collector of taxes from 1908 until 1912; delegate to numerous State Republican conventions; receiver of the land office at Sante Fe, N.Mex., in 1912 and 1913, when he resigned; again engaged in mercantile pursuits and stock raising; delegate to the Republican National Conventions in 1912 and 1916; member of the State exemption board during the First World War; elected as a Republican to the Sixty-fourth Congress (March 4, 1915-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress; elected to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); was not a candidate for renomination in 1920; appointed collector of internal revenue for the district of New Mexico by President Harding on April 22, 1921, and served until 1933; member of the Selective Service Board 1940-1947; died in Los Angeles, Calif., on October 18, 1954; interment in Inglewood Park Cemetery, Inglewood, Calif.

HERNÁNDEZ, Joseph Marion, a Delegate from the Territory of Florida; born in St. Augustine, Fla. (then a Spanish colony), August 4, 1793; transferred his allegiance

to the United States; upon the formation of Florida Territory was elected as a Delegate to the Seventeenth Congress and served from September 30, 1822, to March 3, 1823; member and presiding officer of the Territorial house of representatives; appointed brigadier general of Volunteers in the war against the Florida Indians; entered the United States service and served from 1835 to 1838; commanded the expedition in 1837 that captured the Indian chief Ocoela; appointed brigadier general of Mounted Volunteers in July 1837; unsuccessful Whig candidate for the United States Senate in 1845; moved to Cuba and engaged as a planter in the District of Coliseo, near Matanzas; died at the family's sugar estate, "Audaz," in the District of Coliseo, Matanzas Province, Cuba, June 8, 1857; interment in the Junco family vault in San Carlos Cemetery, Matanzas, Cuba.

HERNDON, Thomas Hord, a Representative from Alabama; born in Erie, Greene (now Hale) County, Ala., July 1, 1828; attended a private school; was graduated from the University of Alabama at Tuscaloosa in 1847; attended the law school of Harvard University in 1848; was admitted to the bar in 1849 and commenced practice in Eutaw, Ala.; editor of the Eutaw Democrat in 1850; moved to Mobile, Ala., in 1853 and resumed the practice of law; member of the State house of representatives in 1857 and 1858; trustee of the University of Alabama in 1858 and 1859; returned to Greene County in 1859; member of the State secession convention in 1861; during the Civil War served as major, lieutenant colonel, and colonel of the Thirty-sixth Regiment, Alabama Infantry, in the Confederate Army and was wounded twice in battle; again moved to Mobile and resumed the practice of his profession; unsuccessful Democratic candidate for Governor of Alabama in 1872; member of the State constitutional convention which met September 6, 1875; member of the State house of representatives in 1876 and 1877; elected as a Democrat to the Forty-sixth, Forty-seventh, and Forty-eighth Congresses and served from March 4, 1879, until his death in Mobile, Ala., March 28, 1883, before the convening of the Forty-eighth Congress; interment in Magnolia Cemetery.

HERNDON, William Smith, a Representative from Texas; born in Rome, Floyd County, Ga., November 27, 1835; moved to Wood County, Tex., in May 1852; attended the common schools and was graduated from McKenzie College in 1859; studied law; was admitted to the bar in 1860 and commenced practice in Tyler, Smith County, Tex.; served in the Confederate Army from 1861 to 1865 and attained the rank of captain; resumed the practice of law in Tyler; attorney, executive adviser, and general solicitor for numerous railroad companies 1868-1881; elected as a Democrat to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; again engaged in the practice of law in Tyler, Tex., engaged in railroad construction; died in Albuquerque, N.Mex., October 11, 1903; interment in Oakwood Cemetery, Tyler, Tex.

HEROD, William, a Representative from Indiana; born in Bourbon County, Ky., March 31, 1801; completed preparatory studies; studied law and was admitted to the bar in Bracken County, Ky.; later moved to Columbus, Ind.; was admitted to the bar in Bartholomew County in 1825 and began practice in Columbus, Ind.; member of the State house of representatives in 1829, 1830, and 1844; served in the State senate 1831-1834, 1845, and 1846; elected prosecuting attorney of Bartholomew County and served from 1833 until 1837, when he resigned; elected as a Whig to the Twenty-fourth Congress to fill the vacancy caused by

the death of George L. Kinnard; reelected to the Twenty-fifth Congress and served from January 25, 1837, to March 3, 1839; unsuccessful candidate for reelection in 1838 to the Twenty-sixth Congress; resumed the practice of his profession in Columbus, Ind.; clerk of the circuit court of Bartholomew County in 1853; became a Republican upon the formation of that party; engaged in the practice of law until his death at Columbus, Ind., October 20, 1871; interment in City Cemetery.

HERRICK, Anson (son of Ebenezer Herrick), a Representative from New York; born in Lewiston, Androscoggin County, Maine, January 21, 1812; attended the public schools; learned the art of printing; established the Citizen at Wiscasset, Maine, in 1833; moved to New York City in 1836; established the New York Atlas in 1838, which he continued until his death; member of the board of aldermen 1854-1856; naval storekeeper for the port of New York 1857-1861; 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; resumed his journalistic pursuits; delegate to the Union National Convention at Philadelphia in 1866; died in New York City February 6, 1868; interment in Greenwood Cemetery, Brooklyn, N.Y.

HERRICK, Ebenezer (father of Anson Herrick), a Representative from Maine; born in Lewiston, Androscoggin County, Maine (then a district of Massachusetts), October 21, 1785; attended the common schools; studied law; was admitted to the bar and commenced practice in Bowdoinham, Lincoln County, Maine; engaged in mercantile pursuits 1814-1818; member of the Massachusetts house of representatives in 1819; member of the convention which formed the first constitution of the State of Maine in 1820; secretary of the Maine senate in 1821; elected to the Seventeenth, Eighteenth, and Nineteenth Congresses (March 4, 1821-March 3, 1827); declined to be a candidate for reelection in 1826; member of the Maine senate in 1828 and 1829; died in Lewiston, Maine, May 7, 1839; interment in the Old Herrick Burying Ground.

HERRICK, Joshua, a Representative from Maine; born in Beverly, Mass., March 18, 1793; attended the common schools; moved to the district of Maine in 1811 and engaged in the lumber business; served in the War of 1812; moved to Brunswick, Maine, and became connected with the first cotton factory of Maine; deputy sheriff of Cumberland County for many years; deputy collector and inspector of customs at Kennebunkport, Maine, 1829-1841; town clerk of Kennebunkport 1832-1842; also selectman, assessor, and overseer of the poor of Kennebunkport 1839-1842; county commissioner of York County in 1842 and 1843; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); unsuccessful candidate for renomination in 1844 to the Twenty-ninth Congress; again deputy collector at Kennebunkport 1847-1849; register of probate of York County 1849-1855; died in Alfred, Maine, August 30, 1874; interment in Village Cemetery, Kennebunkport, Maine.

HERRICK, Manuel, a Representative from Oklahoma; born in Perry, Tuscarawas County, Ohio, September 20, 1876; moved with his parents to Greenwood County, Kans., in 1877; was self-educated; engaged in agricultural pursuits; settled in the "Cherokee Strip," Oklahoma, in 1893; moved to Perry, Okla., and became interested in agriculture and stock raising; elected as a Republican to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful candidate in 1922 for renomination; became a resident of Cali-

foria in 1933 and of Plumas County, Calif., in 1937; disappeared during a Sierra blizzard January 11, 1952, while on a trip to his mining claim eight miles northeast of Quincy, Calif., and was found dead in a snowbank two miles from his cabin on February 29, 1952; remains were cremated and the ashes interred in Quincy Cemetery, Quincy, Calif.

Bibliography: Aldrich, Gene. *Okie Jesus Congressman (The Life of Manuel Herrick)*. Oklahoma City: Times-Journal Publishing Co., 1974.

HERRICK, Richard Platt, a Representative from New York; born in Greenbush (now Rensselaer), Rensselaer County, N.Y., March 23, 1791; member of the State assembly in 1839; elected as a Whig to the Twenty-ninth Congress and served from March 4, 1845, until his death in Washington, D.C., June 20, 1846; interment in Greenbush Cemetery, Greenbush (now Rensselaer), N.Y.

HERRICK, Samuel, a Representative from Ohio; born in Amenia, Dutchess County, N.Y., April 14, 1779; pursued an academic course; studied law in Carlisle, Pa.; was admitted to the bar in 1805 and commenced practice in St. Clairsville, Ohio; moved to Zanesville, Ohio, in 1810; appointed prosecuting attorney of Guernsey County in 1810 and also United States district attorney; in 1814 appointed prosecuting attorney of Licking County and commissioned brigadier general of the Ohio Militia; elected as a Republican to the Fifteenth Congress and reelected to the Sixteenth Congress (March 4, 1817-March 3, 1821); chairman, Committee on Private Land Claims (Fifteenth Congress); was not a candidate for reelection in 1820; continued the practice of law; presidential elector on the Jackson and Calhoun ticket in 1828; appointed United States district attorney for Ohio in 1829 but resigned June 30, 1830; died in Zanesville, Ohio, June 4, 1852; interment in City (now Greenwood) Cemetery.

HERRING, Clyde LaVerne, a Senator from Iowa; born in Jackson, Jackson County, Mich., May 3, 1879; attended the public schools; moved to Detroit, Mich., in 1897; served as a private in Company D, Third Michigan Regiment, in the Spanish-American War; moved to Colorado Springs, Colo., and engaged in ranching 1902-1906; moved to Massena, Iowa, and engaged in agricultural pursuits 1906-1908; entered the automobile business in Atlantic, Iowa, 1908-1910; moved to Des Moines, Iowa, in 1910 and continued in the automobile business; during the First World War served with the Iowa National Guard on the Mexican border; unsuccessful candidate for Governor of Iowa in 1920; unsuccessful candidate for election to the United States Senate in 1922; member of the Democratic National Committee of Iowa 1924-1928; Governor of Iowa 1933-1937; elected as a Democrat to the United States Senate for the term beginning January 3, 1937, but did not qualify until the expiration of his term as Governor, and served from January 15, 1937, to January 3, 1943; unsuccessful candidate for reelection in 1942; senior assistant administrator in the Office of Price Administration 1943; resumed the automobile business in Des Moines, Iowa; died in Washington, D.C., September 15, 1945; interment in Glendale Cemetery, Des Moines, Iowa.

HERSETH, Stephanie, a Representative from South Dakota; born near Houghton, S.Dak., December 3, 1970; graduated from Groton High School, Groton, S.Dak.; B.A., Georgetown University, Washington, D.C., 1993; J.D., Georgetown University Law School, Washington, D.C., 1997; lawyer, private practice; unsuccessful candidate for election to One Hundred and Eighth Congress in 2002; elected as a Democrat to the One Hundred and Eighth Congress, by special election, to fill the vacancy caused by the resignation

of United States Representative William Janklow, (June 1, 2004 to present).

HERSEY, Ira Greenlief, a Representative from Maine; born in Hodgdon, Aroostook County, Maine, March 31, 1858; attended the public schools and Ricker Classical Institute, Houlton, Maine; studied law; was admitted to the bar in 1880 and commenced practice in Houlton, Maine; unsuccessful candidate for Governor of Maine in 1886; member of the State house of representatives 1909-1912; served in the State senate 1913-1916 and was president of that body in 1915 and 1916; elected as a Republican to the Sixty-fifth and to the five succeeding Congresses (March 4, 1917-March 3, 1929); chairman, Committee on Expenditures on Public Buildings (Sixty-sixth Congress); one of the managers appointed by the House of Representatives in 1926 to conduct the impeachment proceedings against George W. English, judge of the United States District Court for the Eastern District of Illinois; unsuccessful candidate for renomination in 1928 to the Seventy-first Congress; judge of probate for Aroostook County, Maine, 1934-1942, when he retired and moved to Washington, D.C., where he died on May 6, 1943; interment in Evergreen Cemetery, Houlton, Maine.

HERSEY, Samuel Freeman, a Representative from Maine; born in Sumner, Oxford County, Maine, April 12, 1812; attended the common schools of Sumner and Buckfield; taught school 1828-1831; was graduated from Hebron Academy in 1831; removed to Bangor the same year; engaged in the merchandise business in Lincoln in 1833 and in Milford in 1837; engaged in the lumber business in Stillwater, Maine, in 1842 and in Bangor in 1850; member of the State house of representatives in 1842, 1857, and 1865; member of the executive council 1852-1854; delegate to the Republican National Convention in 1860; member of the Republican National Committee 1864-1868; member of the State senate in 1868 and 1869; unsuccessful candidate for Governor of Maine in 1870; elected as a Republican to the Forty-third and Forty-fourth Congresses and served from March 4, 1873, until his death in Bangor, Maine, February 3, 1875, before the close of the Forty-third Congress; interment in Mount Hope Cemetery.

HERSMAN, Hugh Steel, a Representative from California; born in Port Deposit, Cecil County, Md., July 8, 1872; moved to California with his parents, who settled in Berkeley in 1881; attended the public schools in California; was graduated from the Southwestern Presbyterian University, Tennessee, in 1893; studied at the University of California at Berkeley in 1897 and 1898; president of the First National Bank, Gilroy, Calif., 1914-1918; officer and director of various corporations; elected as a Democrat to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); unsuccessful for reelection in 1920 to the Sixty-seventh Congress; member of the board of directors of the American Trust Co., Gilroy, Calif.; died in San Francisco, Calif., March 7, 1954; interment in Nottingham Cemetery, Coloma, Cecil County, Md.

HERTEL, Dennis Mark, a Representative from Michigan; born in Detroit, Wayne County, Mich., December 7, 1948; attended the public schools; graduated from Denby High School, Detroit, 1967; B.A., Eastern Michigan University, Ypsilanti, 1971; J.D., Wayne State University, Detroit, 1974; admitted to the Michigan bar in 1975 and commenced practice in Detroit; served in the Michigan 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 Harper Woods, Mich.

HERTER, Christian Archibald, a Representative from Massachusetts; born in Paris, France, March 28, 1895, of American parents; attended school in Paris 1901-1904 and Browning School of New York City 1904-1911; was graduated from Harvard University in 1915; attaché of the American Embassy in Berlin, Germany, in 1916 and for two months was in charge of the American Legation in Brussels, Belgium; served in the State Department, Washington, D.C., 1917-1919; executive secretary of the European Relief Council in 1920; personal assistant to the Secretary of Commerce, Washington, D.C., 1921-1924; engaged in the publishing business at Boston, Mass., 1924-1937; visiting lecturer on government at Harvard University in 1929 and 1930; overseer, Harvard University, 1940-1944 and 1946-1952; member of the State house of representatives 1931-1943, serving as speaker 1939-1943; deputy director of the Office of Facts and Figures, Washington, D.C., in 1941 and 1942; elected as a Republican to the Seventy-eighth and to the four succeeding Congresses (January 3, 1943-January 3, 1953); was not a candidate for renomination in 1952; delegate to the Republican National Convention in 1948; was Governor of Massachusetts from January 1953 to January 1957; was not a candidate for reelection as Governor in 1956; Under Secretary of State from February 21, 1957, and Secretary of State from April 22, 1959, to January 20, 1961; chairman of the Honorary Council of the International Movement for Atlantic Union, 1961; cochairman of United States Citizens Commission on NATO in 1961, and elected president of the resulting convention in Paris in January 1962; President's Special Representative for Trade Negotiations, February 27, 1963, until his death in Washington, D.C., on December 30, 1966; interment in Prospect Hill Cemetery, Millis, Mass.

Bibliography: Noble, George Bernard. *Christian A. Herter*. American Secretaries of State and Their Diplomacy, vol. 18. New York: Cooper Square Publishers, 1970.

HESELTON, John Walter, a Representative from Massachusetts; born in Gardiner, Kennebec County, Maine, March 17, 1900; attended the public schools of Gardiner, Maine, Amherst (Mass.) College, and Harvard Law School, Cambridge, Mass.; served in the United States Army from October 10, 1918, to December 12, 1918; was admitted to the bar in 1926 and commenced practice in Greenfield, Mass.; also interested in banking; secretary of the board of trustees of Deerfield Academy; selectman of Deerfield, Mass., 1932-1935; president of the Massachusetts Selectmen's Association 1935-1938; secretary of the Deerfield Republican Town committee 1928-1938; member of the Republican State committee 1936-1938; district attorney of the northwestern district of Massachusetts 1939-1944; elected as a Republican to the Seventy-ninth and to the six succeeding Congresses (January 3, 1945-January 3, 1959); was not a candidate for renomination in 1958; engaged in the practice of law; was a resident of Vero Beach, Fla., at the time of his death, August 19, 1962; interment in Hope Cemetery, New Orleans, La.

HESS, William Emil, a Representative from Ohio; born in Cincinnati, Ohio, February 13, 1898; attended the public schools, the University of Cincinnati, Cincinnati, Ohio, and Cincinnati (Ohio) Law School; during the First World War served in the United States Army as a private; was admitted to the bar in 1919 and commenced the practice of law in Cincinnati, Ohio, the same year; member of the Cincinnati City Council 1922-1926; elected as a Republican to the Seventy-first and to the three succeeding Congresses (March 4, 1929-January 3, 1937); unsuccessful candidate for reelection in 1936 to the Seventy-fifth Congress; resumed the

practice of law; elected to the Seventy-sixth and to the four succeeding Congresses (January 3, 1939-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; elected to the Eighty-second and to the four succeeding Congresses (January 3, 1951-January 3, 1961); was not a candidate for renomination in 1960; resumed the practice of law; was a resident of Cincinnati, Ohio, until his death there on July 14, 1986; interment in Spring Grove Cemetery.

HEWES, Joseph, a Delegate from North Carolina; born in Kingston, N.J., January 23, 1730; pursued classical studies and attended Princeton College; engaged in business in Philadelphia, Pa.; settled in Wilmington, N.C., and engaged in mercantile pursuits; moved to Edenton, N.C., in 1756; member of the State house of commons 1766-1775; member of the committee of correspondence in 1773; delegate to the Provincial congress; Member of the Continental Congress 1774-1776; again served in the State house of commons in 1778 and 1779; was a signer of the Declaration of Independence; again a Member of the Continental Congress in 1779 and served until his death in Philadelphia, Pa., on November 10, 1779; interment in Christ Church Burial Ground, 5th and Arch Streets.

Bibliography: Pittman, Thomas Merritt. *John Penn*, by Thomas Merritt Pittman. *Joseph Hewes*, by Walter Sikes. [Raleigh: E. M. Uzzell & Co., Printers, 1904].

HEWITT, Abram Stevens, a Representative from New York; born in Haverstraw, N.Y., July 31, 1822; attended the public schools of New York City and was graduated from Columbia College in 1842; studied law; was admitted to practice in October 1845; his eyesight failing, he engaged in the iron business with Peter Cooper and established works in New Jersey and Pennsylvania; appointed one of the ten United States scientific commissioners to visit the French Exposition Universelle of 1867 and made a report on iron and steel, which was published by Congress; organized and managed the Cooper Union for the advancement of science and art; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); was not a candidate for renomination in 1878; elected to the Forty-seventh, Forty-eighth, and Forty-ninth Congresses and served from March 4, 1881, until December 30, 1886, when he resigned; mayor of New York City in 1887 and 1888; appointed member of the Palisades Interstate Park Commission in 1900; elected a trustee of Columbia University in 1901; died in New York City January 18, 1903; interment in Greenwood Cemetery.

Bibliography: Hewitt, Abram S. *Selected Writings of Abram S. Hewitt*. Edited by Allan Nevins. New York: Columbia University Press, 1937; Nevins, Allan. *Abram S. Hewitt: With Some Account of Peter Cooper*. New York: Harper & Brothers, 1935. Reprint, New York: Octagon Books, 1967

HEWITT, Goldsmith Whitehouse, a Representative from Alabama; born near Elyton (now Birmingham), Jefferson County, Ala., February 14, 1834; attended the country schools; entered the Confederate Army in June 1861 as a private in Company B, Tenth Regiment, Alabama Infantry; was promoted to captain of Company G, Twenty-eighth Regiment, Alabama Infantry, in 1862; was graduated from the law department of Cumberland University, Lebanon, Tenn., in 1866; was admitted to the bar the same year and commenced practice in Birmingham, Ala.; member of the State house of representatives in 1870 and 1871; served in the State senate from 1872 to 1874 and resigned in the latter year; elected as a Democrat to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); elected to the Forty-seventh and Forty-eighth Congresses (March 4, 1881-March 3, 1885); chairman, Committee on Pensions

(Forty-eighth Congress); was not a candidate for renomination in 1884; resumed the practice of law; again a member of the State house of representatives 1886-1888; died in Birmingham, Ala., on May 27, 1895; interment in Oak Hill Cemetery.

HEYBURN, Weldon Brinton, a Senator from Idaho; born near Chadds Ford, Delaware County, Pa., May 23, 1852; attended the public schools, Maplewood Institute, Concordville, Pa., and the University of Pennsylvania at Philadelphia; studied law; admitted to the bar in 1876 and commenced practice in Media, Pa.; moved to Shoshone County, Idaho, in 1883 and continued the practice of law in Wallace; was a member of the convention that framed the constitution of the State of Idaho in 1889; unsuccessful Republican candidate for election in 1898 to the Fifty-sixth Congress; National Committeeman for Idaho 1904-1908; elected in 1903 as a Republican to the United States Senate; reelected in 1908 and served from March 4, 1903, until his death in Washington, D.C., October 17, 1912; chairman, Committee on Manufactures (Fifty-eighth through Sixty-second Congresses); interment in Lafayette Cemetery, near Chadds Ford, Pa.

Bibliography: Cook, R.G. "Pioneer Portraits: Weldon B. Heyburn." *Idaho Yesterdays* 10 (Spring 1966): 22-26; Simpson, John A. "Weldon Heyburn and the Image of the Bloody Shirt." *Idaho Yesterdays* 24 (Winter 1981): 20-28.

HEYWARD, Thomas, Jr., a Delegate from South Carolina; born in St. Luke's Parish, S.C., July 28, 1746; pursued academic studies; studied law, Middle Temple, London, England; lawyer, private practice; farmer; member of the commons house of assembly of South Carolina, 1772; delegate to the provincial convention, 1774; member of the council of safety, 1775-1776; member of the South Carolina, general assembly, 1776-1778; Member of the Continental Congress, 1776-1778; signer of the Declaration of Independence; member of the South Carolina state constitutional committee, 1776; served in the South Carolina state house of representatives, 1778-1780 and 1782-1790; South Carolina militia, Revolutionary War; British prisoner of war during the Revolutionary War; judge of the circuit court, 1785-1789; member of the South Carolina state constitutional convention, 1790; died on March 6, 1809, in St. Luke's Parish, S.C.; interment in the Heyward Family Cemetery, St. Luke's Parish, S.C.

Bibliography: Salley, Alexander Samuel. *Delegates to the Continental Congress from South Carolina, 1774-1789*. Columbia, S.C.: Printed for the Commission by the State Company, 1927.

HIBBARD, Ellery Albee (cousin of Harry Hibbard), a Representative from New Hampshire; born in St. Johnsbury, Caledonia County, Vt., July 31, 1826; pursued academic studies; studied law in Haverhill and Exeter, N.H.; was admitted to the bar in 1849 and practiced in Plymouth, N.H., until 1853 and subsequently in Laconia; clerk of the State house of representatives 1852-1854; moderator of Laconia in 1862 and 1863; member of the State house of representatives in 1865 and 1866; elected as a Democrat to the Forty-second Congress (March 4, 1871-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; appointed judge of the supreme court of New Hampshire in March 1873 and served until 1874, when he resigned and continued the practice of law; director of Laconia National Bank; member of board of education of Laconia; died in Laconia, N.H., July 24, 1903; interment in Union Cemetery.

HIBBARD, Harry (cousin of Ellery Albee Hibbard), a Representative from New Hampshire; born in Concord, Essex County, Vt., June 1, 1816; pursued classical studies

and was graduated from Dartmouth College, Hanover, N.H., in 1835; studied law; was admitted to the bar in 1838 and commenced practice in Bath, Grafton County, N.H.; assistant clerk and clerk of the State house of representatives 1840-1842; member of the State house of representatives 1843-1845 and speaker in 1844 and 1845; served in the State senate in 1845, 1847, and 1848 and as president of that body in 1847 and 1848; delegate to the Democratic National Conventions in 1848 and 1856; elected as a Democrat to the Thirty-first, Thirty-second, and Thirty-third Congresses (March 4, 1849-March 3, 1855); was not a candidate for renomination in 1854; declined an appointment to the State supreme court; died in a sanatorium in Somerville, Mass., on July 28, 1872; interment in the Village Cemetery, Bath, N.H.

HIBSHMAN, Jacob, a Representative from Pennsylvania; born on a farm near Ephrata, Lancaster County, Pa., January 31, 1772; attended the common schools and a private school in Harrisburg, Pa.; engaged in agricultural pursuits; associate judge of Lancaster County 1810-1819; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); unsuccessful candidate for reelection in 1820 to the Seventeenth Congress; deputy surveyor of Lancaster County for twenty years; justice of the peace; chairman of the board of canal appraisers; major general of Pennsylvania Militia for twelve years; organized the Northern Mutual Insurance Co., in 1844 and served as its first president; died at his residence near Ephrata, Pa., May 19, 1852; interment in the Hibshman Cemetery on the farm near Ephrata, Pa.

HICKENLOOPER, Bourke Blakemore, a Senator from Iowa; born in Blockton, Taylor County, Iowa, July 21, 1896; attended the public schools and Iowa State College at Ames until April 1917, when he enrolled in the officer's training camp at Fort Snelling, Minn.; commissioned a second lieutenant, embarked overseas in August 1918 and served in France as battalion orientation officer; returned to the United States in February 1919 and was honorably discharged; reentered Iowa State College and graduated in 1919; graduated from the College of Law of the State University of Iowa at Iowa City in 1922; admitted to the bar in 1922 and commenced practice in Cedar Rapids, Iowa; member, State house of representatives 1934-1937; lieutenant governor of Iowa 1939-1942 and Governor 1943-1944; elected as a Republican to the United States Senate in 1944 for the term commencing January 3, 1945; reelected in 1950, 1956, and 1962 for the term ending January 3, 1969; was not a candidate for reelection in 1968; co-chairman, Joint Committee on Atomic Energy (Eightieth Congress), chairman, Republican Policy Committee (Eighty-seventh through Ninetieth Congresses); died in Shelter Island, N.Y., September 4, 1971, while visiting; interment in Cedar Memorial Cemetery, Cedar Rapids, Iowa.

Bibliography: *American National Biography; Dictionary of American Biography;* Schapsmeier, Edward, and Schapsmeier, Frederick. "A Strong Voice for Keeping America Strong: A Profile of Senator Bourke B. Hickenlooper." *Annals of Iowa* 47 (Spring 1984): 362-76; U.S. Congress. *Memorial Addresses*. 92nd Cong., 2nd sess., 1972. Washington, D.C.: Government Printing Office, 1972.

HICKEY, Andrew James, a Representative from Indiana; born in Albion, Orleans County, N.Y., August 27, 1872; attended the public schools of his native city and Buffalo (N.Y.) Law School; was admitted to the New York bar in 1896 and commenced practice in La Porte, Ind., in 1897; elected as a Republican to the Sixty-sixth and to the five succeeding Congresses (March 4, 1919-March 3, 1931); unsuccessful candidate for reelection in 1930 to the Seventy-second Congress, for election in 1934 to the Seventy-fourth

Congress, and in 1936 to the Seventy-fifth Congress; resumed the practice of law; died in Buffalo, Erie County, N.Y., August 20, 1942, while on a motor trip; interment in Pine Lake Cemetery, La Porte, Ind.

HICKEY, John Joseph, a Senator from Wyoming; born in Rawlins, Carbon County, Wyo., August 22, 1911; attended the public schools; graduated with a law degree from the University of Wyoming in 1934; practiced law in Rawlins in 1934; city treasurer of Rawlins 1935-1940; Carbon County Attorney 1939-1942, 1946-1949; in 1942 enlisted in Army and served for four years, two of which were in the European Theater of Operations; relieved from active duty as a captain in 1946; appointed United States district attorney for Wyoming by President Harry Truman in 1949; Governor of Wyoming 1958-1961, when he resigned; appointed on January 3, 1961, as a Democrat to the United States Senate to fill the vacancy caused by the death of Senator-elect Keith Thomson, and served until November 6, 1962; unsuccessful candidate in 1962 for election to the vacancy; resumed the practice of law; was appointed a judge on the United States Tenth Circuit Court of Appeals in 1966 and served until his death in Cheyenne, Wyo., September 22, 1970; interment in Rawlins Cemetery, Rawlins, Wyo.

HICKMAN, John, a Representative from Pennsylvania; born in West Bradford Township, Chester County, Pa., September 11, 1810; pursued English and classical studies under private tutors; began the study of medicine but abandoned it for the study of law; was admitted to the bar in 1833 and commenced practice in West Chester; delegate to the Democratic convention at Baltimore in 1844; district attorney for Chester County in 1845 and 1846; elected as a Democrat to the Thirty-fourth and Thirty-fifth Congresses, as an Anti-Lecompton Democrat to the Thirty-sixth Congress, and as a Republican to the Thirty-seventh Congress (March 4, 1855-March 3, 1863); chairman, Committee on Revolutionary Pensions (Thirty-fifth Congress), Committee on the Judiciary (Thirty-sixth and Thirty-seventh Congresses); declined to be a candidate for renomination in 1862; one of the managers appointed by the House of Representatives in 1862 to conduct the impeachment proceedings against West H. Humphreys, United States judge for the several districts of Tennessee; resumed the practice of law; member of the State house of representatives in 1869; died in West Chester, Pa., March 23, 1875; interment in Oaklands Cemetery, near West Chester, Pa.

HICKS, Floyd Verne, a Representative from Washington; born in Prosser, Benton County, Wash., May 29, 1915; attended the public schools; served in the United States Army Air Corps, April 1942 to June 1946; entered the service as a private and was discharged as a captain; graduated from Central Washington State College, Ellensburg, Wash., in 1938; school teacher and coach, 1935-1942; took advanced work in education at Washington State University, 1940-1942; graduated from University of Washington Law School in 1948; was admitted to the bar in March 1949 and commenced the practice of law in Pierce County, Wash.; superior court judge of Pierce County in 1961 and 1962; elected as a Democrat to the Eighty-ninth and to the five succeeding Congresses (January 3, 1965-January 3, 1977); was not a candidate for reelection in 1976 to the Ninety-fifth Congress; is a resident of Tacoma, Wash.

HICKS, Frederick Cocks (original name, Frederick Hicks Cocks, brother of William Willets Cocks), a Representative from New York; born in Westbury, Long Island, N.Y., March 6, 1872; attended the public schools, Swarthmore

(Pa.) College, and Harvard University; engaged in banking; unsuccessful candidate for election in 1912 to the Sixty-third Congress; elected as a Republican to the Sixty-fourth and to the three succeeding Congresses (March 4, 1915-March 3, 1923); was not a candidate for renomination in 1922; declined a diplomatic position to Uruguay, tendered by President Harding; was eastern director of the Republican National Committee campaign in 1924; appointed by President Coolidge, as a member of the commission to represent the United States at the celebration of the Centennial of the Battle of Aracuco, held at Lima, Peru, during December 1924; appointed Alien Property Custodian April 10, 1925, and served until his death in Washington, D.C., December 14, 1925; interment in Quaker Cemetery, Westbury, Long Island, N.Y.

HICKS, Josiah Duane, a Representative from Pennsylvania; born in Machen, Wales, August 1, 1844; immigrated to the United States with his parents, who settled in Chester County, Pa., in 1847, and in the same year moved to Duncansville, Pa.; attended the common schools of Blair and Huntingdon Counties; moved to Altoona, Pa., in 1861; during the Civil War enlisted in the One Hundred and Twenty-fifth Regiment, Pennsylvania Volunteer Infantry, as a private in 1862 and served nearly eighteen months; reentered civil life as a clerk on the Pennsylvania Railroad; studied law; was admitted to the bar in 1875 and commenced practice in Tyrone, Pa.; elected district attorney of Blair County in 1880; reelected in 1883; elected as a Republican to the Fifty-third, Fifty-fourth, and Fifty-fifth Congresses (March 4, 1893-March 3, 1899); chairman, Committee on Patents (Fifty-fifth Congress); was not a candidate for renomination in 1898; resumed the practice of law; member of the Altoona Board of Education 1911-1919; State commander of the Grand Army of the Republic in 1921; died in Altoona, Pa., May 9, 1923; interment in Fairview Cemetery.

HICKS, Louise Day, a Representative from Massachusetts; born Ann Louise Day in South Boston, Mass., October 16, 1916; attended the public schools; graduated from Wheelock Teachers' College, 1938; B.S., Boston University School of Education, Boston, Mass., 1955; J.D., Boston University School of Law, Boston, Mass., 1958; lawyer, private practice; land court examiner, 1942; counsel for Boston Juvenile Court, Boston, Mass., 1960; treasurer, Boston School Committee, Boston, Mass., 1962-1967, and chairman, 1963-1965; unsuccessful candidate for mayor of Boston, Mass., 1967; elected member of the Boston City Council, 1969; past president, Massachusetts Association of Women Lawyers; elected as a Democrat to the Ninety-second Congress (January 3, 1971-January 3, 1973); unsuccessful candidate for reelection to the Ninety-third Congress in 1972; died on October 21, 2003, South Boston, Mass.; interment in St. Joseph's Cemetery, West Roxbury, Mass.

HICKS, Thomas Holliday, a Senator from Maryland; born near East New Market, Dorchester County, Md., September 2, 1798; attended the local subscription schools; sheriff of Dorchester County in 1824; member, State legislature 1830; member of the State electoral college in 1836 and while a member of the college was elected to the State house of delegates in 1836; member of the Governor's council in 1837; register of wills of Dorchester County 1838-1851, 1855-1861; member of the Maryland constitutional convention in 1851; Governor of Maryland 1857-1862; appointed and subsequently elected as a Unionist to the United States Senate to fill the vacancy caused by the death of James A. Pearce and served from December 29, 1862, until his

death in Washington, D.C., February 14, 1865; interment in the Cambridge Cemetery, Cambridge, Md.

Bibliography: *American National Biography; Dictionary of American Biography*; Radcliffe, George. *Governor Thomas H. Hicks of Maryland and the Civil War*. Baltimore: Johns Hopkins Press, 1901; U.S. Congress. *Memorial Addresses*. 38th Cong., 2nd sess., 1864-1865. Washington, D.C.: Government Printing Office, 1865.

HIESTAND, Edgar Willard, a Representative from California; born in Chicago, Ill., December 3, 1888; attended the public schools; was graduated from Dartmouth College in 1910; during the First World War served as a civilian executive with Committee on Education and Special Training, War Plans Division, Army General Staff, in 1917 and 1918; member and president of board of education, San Marino, Calif.; engaged in merchandising business, 1912-1931; executive of a large mail-order house 1931-1949; elected as a Republican to the Eighty-third and to the four succeeding Congresses (January 3, 1953-January 3, 1963); unsuccessful candidate for reelection in 1962 to the Eighty-eighth Congress; remained active in the John Birch Society and Republican politics until his death in Pasadena, Calif., August 19, 1970; remains cremated; ashes interred at San Gabriel Valley Cemetery, San Gabriel, Calif.

HIESTAND, John Andrew, a Representative from Pennsylvania; born in East Donegal Township, Lancaster County, Pa., October 2, 1824; attended the common schools, an academy in Marietta, Pa., and Pennsylvania College at Gettysburg; studied law; was admitted to the bar in 1849 and commenced practice in Lancaster, Pa.; elected as a Whig to the State house of representatives in 1852, 1853, and 1856; purchased an interest in the Lancaster Examiner in 1858 and relinquished the practice of law; served in the State senate in 1860; unsuccessful candidate in 1868 to Congress to fill the unexpired term of Thaddeus Stevens; appointed by President Grant in 1871 naval officer at the port of Philadelphia; reappointed in 1875 and served until 1879; elected as a Republican to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); unsuccessful candidate for reelection in 1888 to the Fifty-first Congress; died in Lancaster, Pa., December 13, 1890; interment in Marietta Cemetery, Marietta, Pa.

HIESTER, Daniel (brother of John Hiester, cousin of Joseph Hiester, and uncle of William Hiester and Daniel Heister [1774-1834]), a Representative from Pennsylvania and from Maryland; born in Berks County, Pa., June 25, 1747; attended the public schools; engaged in business in Montgomery County; colonel and brigadier general of militia and served in the Revolutionary War; member of the supreme executive council of Pennsylvania 1784-1786; commissioner of the Connecticut land claims in 1787; elected from Pennsylvania to the First and to the three succeeding Congresses and served from March 4, 1789, to July 1, 1796, when he resigned and moved to Hagerstown, Md.; elected as a Republican from Maryland to the Seventh and Eighth Congresses and served from March 4, 1801, until his death in Washington, D.C., March 7, 1804; interment in Zion Reformed Graveyard, Hagerstown, Md.

HIESTER, Daniel (son of John Hiester and nephew of Daniel Hiester [1747-1804]), a Representative from Pennsylvania; born in Chester County, Pa., in 1774; prothonotary and clerk of the courts of Chester County 1800-1809; elected to the Eleventh Congress (March 4, 1809-March 3, 1811); was instrumental in establishing the Bank of Chester County and was its first cashier 1814-1817; Burgess of West Chester 1815-1817; appointed register of wills and recorder of deeds February 28, 1821; died in Hagerstown, Md., March

8, 1834; interment in Congressional Cemetery, Washington, D.C.

HIESTER, Isaac Ellmaker (son of William Hiester and cousin of Hiester Clymer), a Representative from Pennsylvania; born in New Holland, Earl Township, Lancaster County, Pa., May 29, 1824; pursued classical studies; was graduated from Yale College in 1842; studied law; was admitted to the bar in 1845 and commenced practice in Lancaster; district attorney for Lancaster County 1848-1851; elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); unsuccessful candidate for reelection in 1854 to the Thirty-fourth Congress and for election in 1856 to the Thirty-fifth Congress; resumed the practice of law; delegate to the Democratic National Convention in 1868; died in Lancaster, Pa., February 6, 1871; interment in Lancaster Cemetery.

HIESTER, John (father of Daniel Hiester [1774-1834], brother of Daniel Hiester [1747-1804], cousin of Joseph Hiester, and uncle of William Hiester), a Representative from Pennsylvania; born in Goshenhoppen, Montgomery County, Pa., April 9, 1745; attended the common schools; engaged with his father in the lumbering business in Berne Township, Berks County, Pa.; served in the Revolutionary War as captain in the Pennsylvania Militia; elected as a Republican to the Tenth Congress (March 4, 1807-March 3, 1809); died in Goshenhoppen, Pa., October 15, 1821; interment in Union Church Cemetery, Parker Ford, Pa.

HIESTER, Joseph (cousin of John Hiester and Daniel Hiester [1747-1804] and grandfather of Henry Augustus Muhlenberg), a Representative from Pennsylvania; born in Berne Township, Berks County, Pa., November 18, 1752; attended the common schools; engaged in mercantile pursuits; served in the Revolutionary Army as captain and colonel; member of the State conference in 1776 which assumed the government of the colony; member of the State constitutional convention which ratified the Federal Constitution December 12, 1787, and of the State constitutional convention of 1790; member of the State house of representatives 1787-1790; served in the State senate 1790-1794; elected as a Republican to the Fifth Congress to fill the vacancy caused by the resignation of George Ege; reelected to the Sixth, Seventh, and Eighth Congresses and served from December 1, 1797, to March 3, 1805; major general of Pennsylvania Militia in 1807; elected to the Fourteenth, Fifteenth, and Sixteenth Congresses and served from March 4, 1815, until his resignation in December 1820, having been elected chief executive of the State; Governor of Pennsylvania 1820-1824; died in Reading, Pa., June 10, 1832; interment in the burying ground of the Reformed Church; reinterment in Charles Evans Cemetery.

HIESTER, William (father of Isaac Ellmaker Hiester, uncle of Hiester Clymer, and nephew of John Hiester and Daniel Hiester [1747-1804]), a Representative from Pennsylvania; born in Berne Township, near Reading, Berks County, Pa., October 10, 1790; attended the common schools; served as a lieutenant during the War of 1812; engaged in agricultural and mercantile pursuits in Lancaster County; justice of the peace 1823-1828; was an unsuccessful Anti-Masonic candidate for reelection to the Twenty-first Congress; elected as an Anti-Masonic candidate to the Twenty-second, Twenty-third, and Twenty-fourth Congresses (March 4, 1831-March 3, 1837); delegate to the State constitutional convention in 1837; member of the State senate 1840-1842 and served as speaker in 1842; died in New Holland, Lancaster County, Pa., on October 13, 1853; interment in Lancaster Cemetery, Lancaster, Pa.

HIGBY, William, a Representative from California; born in Willsboro, N.Y., on August 18, 1813; attended a preparatory school in Westport, N.Y., and was graduated from the University of Vermont at Burlington in 1840; studied law; was admitted to the bar in 1847 and commenced practice in Elizabethtown, N.Y.; moved to California in 1850 and settled in Calaveras County; resumed the practice of law; district attorney 1853-1859; served in the State senate in 1862 and 1863; elected as a Republican to the Thirty-eighth, Thirty-ninth, and Fortieth Congresses (March 4, 1863-March 3, 1869); chairman, Committee on Mines and Mining (Thirty-ninth and Fortieth Congresses); unsuccessful candidate for renomination in 1868; editor of the Calaveras Chronicle for several years; was collector of internal revenue 1877-1881; devoted himself to horticulture until his death; died in Santa Rosa, Calif., November 27, 1887; interment in Mountain View Cemetery, Oakland, Calif.

HIGGINS, Anthony, a Senator from Delaware; born in Red Lion Hundred, New Castle County, Del., October 1, 1840; attended Newark Academy and Delaware College, and graduated from Yale College in 1861; studied law at the Harvard Law School; admitted to the bar in 1864 and commenced practice in Wilmington, Del.; served in the Union Army 1864; appointed deputy attorney general 1864; United States attorney for Delaware 1869-1876; unsuccessful Republican candidate for election to the Forty-ninth Congress in 1884; elected as a Republican to the United States Senate and served from March 4, 1889, to March 3, 1895; unsuccessful candidate for reelection in 1894; chairman, Committee to Examine Branches of the Civil Service (Fifty-first and Fifty-second Congresses), Committee on Manufactures (Fifty-second Congress); resumed the practice of his profession in Wilmington, Del.; served as one of the attorneys for the respondent in the impeachment proceedings of United States District Judge Charles Swayne of Florida 1904-1905; died in New York City on June 26, 1912; interment in St. Georges Cemetery, near St. Georges, New Castle County, Del.

Bibliography: Higgins, John C. *The Life and Services of Hon. Anthony Higgins*. Wilmington: Historical Society of Delaware, 1913.

HIGGINS, Edwin Werter, a Representative from Connecticut; born in Clinton, Middlesex County, Conn., July 2, 1874; attended Norwich Free Academy; was graduated from Yale Law School in 1897; was admitted to the bar in 1897 and commenced practice in Norwich, Conn.; member of the State house of representatives in 1899 and 1900; member of the Republican State central committee 1900-1905; health officer of New London County 1900-1905; corporation counsel of Norwich 1901, 1902, and 1919-1922; prosecuting attorney of Norwich in 1905; delegate to the Republican National Conventions in 1904 and 1916; elected as a Republican to the Fifty-ninth Congress to fill the vacancy caused by the resignation of Frank B. Brandegee; reelected to the Sixtieth, Sixty-first, and Sixty-second Congresses and served from October 2, 1905, to March 3, 1913; was not a candidate for renomination in 1912; resumed the practice of law; served in the Connecticut State National Guard during the First World War; prosecuting attorney, Court of Common Pleas, New London County, Conn., 1932-1946; resumed the general practice of law; died in Norwich, Conn., September 24, 1954; interment in Maplewood Cemetery.

HIGGINS, John Patrick, a Representative from Massachusetts; born in Boston, Mass., February 19, 1893; attended the public schools and was graduated from Harvard University in 1917; during the First World War served as an ensign

in the United States Navy 1917-1919; employed as a chemist 1919-1922; student in Boston University Law School and Northeastern College of Law, Boston, Mass., in 1925 and 1926; was admitted to the bar in 1927 and commenced practice in Boston; member of the State house of representatives 1929-1934; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses and served from January 3, 1935, until his resignation on September 30, 1937, having been appointed by Gov. Charles F. Hurley on October 1, 1937, as chief justice of the superior court of Massachusetts, in which capacity he served until his death; suspended by Gen. Douglas MacArthur as a judge on the International Military Tribunal for the Far East at Tokyo, Japan, and resigned in June 1946; died in Boston, Mass., August 2, 1955; interment in St. Joseph Cemetery, West Roxbury, Mass.

HIGGINS, William Lincoln, a Representative from Connecticut; born in Chesterfield, Hampshire County, Mass., March 8, 1867; attended the public schools of Chesterfield and Northampton, Mass., and Deerfield (Mass.) Academy; was graduated from the medical department of the University of the City of New York in 1890 and commenced the practice of medicine in Willington, Conn., the same year; moved to South Coventry, Conn., in 1891; served in the State house of representatives 1905-1907, 1917, 1919-1921, 1925 and 1927; member of the State senate 1909-1911; first selectman of Coventry, Conn., 1917-1932; county commissioner of Tolland County, Conn., 1921-1932; secretary of state 1928-1932; delegate to the Republican National Conventions in 1928, 1932, and 1936; elected as a Republican to the Seventy-third and Seventy-fourth Congresses (March 4, 1933-January 3, 1937); unsuccessful candidate for reelection in 1936 to the Seventy-fifth Congress; resumed the practice of medicine in South Coventry, Conn.; died in Norwich, Conn., November 19, 1951; remains were cremated and interred in Chesterfield Center Cemetery, Chesterfield, Mass.

HIGGINSON, Stephen, a Delegate from Massachusetts; born in Salem, Mass., November 28, 1743; attended the common schools; engaged in mercantile pursuits and was an active and successful shipmaster 1765-1775; served in the Massachusetts legislature, 1782; Member of the Continental Congress in 1783; naval officer at the port of Boston 1797-1808; prominent in putting down Shays' Rebellion; served as lieutenant colonel of the Boston regiment; became a Federalist in politics; died in Boston, Mass., November 22, 1828; interment in Central Burying Ground.

Bibliography: Higginson, Thomas Wentworth. *Life and Times of Stephen Higginson, Member of the Continental Congress (1783) and Author of the "Laco" Letters, Relating to John Hancock (1789) by Thomas Wentworth Higginson*. Boston and New York: Houghton, Mifflin and Company, 1907.

HIGHTOWER, Jack English, a Representative from Texas; born in Memphis, Hall County, Tex., September 6, 1926; B.A., Baylor University, 1949; LL.B., Baylor University, 1951; LL.M., University of Virginia, Charlottesville, 1992; admitted to the Texas bar, 1951; served in the United States Navy, 1944-1946; served as district attorney, Forty-sixth Texas Judicial District, 1951-1961; member, Texas house of representatives, 1953-1954; unsuccessful candidate for election to the United States House of Representatives in a special election in 1961; Texas senate, 1965-1974; delegate to Democratic National Convention, 1968; elected as a Democrat to the Ninety-fourth and to the four succeeding Congresses (January 3, 1975-January 3, 1985); unsuccessful candidate for reelection to the Ninety-ninth Congress; first assistant attorney general of Texas, 1985-1987; elected to the Texas Supreme Court, (1988; 1992-1995); appointed to

the National Commission on Libraries and Information Science by President William J. Clinton, (August 9, 1999-July 19, 2004); is a resident of Austin, Tex.

HILBORN, Samuel Greeley, a Representative from California; born in Minot, Androscoggin (then Cumberland) County, Maine, December 9, 1834; attended the common schools, Hebron Academy, and Gould's Academy, Bethel, Maine, and was graduated from Tufts College, Medford, Mass., in 1859; studied law and was admitted to the bar in 1861; moved to California; located in Vallejo, Solano County, and engaged in the practice of law; served in the State senate 1875-1879; member of the constitutional convention in 1879; moved to San Francisco, Calif., in 1883; appointed by President Arthur United States district attorney for the district of California and served from 1883 to 1886; moved to Oakland in 1887 and continued the practice of his profession; elected as a Republican to the Fifty-second Congress to fill the vacancy caused by the resignation of Joseph McKenna; presented credentials as a Member-elect to the Fifty-third Congress and served from December 5, 1892, until April 4, 1894, when he was succeeded by Warren B. English, who contested his election; elected to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); unsuccessful candidate for renomination in 1898; lived in retirement until his death in Washington, D.C., April 19, 1899; interment in Rock Creek Cemetery.

HILDEBRANDT, Fred Herman, a Representative from South Dakota; born in West Bend, Washington County, Wis., August 2, 1874; moved with his parents to Waupun, Wis., in 1888, where he attended the public and high schools; subsequently moved to Watertown, S.Dak., in 1900 and was employed as a railroad worker from 1903 to 1932; member of the State house of representatives in 1922 and 1923; served as chairman of the South Dakota Game and Fish Commission 1927-1931; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); was not a candidate for renomination in 1938, but was an unsuccessful candidate for the Democratic nomination for the United States Senate; unsuccessful candidate for election in 1942 to the Seventy-eighth Congress; delegate to the Democratic National Convention in 1944; retired from active business life and resided in Watertown, S.Dak.; died in Bradenton, Fla., January 26, 1956; interment in Mount Hope Cemetery, Watertown, S.Dak.

HILDEBRANT, Charles Quinn, a Representative from Ohio; born in Wilmington, Clinton County, Ohio, October 17, 1864; attended the public schools and Ohio State University at Columbus; clerk of the court of Clinton County in 1890 and reelected in 1893 and 1896; elected as a Republican to the Fifty-seventh and Fifty-eighth Congresses (March 4, 1901-March 3, 1905); chairman, Committee on Accounts (Fifty-eighth Congress); unsuccessful candidate for reelection in 1904 to the Fifty-ninth Congress; resumed his business and agricultural pursuits; delegate to the Republican National Convention in 1908; secretary of state of Ohio 1915-1917; mayor of Wilmington, Ohio, from November 1927 until his retirement December 31, 1941; died in Wilmington, Ohio, March 31, 1953; interment in Sugar Grove Cemetery.

HILER, John Patrick, a Representative from Indiana; born in Chicago, Ill., April 24, 1953; graduated from La Lumiere High School, La Porte, Ind., 1971; B.A., Williams College, Williamstown, Mass., 1975; M.B.A., University of Chicago School of Business, Chicago, Ill., 1977; marketing director; delegate, White House Conference of Small Busi-

ness, 1980; delegate, Indiana State Republican conventions, 1978-1980; elected as a Republican to the Ninety-seventh and to the four succeeding Congresses (January 3, 1981-January 3, 1991); unsuccessful candidate for reelection to the One Hundred Second Congress in 1990; deputy administrator, General Services Administration, 1991-1993; business executive; is a resident of La Porte, Ind.

HILL, Baron P., a Representative from Indiana; born in Seymour, Jackson County, Ind., June 23, 1953; attended Seymour High School, Seymour, Ind.; B.A., Furman University, Greenville, S.C., 1975; member of the Indiana state house of representatives, 1982-1990; unsuccessful candidate for election to the United States Senate in 1990; elected as a Democrat to the One Hundred Sixth and to the two succeeding Congresses (January 3, 1999-January 3, 2005); unsuccessful candidate for reelection in 2004.

HILL, Benjamin Harvey (cousin of Hugh Lawson White Hill), a Representative and a Senator from Georgia; born in Hillsborough, Jasper County, Ga., September 14, 1823; pursued classical studies and graduated from the University of Georgia at Athens in 1844; studied law; admitted to the bar in 1844 and commenced practice in Lagrange, Troup County, Ga.; member, State house of representatives 1851; member, State senate 1859-1860; actively opposed disunion until the secession ordinance had been adopted; delegate to the Confederate Provisional Congress in 1861; senator in the Confederate Congress 1861-1865; arrested at the close of the Civil War and eventually paroled; resumed the practice of law; elected as a Democrat to the Forty-fourth Congress to fill the vacancy caused by the death of Representative-elect Garnett McMillan; reelected to the Forty-fifth Congress and served from May 5, 1875, until his resignation, effective March 3, 1877; elected as a Democrat to the United States Senate and served from March 4, 1877, until his death in Atlanta, Ga., August 16, 1882; chairman, Committee to Audit and Control the Contingent Expense (Forty-sixth Congress); interment in Oakland Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Hill, Benjamin Harvey, Jr. *Senator Benjamin Hill of Georgia, His Life, Speeches and Writings.* Atlanta: H.C. Hudgkins and Co., 1891; Pearce, Haywood. *Benjamin H. Hill, Secession and Reconstruction.* Chicago: University of Chicago Press, 1928.

HILL, Charles Augustus, a Representative from Illinois; born in Truxton, Cortland County, N.Y., August 23, 1833; attended the common schools and a select school at Griffins Mills; taught school in Hamburg, Erie County, N.Y., and Will County, Ill.; attended Bell's Commercial College, Chicago, in 1856; studied law; was admitted to the bar in Indianapolis, Ind.; returned to Will County, Ill., in 1860 and practiced; during the Civil War enlisted in Company F, Eighth Regiment, Illinois Volunteer Cavalry, in August 1862; appointed first lieutenant in the First Regiment, United States Colored Troops; commissioned in 1865 captain of Company C of that regiment; returned to Will County, Ill., in 1865 and resumed the practice of law in Joliet; elected prosecuting attorney in 1868 for the counties of Will and Grundy and served four years; 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; resumed the practice of law in Joliet, Ill.; assistant attorney general of Illinois 1897-1900; died in Joliet, Ill., May 29, 1902; interment in Oakwood Cemetery.

HILL, Clement Sidney, a Representative from Kentucky; born near Lebanon, Marion County, Ky., February 13, 1813; pursued academic studies; attended St. Mary's College, St. Mary, Ky.; studied law; was admitted to the

bar in 1837 and commenced practice in Lebanon, Ky.; member of the State house of representatives in 1839; elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); resumed the practice of law in Lebanon, Ky., where he died January 5, 1892; interment in St. Augustine's Cemetery.

HILL, David Bennett, a Senator from New York; born in Havana (now Montour Falls), Chemung (now Schuyler) County, N.Y., August 29, 1843; attended the public schools; studied law; admitted to the bar in 1864 and commenced practice in Elmira, N.Y.; city attorney the same year; member, State assembly 1871-1872, serving as speaker in 1872; mayor of Elmira 1882; president of the New York State Bar Association 1886-1887; lieutenant governor 1882; Governor of New York 1885-1892; elected as a Democrat to the United States Senate on January 1, 1891, for the term beginning March 4, 1891, but did not assume these duties until later, preferring to continue as Governor; served from January 7, 1892, to March 3, 1897; was not a candidate for reelection in 1896; chairman, Committee on Immigration (Fifty-third Congress); while Senator was nominated for Governor of New York in 1894 but was defeated; resumed the practice of law; died in Albany, N.Y., October 20, 1910; interment in Montour Cemetery, Montour Falls, N.Y.

Bibliography: *Dictionary of American Biography*; Bass, Herbert J. "David B. Hill and the Steal of the Senate, 1891." *New York History* 41 (July 1960): 299-311; Bass, Herbert J. "I Am A Democrat": *The Political Career of David Bennett Hill*. Syracuse: Syracuse University Press, 1961.

HILL, Ebenezer J., a Representative from Connecticut; born in Redding, Fairfield County, Conn., August 4, 1845; attended the public schools, Center Academy, and Yale College in 1865 and 1866; during the Civil War enlisted in the Union Army in 1863 and served until the close of the war; engaged in business and banking in Norwalk; Burgess of Norwalk; chairman of the board of school visitors; delegate to the Republican National Convention in 1884; member of the State senate in 1886 and 1887; served one term on the Republican State central committee; elected as a Republican to the Fifty-fourth and to the eight succeeding Congresses (March 4, 1895-March 3, 1913); chairman, Committee on Expenditures in the Department of the Treasury (Sixty-first Congress); unsuccessful candidate in 1912 for reelection to the Sixty-third Congress; elected to the Sixty-fourth and Sixty-fifth Congresses and served from March 4, 1915, until his death in Norwalk, Conn., September 27, 1917; interment in Riverside Cemetery.

HILL, Hugh Lawson White (cousin of Benjamin Harvey Hill), a Representative from Tennessee; born near McMinnville, Warren County, Tenn., March 1, 1810; attended private schools and the Carroll Male Academy at McMinnville; was graduated from Cumberland College, Nashville, Tenn.; taught school for a short time; engaged in agricultural pursuits and fruit growing; member of the State house of representatives 1837-1839 and in 1841; elected as a Democrat to the Thirtieth Congress (March 4, 1847-March 3, 1849); was not a candidate for renomination in 1848; resumed agricultural pursuits; member of the State constitutional convention in 1870; died at Hills Creek, Warren County, Tenn., January 18, 1892; interment in Hill Graveyard, near McMinnville, Tenn.

HILL, Isaac, a Senator from New Hampshire; born in West Cambridge, near Arlington, Mass., on April 6, 1789; attended the common schools; moved with his parents to Ashburnham, Mass., in 1798; apprenticed to a printer in Amherst, N.H.; moved to Concord in 1809; purchased and for twenty years edited the *New Hampshire Patriot*; mem-

ber, State senate 1820-1823, 1827-1828; member, State house of representatives 1826; Second Comptroller of the United States Treasury 1829-1830; elected as a Jacksonian (later Democrat) to the United States Senate and served from March 4, 1831, to May 30, 1836, when he resigned; Governor of New Hampshire 1836-1839; United States sub-treasurer at Boston 1840-1841; returned to newspaper publishing 1840-1847; died in Washington, D.C., March 22, 1851; interment in Blossom Hill Cemetery, Concord, N.H.

Bibliography: *Dictionary of American Biography*; Bradley, Cyrus. *Biography of Isaac Hill*. Concord: J.F. Brown, 1935; Cole, Donald. *Jacksonian Democracy in New Hampshire, 1800-1851*. Cambridge: Harvard University Press, 1970.

HILL, John, a Representative from North Carolina; born near Germanton, Stokes County, N.C., April 9, 1797; completed preparatory studies and was graduated from the University of North Carolina at Chapel Hill in 1816; was a planter; clerk of court of Stokes County for thirty years; member of the State house of commons 1819-1823; served in the State senate 1823-1825, 1830, and 1831; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); reading clerk in the State senate in 1850; delegate to the State constitutional convention at Raleigh, N.C., in 1861; died in Raleigh, N.C., April 24, 1861; interment in Old Hill Burying Ground, near Germanton, N.C.

HILL, John (cousin of John Thomas Harris), a Representative from Virginia; born in New Canton, Buckingham County, Va., July 18, 1800; completed preparatory studies and was graduated from Washington Academy (now Washington and Lee University), Lexington, Va., in 1818; studied law; was admitted to the bar in 1821 and practiced; elected as a Whig to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); unsuccessful candidate for reelection in 1840 to the Twenty-seventh Congress; resumed the practice of law; member of the Virginia constitutional convention 1850-1851; Commonwealth attorney for several years; county judge of Buckingham County 1870-1879; died at Buckingham Court House, Va., April 19, 1880; interment in the Presbyterian Cemetery.

HILL, John, a Representative from New Jersey; born in Catskill, Greene County, N.Y., June 10, 1821; attended private schools; employed as a bank clerk and learned book-keeping in Catskill, N.Y.; moved to Boonton, N.J., in 1845; was employed as a bookkeeper and paymaster and later engaged in mercantile pursuits; served as postmaster from November 1849 to May 1853; member of the township committee 1852-1856 and 1863-1867; justice of the peace 1856-1861; member of the State house of assembly in 1861, 1862, and 1866, serving as speaker during the last year; unsuccessful candidate for election to the State senate in 1862; took an active part in raising troops during the Civil War; elected as a Republican to the Fortieth, Forty-first, and Forty-second Congresses (March 4, 1867-March 3, 1873); chairman, Committee on Expenditures in the Department of the Interior (Forty-second Congress); resumed mercantile pursuits until 1876, when he retired; delegate to the Republican National Convention in 1868; member of the State senate 1875-1877; elected as a Republican to the Forty-seventh Congress (March 4, 1881-March 3, 1883); was not a candidate for renomination in 1882; died in Boonton, N.J., July 24, 1884; interment in Boonton Cemetery.

HILL, John Boynton Philip Clayton, a Representative from Maryland; born in Annapolis, Anne Arundel County, Md., May 2, 1879; attended the common schools; was graduated from Johns Hopkins University in 1900 and from the law department of Harvard University in 1903; was

admitted to the bar the same year and commenced practice in Boston, Mass.; returned to Baltimore, Md., in 1904 and continued the practice of law; unsuccessful candidate for election to the Sixty-first Congress in 1908; United States attorney for the district of Maryland 1910-1915; unsuccessful candidate for mayor of Baltimore in 1915; delegate to the Republican National Convention in 1916; judge advocate for the Fifteenth Division, and attached to the Fourteenth Cavalry, Mexican border service, from August 26 to December 15, 1916; during the First World War was major and lieutenant colonel in the United States Army in 1918 and 1919; elected as a Republican to the Sixty-seventh, Sixty-eighth, and Sixty-ninth Congresses (March 4, 1921-March 3, 1927); unsuccessful candidate for the Senate in 1926; unsuccessful candidate for election in 1928 to the Seventy-first Congress and in 1936 to the Seventy-fifth Congress; moved to New York City in 1937 and continued the practice of law; returned in 1940 to Annapolis, Md.; died in Washington, D.C., May 23, 1941; interment in Arlington National Cemetery.

HILL, Joseph Lister, a Representative and a Senator from Alabama; born in Montgomery, Ala., December 29, 1894; attended the public schools and the Starke University School at Montgomery, Ala.; graduated from the University of Alabama at Tuscaloosa in 1914 and from its law department in 1915; also studied law at the University of Michigan at Ann Arbor and Columbia University, New York City; admitted to the Alabama bar in 1916 and commenced practice at Montgomery, Ala.; president, Montgomery Board of Education 1917-1922; served in the Army with the Seventeenth and Seventy-first United States Infantry Regiments during the First World War 1917-1919; elected on August 14, 1923, as a Democrat to the Sixty-eighth Congress to fill the vacancy caused by the death of John R. Tyson; reelected to the Sixty-ninth and to the six succeeding Congresses and served from August 14, 1923, to January 11, 1938, when he resigned, having been appointed to the United States Senate on January 10, 1938; chairman, Committee on Military Affairs (Seventy-fifth Congress); subsequently elected to the Senate as a Democrat on April 26, 1938, to fill the vacancy caused by the resignation of Dixie Bibb Graves for the term ending January 3, 1939; reelected in 1938, 1944, 1950, 1956, and again in 1962 and served from January 11, 1938, to January 2, 1969; was not a candidate for reelection in 1968; Democratic whip 1941-1947; chairman, Committee on Expenditures in Executive Departments (Seventy-seventh through Seventy-ninth Congresses), Committee on Labor and Public Welfare (Eighty-fourth through Ninetieth Congresses); chairman, National Committee on Biological Research; a strong advocate of health care; the Lister Hill Center at the National Institutes of Health, which he helped create, was named for him in 1968; died in Montgomery, Ala., December 21, 1984; interment in Greenwood Cemetery.

Bibliography: *American National Biography*; Hamilton, Virginia Van der Veer. *Lister Hill: Statesman From the South*. Chapel Hill: University of North Carolina Press, 1987; U.S. Congress. *Memorial Addresses for Lister Hill*. 99th Cong., 1st sess., 1985. Washington: Government Printing Office, 1985.

HILL, Joshua, a Representative and a Senator from Georgia; born in Abbeville District, S.C., January 10, 1812; attended the common schools and was privately tutored; studied law; admitted to the bar and commenced practice in Monticello, Jasper County, Ga.; elected by the American Party to the Thirty-fifth and Thirty-sixth Congresses and served from March 4, 1857, to January 23, 1861, when he resigned; unsuccessful candidate for Governor in 1863; appointed collector of customs at Savannah in 1866 and reg-

ister in bankruptcy in 1867 but declined both offices; was elected as a Republican to the United States Senate on July 28, 1868, took the oath of office on February 1, 1871, after Georgia's readmission to representation in Congress, and served until March 3, 1873; was not a candidate for reelection; returned to Madison, Ga., and resumed the practice of law; member of the State constitutional convention in 1877; died in Madison, Ga., March 6, 1891; interment in Madison Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Mellichamp, Josephine. "Joshua Hill." In *Senators from Georgia*. pp. 148-51. Huntsville, Ala.: Strode Publishers, 1976; Roberts, Lucien E. "The Political Career of Joshua Hill, Georgia Unionist." *Georgia Historical Quarterly* 21 (March 1937): 50-72.

HILL, Knute, a Representative from Washington; born on a farm near Creston, Ogle County, Ill., July 31, 1876; moved to De Forest, Wis., in 1877 and to Red Wing, Minn., in 1889; attended the public schools, Red Wing (Minn.) Seminary, and the University of Minnesota at Minneapolis; was graduated from the law department of the University of Wisconsin at Madison in 1906; was admitted to the bar the same year and practiced law in Milwaukee and Eau Claire, Wis., 1908-1910; moved to Prosser, Wash., in 1911 and taught in the public and high schools of Benton County, Wash., 1911-1922; lecturer, State Grange, 1922-1932; also engaged in agricultural pursuits; member of the State house of representatives 1927-1933; elected as a Democrat to the Seventy-third and to the four succeeding Congresses (March 4, 1933-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; superintendent of the Uintah-Ourray Indian agency at Fort Duchesne, Utah, from August 16, 1943, until his resignation on March 31, 1944; radio commentator in Spokane, Wash., 1944-1946; unsuccessful Independent Progressive candidate for election in 1946 to the Eightieth Congress; consulting appraiser and information clerk in the Bureau of Reclamation, Columbia Basin Project, Ephrata, Wash., from March 1949 until his retirement in 1951; died in Desert Hot Springs, Calif., December 3, 1963; interment in Yakima Calvary Cemetery, Yakima, Wash.

HILL, Mark Langdon, a Representative from Massachusetts and from Maine; born in Biddeford, York County, Maine (then a district of Massachusetts), June 30, 1772; attended the public schools; merchant and shipbuilder at Phippsburg, Maine; overseer and trustee of Bowdoin College, Brunswick, Maine, 1796-1842; member of the State house of representatives 1797-1808, 1810, 1813, and 1814; served in the State senate in 1804 and 1815-1817; judge of the court of common pleas in 1810; served on the General Court of Massachusetts; elected from Massachusetts to the Sixteenth Congress (March 4, 1819-March 3, 1821); when Maine was separated from Massachusetts and admitted as a State into the Union was elected to the Seventeenth Congress from that State (March 4, 1821-March 3, 1823); postmaster of Phippsburg, Maine, 1819-1824; appointed as a collector of customs at Bath, Maine, in 1824; died in Phippsburg, Sagadahoc County, November 26, 1842; interment in the churchyard of the Congregational Church, Phippsburg Center, Maine.

HILL, Nathaniel Peter, a Senator from Colorado; born in Montgomery, Orange County, N.Y., February 18, 1832; attended Montgomery Academy and graduated from Brown University in Providence, R.I., in 1856; instructor and later professor of chemistry in Brown University 1856-1864; traveled to Colorado in the spring of 1865 to investigate mineral resources; spent a portion of 1865 and 1866 in Swansea, Wales, and Freiberg, Saxony, studying metallurgy; returned

to the United States with a perfected method of smelting gold ore and took up a permanent residence in Black Hawk, Colo., in 1867 as manager of the Boston & Colorado Smelting Co.; mayor of Black Hawk 1871; member, Territorial council 1872-1873; moved to Denver, Colo., in 1873 and engaged in smelting and in the real estate business; elected as a Republican to the United States Senate and served from March 4, 1879, to March 3, 1885; chairman, Committee on Mines and Mining (Forty-seventh Congress), Committee on Post Office and Post Roads (Forty-eighth Congress); engaged in mining; owner and publisher of the Denver Republican; member of the United States delegation to the International Monetary Commission in 1891; died in Denver, Colo., on May 22, 1900; interment in Fairmount Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Fell, James E., Jr. "Nathaniel P. Hill: A Scientist-Entrepreneur in Colorado." *Arizona and the West* 15 (Winter 1973): 315-32; Hill, Nathaniel P. *Speeches and Papers on the Silver, Postal Telegraph, and Other Economic Questions*. Colorado Springs: Gazette Printing Co., 1890.

HILL, Ralph, a Representative from Indiana; born in Trumbull County, Ohio, October 12, 1827; attended the district school, the Kinsman Academy and the Grand River Institute, Austinburg, Ohio; taught school in 1846, 1847, 1849, and 1850; studied law at the New York State and National Law School, Ballston, N.Y., and was admitted to the bar in Albany, N.Y., in 1851; returned to Jefferson, Ohio, in August 1851 and practiced; established a select school at Austinburg, Ohio, in November 1851; resumed the practice of law in Jefferson, Ohio, in March 1852; moved to Columbus, Ind., in August 1852 and continued the practice of law; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); was not a candidate for renomination in 1866; collector of internal revenue for the third district of Indiana 1869-1875; moved to Indianapolis, Ind., in 1879 and resumed the practice of law; died in Indianapolis, Ind., August 20, 1899; interment in Crown Hill Cemetery.

HILL, Rick, a Representative from Montana; born in Grand Rapids, Mich., December 30, 1946; graduated from Atkin High School, Atkin, Mont., 1964; B.A., Saint Cloud State University, 1968; J.D., Concord School of Law, Los Angeles, Calif., 2005; proprietor, surety bonding business; Republican precinct committeeman and state committeeman from Lewis and Clark County; member, board of directors, Montana Science and Technology Alliance; chair, State Worker's Compensation Board, 1993-1996; elected as a Republican to the One Hundred Fifth Congress and One Hundred Sixth Congresses (January 3, 1997-January 3, 2001); was not a candidate for reelection to the One Hundred Seventh Congress in 2000; is a resident of Helena, Mont.

HILL, Robert Potter, a Representative from Illinois and from Oklahoma; born near Ewing, Franklin County, Ill., April 18, 1874; attended the public schools and Ewing College in 1889; taught school in Franklin County 1891-1893; graduated from Ewing College in 1896; moved to Marion, Williamson County, Ill., in 1896; justice of the peace in 1899; studied law; was admitted to the bar in 1902 and commenced practice in Marion; police magistrate of Marion in 1903; city attorney of Marion 1908-1910; member of the State house of representatives 1910-1912; elected as a Democrat from Illinois to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; resumed the practice of law; moved to Oklahoma City, Okla., in 1918 and continued the practice of law; appointed assistant county attorney, Oklahoma County, in 1925 and served until 1929; served as district judge of the thirteenth judicial district from 1931

until his resignation on December 15, 1936, having been elected to Congress; elected as a Democrat from Oklahoma to the Seventy-fifth Congress and served from January 3, 1937, until his death in Oklahoma City, Okla., October 29, 1937; interment in Memorial Park Cemetery.

HILL, Samuel Billingsley, a Representative from Washington; born in Franklin, Izard County, Ark., April 2, 1875; attended the common schools, the University of Arkansas at Fayetteville, and was graduated from its law department in 1898; was admitted to the bar the same year and commenced practice in Danville, Ark.; moved to Waterville, Wash., in 1904 and continued the practice of law; prosecuting attorney of Douglas County 1907-1911; judge of the superior court for Douglas and Grant Counties 1917-1924; elected as a Democrat to the Sixty-eighth Congress to fill the vacancy caused by the resignation of J. Stanley Webster; reelected to the Sixty-ninth and to the five succeeding Congresses and served from September 25, 1923, until his resignation, effective June 25, 1936, having been confirmed as a member of the United States Board of Tax Appeals (now the Tax Court of the United States) on May 21, 1936, serving as a judge on the court until his retirement November 30, 1953; died in Bethesda, Md., March 16, 1958; interment in Rock Creek Cemetery, Washington, D.C.

HILL, Whitmell, a Delegate from North Carolina; born in Bertie County, N.C., February 12, 1743; attended the common schools and was graduated from the University of Pennsylvania at Philadelphia in 1760; served in the Revolutionary War, attaining the rank of colonel; engaged in agricultural pursuits; delegate to the assembly of freemen at Hillsboro in 1775; member of the State congress at Halifax in 1776; delegate to the State constitutional convention in 1776; member of the State house of commons in 1777; Member of the Continental Congress 1778-1780; served in the State senate 1778-1780, 1784, and 1785; died on his plantation at Hills Ferry, near Hamilton, Martin County, N.C., September 26, 1797; interment in the family cemetery on his estate; reinterment in 1887 in Trinity Cemetery, near Scotland Neck, N.C.

HILL, William David, a Representative from Ohio; born in Nelson County, Va., October 1, 1833; attended the country schools and Antioch College; moved to Springfield, Ohio, and published the Ohio Press in 1858; studied law; was admitted to the bar in 1859 and commenced practice in Springfield, Ohio; mayor of Springfield 1861-1863; member of the State house of representatives 1866-1870; member of the Board of Education of Defiance, Ohio; superintendent of insurance 1875-1878; delegate to the Democratic National Convention in 1880 and 1888; elected as a Democrat to the Forty-sixth Congress (March 4, 1879-March 3, 1881); elected to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); chairman, Committee on Territories (Forty-ninth Congress); unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; resumed the practice of law in Defiance, Ohio; moved to Kalispell, Mont., in 1891; returned to Defiance in 1896 and continued the practice of law; city solicitor of Defiance 1903-1905; died near Litchfield, Ill., while en route to Los Angeles, Calif., December 26, 1906; interment in Riverside Cemetery, Defiance, Ohio.

HILL, William Henry, a Representative from New York; born in Plains, Luzerne County, Pa., March 23, 1877; attended the public schools; was graduated from the high school at Binghamton, N.Y.; mayor of Lestershire (now Johnson City), N.Y., 1898-1901; postmaster of Lestershire 1902-

1910; editor and publisher of the Record at Johnson City 1898-1921; member of the State senate 1914-1918; elected as a Republican to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); was not a candidate for reelection in 1920 to the Sixty-seventh Congress; delegate to the Republican National Conventions in 1924, 1928, 1932, 1940, and 1944; appointed as a member of the New York State Parks Commission by Governor Smith in 1925 and elected chairman in 1933; chairman of the New York Hoover-for-President Committee in 1928; vice chairman of the Republican Campaign Committee in the East in 1932; trustee of Syracuse University; member of the Republican executive committee of the State of New York; newspaper publisher until 1960; resided in Binghamton, N.Y., where he died July 24, 1972; interment in Riverhurst Cemetery, Endicott, N.Y.

HILL, William Henry, a Representative from North Carolina; born in Brunswick, Columbus County, N.C., on May 1, 1767; attended the public schools in Boston, Mass.; engaged in agricultural pursuits; studied law in Boston; was admitted to the bar and practiced; appointed United States district attorney for North Carolina by President Washington in 1790; member of the State senate in 1794; elected as a Federalist to the Sixth and Seventh Congresses (March 4, 1799-March 3, 1803); appointed judge of the United States District Court for the District of North Carolina by President John Adams at the close of his term but the designation was withdrawn by President Jefferson; returned to his estate near Wilmington, N.C., where he engaged in agricultural pursuits until his death there in 1809; interment in the family burial ground on his estate, "Hilton," near Wilmington, N.C.

HILL, William Luther, a Senator from Florida; born in Gainesville, Alachua County, Fla., October 17, 1873; attended private and public schools and the East Florida Seminary at Gainesville, Fla.; engaged in banking and insurance; graduated from the law college of the University of Florida at Gainesville in 1914; admitted to the bar the same year and commenced practice in Gainesville, Fla.; secretary to United States Senator Duncan U. Fletcher 1917-1936, and also served as clerk to the Senate Committee on Commerce 1917-1921 and to the Senate Committee on Banking and Currency 1933-1936; appointed on July 1, 1936, as a Democrat to the United States Senate to fill the vacancy caused by the death of Duncan U. Fletcher and served from July 1, 1936, to November 3, 1936, when a successor was elected; was not a candidate for election to fill this vacancy; resumed the practice of law until his retirement in 1947; died in Gainesville, Fla., January 5, 1951; interment in Evergreen Cemetery.

HILL, William Silas, a Representative from Colorado; born in Kelly, Nemaha County, Kans., January 20, 1886; attended the public schools, Kansas State Normal at Emporia, and Colorado State College of Agriculture at Fort Collins; homesteaded near Cheyenne Wells, Colo., 1907-1915; superintendent of Cache la Poudre Consolidated School of Larimer County, Colo., 1919-1922; secretary of the Colorado State Farm Bureau in 1923; served in the State house of representatives 1924-1926; engaged in the mercantile business at Fort Collins, Colo., 1927-1953; elected as a Republican to the Seventy-seventh and to the eight succeeding Congresses (January 3, 1941-January 3, 1959); chairman, Select Committee on Small Business (Eighty-third Congress); was not a candidate for renomination in 1958 to the Eighty-sixth Congress; retired in 1958 and operated a farm southwest of Fort Collins until 1969; delegate to Republican National Convention in 1964; died in Fort Collins, Colo., August 28, 1972; interment in Grandview Cemetery.

HILL, Wilson Shedric, a Representative from Mississippi; born near Lodi, Choctaw County, Miss., January 19, 1863; attended the common schools and the University of Mississippi at Oxford; was graduated from the law department of Cumberland University, Lebanon, Tenn., in 1884; was admitted to the bar in 1884 and commenced practice in Winona, Miss.; member of the State house of representatives in 1885; district attorney for the fifth judicial district of Mississippi 1891-1903; member of the city council of Winona 1892-1894; elected as a Democrat to the Fifty-eighth, Fifty-ninth, and Sixtieth Congresses (March 4, 1903-March 3, 1909); unsuccessful candidate for renomination in 1908; resumed the practice of law in Greenwood, Miss.; delegate to the Democratic National Convention in 1912; district attorney for the northern judicial district 1914-1921; died in Greenwood, Miss., February 14, 1921; interment in Oakwood Cemetery, Winona, Miss.

HILLEARY, Van, a Representative from Tennessee; born in Dayton, Rhea County, Tenn., June 20, 1959; graduated from Rhea County High School, Dayton, Tenn.; B.S., University of Tennessee, Knoxville, Tenn., 1981; J.D., Cumberland School of Law, Samford University, Birmingham, Ala., 1990; lawyer, private practice; business executive; United States Air Force, 1982-1984; United States Air Force Reserve, 1984 to present; 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, but was an unsuccessful candidate for Governor of Tennessee.

HILLELSON, Jeffrey Paul, a Representative from Missouri; born in Springfield, Clark County, Ohio, March 9, 1919; attended the public schools; graduated from the University of Missouri, Kansas City, 1947; United States Army, 1942-1946, retaining his commission in the Reserve; business owner, 1947-1952; chair, Republican City Central Committee of Independence, Mo., 1949; elected as a Republican to the Eighty-third Congress (January 3, 1953-January 3, 1955); unsuccessful candidate for reelection to the Eighty-fourth Congress in 1954; executive assistant to the Postmaster General, Washington, D.C., from January 3, 1955, until his resignation September 22, 1955; unsuccessful candidate for election in 1956 to the Eighty-fifth Congress; delegate to Republican State conventions, 1948, 1952, and 1956; delegate to the Republican National Convention, 1956; appointed acting postmaster of Kansas City, Mo., 1957-1961; elected member of Kansas City, Mo., city council from April 1963 until June 1969; regional administrator, General Services Administration, 1969-1974; served on the Johnson County, Kans., commission, 1981-1982; died on May 28, 2003, in Shawnee Mission, Kans.; interment in Arlington National Cemetery.

HILLEN Solomon, Jr., a Representative from Maryland; born on the family estate, Hillen Road, near Baltimore, Md., July 10, 1810; was graduated from Georgetown College; studied law; was admitted to the bar and commenced practice in Baltimore; member of the State house of representatives 1834-1838; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); resumed the practice of law; mayor of Baltimore 1842-1845; died in New York City on June 26, 1873; interment in Greenmount Cemetery, Baltimore, Md.

HILLHOUSE, James (son of William Hillhouse), a Representative and a Senator from Connecticut; born in Montville, Conn., October 20, 1754; attended the Hopkins Grammar School, New Haven, Conn., and graduated from

Yale College in 1773; studied law; admitted to the bar in 1775 and commenced practice in New Haven, Conn.; served in the Revolutionary War and in 1779 was captain of the Governor's foot guards when New Haven was invaded by the British; member, State house of representatives 1780-1785; chosen as a delegate to the Continental Congress in 1786 and 1788 but did not attend; member, State council 1789-1790; elected to the Second, Third, and Fourth Congresses and served from March 4, 1791, until his resignation in the fall of 1796, having been elected to the United States Senate on May 12, 1796, to fill the vacancy caused by the resignation of Oliver Ellsworth; reelected in 1797, 1803, and 1809, and served from December 1796, until June 10, 1810, when he resigned; served as President pro tempore of the Senate during the Sixth Congress; member of the Hartford convention in 1814; treasurer of Yale College 1782-1832; died in New Haven, Conn., December 29, 1832; interment in Grove Street Cemetery.

Bibliography: *Dictionary of American Biography*; Bacon, Leonard. *Sketch of the Life and Public Services of Hon. James Hillhouse of New Haven: With a Notice of His Son, Augustus Lucas Hillhouse*. New Haven: n.p., 1860.

HILLHOUSE, William (father of James Hillhouse), a Delegate from Connecticut; born in Montville, Conn., August 25, 1728; received a liberal schooling; studied law; was admitted to the bar and practiced; served in the State house of representatives 1756-1760 and 1763-1785; major in the Second Regiment of the Connecticut Cavalry in the Revolutionary War; elected to the Continental Congress in 1783 and 1785, but did not attend; judge of the court of common pleas 1784-1806; member of the State senate 1785-1808; judge of probate for New London district 1786-1807; died in Montville, Conn., January 12, 1816; interment in Raymond Hill Cemetery.

HILLIARD, Benjamin Clark, a Representative from Colorado; born near Osceola, Clarke County, Iowa, January 9, 1868; attended the public schools of Iowa and Kansas; taught school in Kansas; was graduated from the law department of the University of Iowa at Iowa City in 1891; was admitted to the bar the same year and commenced practice in Kansas City, Mo.; moved to Denver, Colo., in 1893; city attorney of Highlands, Colo., in 1896 and 1897; county attorney of Elbert County, Colo., 1897-1907; county attorney of Grand County 1909-1913; member of the State house of representatives in 1902; member of the Denver Board of Education 1900-1902, 1904-1909, and 1913-1917; elected as a Democrat to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); was not a candidate for renomination in 1918; resumed the practice of law; elected justice of the supreme court of Colorado in 1930 and served as chief justice in 1939 and 1940; reelected in 1940 and again in 1950; again became chief justice in January 1949; died in Denver, Colo., August 7, 1951; interment in Crown Hill Cemetery.

HILLIARD, Earl Frederick, a Representative from Alabama; born in Birmingham, Ala., April 9, 1942; graduated from Western-Olin High School, Birmingham, Ala., 1960; B.A., Morehouse College, Atlanta, Ga., 1964; J.D., Howard University, Washington, D.C., 1967; M.B.A., Atlanta University, Atlanta, Ga., 1970; lawyer, private practice; member of the Alabama state house of representatives, 1974-1980; member of the Alabama state senate, 1981-1992; elected as a Democrat to the One Hundred Third and to the four succeeding Congresses (January 3, 1993-January 3, 2003); unsuccessful candidate for nomination to the One Hundred Eighth Congress in 2002.

HILLIARD, Henry Washington, a Representative from Alabama; born in Fayetteville, Cumberland County, N.C., on August 4, 1808; was graduated from South Carolina College (now the University of South Carolina) at Columbia in 1826; studied law; moved to Athens, Ga., where he was admitted to the bar in 1829; professor in the University of Alabama at Tuscaloosa from 1831 to 1834, when he resigned to practice law in Montgomery, Ala.; member of the State house of representatives 1836-1838; member of the Whig National Convention at Harrisburg, Pa., in 1839; Whig presidential elector in 1840; unsuccessful candidate for election to the Twenty-seventh Congress in 1840; Chargé d'Affaires to Belgium from May 12, 1842, to August 15, 1844; elected as a Whig to the Twenty-ninth, Thirtieth, and Thirty-first Congresses (March 4, 1845-March 3, 1851); was not a candidate for renomination in 1850; presidential elector on the National American ticket in 1856; during the Civil War served as brigadier general in the Confederate Army; moved to Augusta, Ga., in 1865 and resumed the practice of his profession; appointed by Jefferson Davis Confederate commissioner to Tennessee; unsuccessful Republican candidate for election in 1876 to the Forty-fifth Congress; resumed the practice of law in Augusta, Ga., moving later to Atlanta; Minister to Brazil 1877-1881; died in Atlanta, Ga., December 17, 1892; interment in Oakwood Cemetery, Montgomery, Ala.

Bibliography: Jackson, Carlton. "Alabama's Hilliard: A Nationalistic Rebel of the Old South." *Alabama Historical Quarterly* 31 (Fall-Winter 1969): 183-205; Shields, Johanna N. "An Antebellum Alabama Maverick: Henry Washington Hilliard, 1845-1851." *Alabama Review* 30 (July 1977): 191-212.

HILLINGS, Patrick Jerome, a Representative from California; born in Hobart Mills, Nevada County, Calif., February 19, 1923; attended public schools; attended the University of Southern California until March 1943; served as a sergeant in the Signal Corps Intelligence Service from March 1943 to February 1946 with service in the South Pacific; returned to the University of Southern California and received a B.A. in 1947 and J.D. in 1949; was admitted to the bar in 1949 and commenced the practice of law in Arcadia, Calif.; delegate to the Republican National Conventions in 1952, 1956, 1960, and 1964; elected as a Republican to the Eighty-second and to the three succeeding Congresses (January 3, 1951-January 3, 1959); was not a candidate for renomination in 1958, but was an unsuccessful candidate for attorney general of California; resumed the practice of law in Los Angeles; chairman of the Republican central committee of Los Angeles County 1960-1961; directed the presidential campaign of Ronald Reagan in Florida, 1979-1980; was a resident of Los Angeles until his death in Palm Desert, Calif., on July 20, 1994.

HILLIS, Elwood Haynes, a Representative from Indiana; born in Kokomo, Howard County, Ind., March 6, 1926; attended Kokomo public schools; graduated from Culver Military Academy, 1944; B.S., Indiana University, 1949; J.D., Indiana University School of Law, 1952; served in United States Army in the European Theater with rank of first lieutenant, 1944-1946; retired from the Reserves in 1954 with rank of captain in the infantry; admitted to the Indiana bar in 1952 and commenced practice in Kokomo; member, Indiana house of representatives, Ninety-fifth and Ninety-sixth General Assemblies; delegate, Indiana State Republican conventions, 1962-1970; elected as a Republican to the Ninety-second and to the seven succeeding Congresses (January 3, 1971-January 3, 1987); was not a candidate for reelection in 1986; resumed the practice of law; is a resident of Kokomo, Ind.

HILLYER, Junius, a Representative from Georgia; born in Wilkes County, Ga., April 23, 1807; was graduated from the University of Georgia at Athens in 1828; studied law; was admitted to the bar and commenced practice in Athens; elected solicitor general for the western district of Georgia in 1834; circuit judge 1841-1845; elected as a Unionist to the Thirty-second Congress and reelected as a Democrat to the Thirty-third Congress (March 4, 1851-March 3, 1855); chairman, Committee on Private Land Claims (Thirty-third Congress); Solicitor of the United States Treasury from December 1, 1857, to February 13, 1861, when he resigned; died in Decatur, Ga., June 21, 1886; interment in Oakland Cemetery, Atlanta, Ga.

Bibliography: Vinson, Frank B. "Junius Hillyer's 1838 Union Party Letter." *Georgia Historical Quarterly* 64 (Summer 1980): 204-15.

HIMES, Joseph Hendrix, a Representative from Ohio; born in New Oxford, Adams County, Pa., August 15, 1885; attended the public schools, Gettysburg College, and Pennsylvania State College; employed in the steel industry; engaged as banker; elected as a Republican to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful candidate in 1922 for reelection to the Sixty-eighth Congress; founder, president, and chairman of the board of directors of Group Hospitalization, Inc., Washington, D.C.; engaged in various business interests in Washington, D.C., New York City, and elsewhere; died in Washington, D.C., September 9, 1960; interment in Fort Lincoln Cemetery.

HINCHEY, Maurice Dunlea, a Representative from New York; born in New York, N.Y., October 27, 1938; graduated from Saugerties High School, Saugerties, N.Y., 1956; B.S., State University of New York at New Paltz, New Paltz, N.Y., 1968, M.A., State University of New York at New Paltz, New Paltz, N.Y., 1970; United States Navy, 1956-1959; member of the New York state assembly, 1975-1993; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

HINDMAN, Thomas Carmichael, a Representative from Arkansas; born in Knoxville, Tenn., January 28, 1828; moved with his parents to Jacksonville, Calhoun County, Ala., in 1832 and to Ripley, Tippah County, Miss., in 1841; attended public and private schools; was graduated from the Lawrenceville Classical Institute near Princeton, N.J., in 1846; raised a company in Tippah County in 1846 for the Second Mississippi Regiment under Colonel Clark in the war with Mexico; served throughout the war as lieutenant and later as captain of his company; returned to Ripley, Miss.; studied law; was admitted to the bar in 1851 and commenced practice in Ripley, Miss.; member of the State house of representatives in 1854-1856; moved to Helena, Ark., in 1853 and continued the practice of law; elected as a Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); reelected to the Thirty-seventh Congress in 1860 but declined to take his seat and raised and commanded "Hindman's legion" in 1861 for the Confederate Army; commissioned brigadier general September 28, 1861, and major general April 18, 1862; moved to the city of Mexico after the war and engaged in literary pursuits; returned to Helena, Ark., in 1868 and resumed the practice of law; was assassinated in that city on September 27, 1868; interment in Maple Hill Cemetery.

Bibliography: Nash, Charles Edward. *Biographical Sketches of Gen. Pat Cleburne and Gen. T.C. Hindman, Together With Humorous Anecdotes and Reminiscences of the Late Civil War*. Little Rock, Ark.: Tunnah & Pittard, printers, 1898. Reprint, Dayton, Ohio: Press of Morningside Bookshop, 1977.

HINDMAN, William, a Delegate, a Representative, and a Senator from Maryland; born in Dorchester County, Md.,

April 1, 1743; pursued classical studies; attended the University of Pennsylvania; studied law at the Inns of Court, London, England; returned to the United States, admitted to the bar, and commenced practice in Talbot County, Md.; was secretary of the Talbot (Md.) County committee of observation in 1775 and was designated to execute the resolves of the Continental Congress; sat in the State convention of 1775 and was named treasurer for the Eastern Shore 1775-1777; member, State senate 1777-1784, 1792; Member of the Continental Congress 1785 and 1786; member of the governor's executive council 1789-1792; elected to the Second Congress to fill the vacancy caused by the resignation of Joshua Seney; reelected to the Third, Fourth, and Fifth Congresses and served from January 30, 1793, to March 3, 1799; member, State house of delegates 1799-1800; elected in 1800 as a Federalist to the United States Senate to fill the vacancy caused by the resignation of James Lloyd; at expiration of the term was appointed to fill the vacancy caused by the failure of the legislature to elect his successor and served from December 12, 1800, to November 19, 1801; was not a candidate for reelection; engaged in agricultural pursuits on his estate near Wyes Landing; died in Baltimore, Md., January 19, 1822; interment in St. Paul's Burial Ground.

Bibliography: *Dictionary of American Biography*; Harrison, Samuel A. *A Memoir of the Hon. William Hindman*. Baltimore: Maryland Historical Society, 1880.

HINDS, Asher Crosby, a Representative from Maine; born in Benton, Kennebec County, Maine, February 6, 1863; attended the public schools and Coburn Classical Institute; was graduated from Colby College, Waterville, Maine, in 1883; began newspaper work in Portland in 1884; clerk to the Speaker, United States House of Representatives, 1889-1891; clerk at the Speaker's table, United States House of Representatives, 1895-1911; editor of the Rules, Manual, and Digest of the House of Representatives in 1899 and of Hinds' Precedents of the House of Representatives 1908; elected as a Republican to the Sixty-second, Sixty-third, and Sixty-fourth Congresses (March 4, 1911-March 3, 1917); resided in Washington, D.C., until his death on May 1, 1919; interment in Evergreen Cemetery, Portland, Maine.

HINDS, James, a Representative from Arkansas; born in the town of Hebron, near Salem, N.Y., December 5, 1833; attended the common schools and the State normal school at Albany, N.Y.; attended law school at St. Louis, Mo., and was graduated from the Cincinnati Law College in 1856; was admitted to the bar and commenced practice in St. Peter, Minn.; district attorney for three years and served for some time as United States district attorney for the State of Minnesota; joined an expedition under Governor Sibley against the Indians on the western frontier in 1862; although a member of the Democratic Party, was a supporter of President Lincoln; moved to Little Rock, Ark., in 1865 and continued the practice of law; delegate from Pulaski County to the State constitutional convention in 1867; served as a commissioner to codify the State laws; upon the readmission of Arkansas to representation was elected as a Republican to the Fortieth Congress and served from June 22, 1868, until assassinated near Indian Bay, Ark., October 22, 1868; interment in East Norwich, N.Y.

HINDS, Thomas, a Representative from Mississippi; born in Berkeley County, Va., January 9, 1780; moved to Greenville, Miss.; served in the War of 1812 as major of Cavalry; distinguished himself at the Battle of New Orleans and was brevetted brigadier general for gallantry; unsuccessful candidate for Governor in 1820; elected as a Democrat to the

Twentieth Congress to fill the vacancy caused by the resignation of William Haile; reelected to the Twenty-first Congress and served from October 21, 1828, to March 3, 1831; died in Greenville, Miss., August 23, 1840.

HINEBAUGH, William Henry, a Representative from Illinois; born near Marshall, Calhoun County, Mich., December 16, 1867; attended the common schools, Litchfield High School, the State normal school at Ypsilanti, Mich., and the University of Michigan at Ann Arbor; moved to Illinois and settled in Ottawa in 1891; studied law; was admitted to the bar in 1893 and commenced practice in Ottawa; appointed assistant prosecuting attorney of La Salle County in December 1900; judge of the La Salle County Court 1902-1912; president of the State Association of County Judges of Illinois 1908-1910; elected and reelected chairman of the Republican county central committee, but resigned in July 1912 to join the Progressive Party; elected as a Progressive to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; resumed the practice of law in Ottawa, Ill.; assistant attorney general of Illinois 1916-1922; president and general counsel of the Central Life Insurance Co., of Illinois, and resided in Chicago; moved to Albion, Mich., in 1933 and continued the practice of law until his death there September 22, 1943; interment in Mount Hope Cemetery, Litchfield, Mich.

HINES, Richard, a Representative from North Carolina; born in Tarboro, Edgecombe County, N.C., birth date unknown; studied law; was admitted to the bar in 1816 and practiced in Raleigh, N.C.; member of the State house of commons, 1824; elected to the Nineteenth Congress (March 4, 1825-March 3, 1827); unsuccessful candidate for reelection in 1826 to the Twentieth Congress; resumed the practice of law in Raleigh, N.C., and died there November 20, 1851; interment in the Old City Cemetery, Raleigh, N.C.

HINES, William Henry, a Representative from Pennsylvania; born in Brooklyn, N.Y., March 15, 1856; moved to Pennsylvania in 1865 with his parents, who settled in Hanover Township, near Wilkes-Barre, Luzerne County, Pa.; attended the public schools in Brooklyn, N.Y., and Wyoming Seminary, Kingston, Pa.; studied law; was admitted to the bar in Luzerne County in 1881 and practiced; member of the State house of representatives in 1879, 1880, 1883, and 1884; served in the State senate 1888-1892; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed the practice of law in Wilkes-Barre, Pa.; died there January 17, 1914; interment in St. Mary's Cemetery, Hanover Township, Luzerne County, Pa.

HINOJOSA, Rubén, a Representative from Texas; born in Edcouch, Hidalgo County, Tex., August 20, 1940; attended Mercedes High School, Mercedes, Tex.; B.B.A., University of Texas, Austin, Tex., 1962; M.B.A., University of Texas-Pan America, Edinburg, Tex., 1980; business executive; Texas state board of education, 1974-1984; adjunct professor, University of Texas-Pan American School of Business, Edinburg, Tex.; chairman, board of South Texas Community College for Hidalgo and Starr Counties, Tex., 1993-1996; elected as a Democrat to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

HINRICHSEN, William Henry, a Representative from Illinois; born in Franklin, Morgan County, Ill., May 27, 1850; attended the public schools and the Illinois Industrial University (now the University of Illinois) at Champaign; en-

gaged in newspaper work; elected justice of the peace in 1871 and reelected in 1873; appointed deputy sheriff of Morgan County in 1874 and served three terms in that position, residing at Jacksonville; sheriff 1880-1882; editor of the Illinois Courier in 1882; moved to Quincy in 1887; editor of the Quincy Herald 1887-1890; returned to Jacksonville and elected clerk of the house of representatives of Illinois in 1891; secretary of state of Illinois 1892-1896; delegate to the Democratic National Convention in 1896; chairman of the Democratic State committee in 1895 and 1896; elected as a Democrat to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); engaged in literary pursuits; died in Alexander, Ill., December 18, 1907; interment in Diamond Grove Cemetery, Jacksonville, Ill.

HINSHAW, Andrew Jackson, a Representative from California; born in Dexter, Stoddard County, Mo., August 4, 1923; educated in the public schools in Michigan and Los Angeles, Calif.; B.S., University of Southern California, Los Angeles, Calif., 1950; also attended University of Southern California School of Law; United States Navy, 1942-1945; twice elected assessor, Orange County, Calif., 1965-1972; ten years with the California State Board of Equalization and five years with the Los Angeles, Calif., County Assessor's Office; delegate to California State Republican convention, 1972; elected as a Republican to the Ninety-third and to the succeeding Congress (January 3, 1973-January 3, 1977); unsuccessful candidate for renomination to the Ninety-fifth Congress in 1976; resumed business interests in California; president of a business analysis firm, 1980-1983; conference director, World Computer Graphics Association, Washington, D.C., 1984-1985; president, graphics firm, Rockville, Md.; is a resident of Mission Viejo, Calif.

HINSHAW, Edmund Howard (cousin of Edwin Bruce Brooks), a Representative from Nebraska; born in Greensboro, Henry County, Ind., December 8, 1860; attended the common schools and was graduated from Butler College, Indianapolis, in 1885; moved to Fairbury, Nebr., in 1887; superintendent of the public schools in 1887 and 1888; studied law; was admitted to the bar in 1888 and commenced practice in Fairbury; city clerk and attorney of Fairbury in 1889 and 1890; attorney of Jefferson County 1895-1899; unsuccessful candidate for election in 1898 to the Fifty-sixth Congress and in 1901 to the United States Senate; elected as a Republican to the Fifty-eighth and to the three succeeding Congresses (March 4, 1903-March 3, 1911); was not a candidate for renomination in 1910; resumed the practice of law in Fairbury, Nebr.; moved to Los Angeles, Calif., in 1912 and continued the practice of his profession; also engaged in the operation of a chain of motion-picture theaters; died in Los Angeles, Calif., on June 15, 1932; interment in Forest Lawn Cemetery, Glendale, Calif.

HINSHAW, John Carl Williams, a Representative from California; born in Chicago, Ill., July 28, 1894; attended the public schools and Valparaiso (Ind.) University; was graduated from Princeton University in 1916; pursued a postgraduate course in business administration at the University of Michigan at Ann Arbor; served overseas as a first lieutenant in the Sixteenth Railroad Engineers from May 1917 to September 1919, when he was discharged as a captain in the Corps of Engineers; served as laborer, salesman, and manager in automotive manufacturing in Chicago 1920-1926; engaged in investment banking in 1927 and 1928; moved to Pasadena, Calif., in 1929 and engaged in the real estate and insurance business; unsuccessful candidate for election in 1936 to the Seventy-fifth Congress; elected as a Republican to the Seventy-sixth and to the

eight succeeding Congresses and served from January 3, 1939, until his death in Bethesda, Md., August 5, 1956; had been renominated in the June 1956 primary election; interment in Rock Creek Cemetery, Washington, D.C.

HINSON, Jon Clifton, a Representative from Mississippi; born in Tylertown, Walthall County, Miss., March 16, 1942; attended the Walthall County public schools; B.A., University of Mississippi, 1964; United States Marine Corps Reserve, 1964-1970; aide to United States Representative Charles Griffin of Mississippi, 1968-1973; aide to United States Representative Thad Cochran of Mississippi, 1973-1977; elected as a Republican to the Ninety-sixth and to the Ninety-seventh Congresses (January 3, 1979-April 13, 1981); resigned on April 13, 1981; died on July 21, 1995, in Silver Spring, Md.; remains were cremated.

HIRES, George, a Representative from New Jersey; born in Elsinboro Township, Salem County, N.J., January 26, 1835; attended the common schools and the Friends' School and received a commercial training; engaged in mercantile and manufacturing pursuits; sheriff of Salem County 1867-1869; member of the State senate 1881-1884; elected as a Republican to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); was not a candidate for renomination in 1888; resumed mercantile pursuits; also engaged in banking; delegate to the State constitutional convention in 1894; delegate to the Republican National Convention in 1896; member of the Republican State committee for twelve years; died in Atlantic City, N.J., February 16, 1911; interment in the First Presbyterian Cemetery, Salem, N.J.

HISCOCK, Frank, a Representative and a Senator from New York; born in Pompey, Onondaga County, N.Y., September 6, 1834; graduated from Pompey Academy; studied law; admitted to the bar in 1855 and commenced practice in Tully, Onondaga County; district attorney of Onondaga County 1860-1863; member of the State constitutional convention in 1867; elected as a Republican to the Forty-fifth and to the five succeeding Congresses and served from March 4, 1877, until his resignation on March 3, 1887, at the close of the Forty-ninth Congress, having been elected Senator; chairman, Committee on Appropriations (Forty-seventh Congress); elected as a Republican to the United States Senate and served from March 4, 1887, to March 3, 1893; unsuccessful candidate for reelection; chairman, Committee on Organization, Conduct, and Expenditures of Executive Departments (Fifty-first and Fifty-second Congresses); resumed the practice of law in Syracuse, N.Y.; died in Syracuse, N.Y., June 18, 1914; interment in Oakwood Cemetery.

HISE, Elijah, a Representative from Kentucky; born in Allegheny County, Pa., July 4, 1802; moved with his parents to Russellville, Logan County, Ky., when young; completed preparatory studies; attended Transylvania University, Lexington, Ky.; studied law; was admitted to the bar and commenced practice; member of the State house of representatives in 1829; unsuccessful Democratic candidate for Lieutenant Governor in 1836; Chargé d'Affaires to Guatemala March 31, 1848, to June 21, 1849; chief justice of the court of appeals of Kentucky; elected as a Democrat to the Thirty-ninth Congress to fill the vacancy caused by the death of Henry Grider; reelected to the Fortieth Congress and served from December 3, 1866, until his death in Russellville, Ky., May 8, 1867; interment in Maple Grove Cemetery.

HITCHCOCK, Gilbert Monell (son of Phineas Warren Hitchcock), a Representative and a Senator from Nebraska; born in Omaha, Nebr., September 18, 1859; attended the

public schools of Omaha and the gymnasium at Baden-Baden, Germany; graduated from the law department of the University of Michigan at Ann Arbor in 1881; admitted to the bar and commenced practice in Omaha, Nebr., in 1882; continued the practice of law until 1885, when he established and edited the Omaha Evening World; purchased the Nebraska Morning Herald in 1889 and consolidated the two into the Morning and Evening World Herald; unsuccessful Democratic candidate for election in 1898 to the Fifty-sixth Congress; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); unsuccessful candidate for reelection in 1904 to the Fifty-ninth Congress; elected as a Democrat to the Sixtieth and Sixty-first Congresses (March 4, 1907-March 3, 1911); did not seek renomination in 1910, having become a candidate for the United States Senate; elected as a Democrat to the United States Senate January 18, 1911; reelected in 1916 and served from March 4, 1911, to March 3, 1923; unsuccessful candidate for reelection in 1922 and for election in 1930; chairman, Committee on the Philippines (Sixty-third through Sixty-fifth Congresses), Committee on Foreign Relations (Sixty-fifth Congress), Committee on Forest Reservations and Game Protection (Sixty-sixth Congress); resumed newspaper work in Omaha, Nebr.; retired from active business in 1933 and moved to Washington, D.C., where he died on February 3, 1934; interment in Forest Lawn Cemetery, Omaha, Nebr.

Bibliography: Ryley, Thomas W. *Gilbert Hitchcock of Nebraska - Wilson's Floor Leader in the Fight for the Versailles Treaty*. New York: The Edward Mellen Press, 1998; Patterson, Robert. "Gilbert M. Hitchcock: A Story of Two Careers." Ph.D. dissertation, University of Colorado, 1940; Wimer, Kurt. "Senator Hitchcock and the League of Nations." *Nebraska History* 44 (September 1963): 189-204.

HITCHCOCK, Herbert Emery, a Senator from South Dakota; born in Maquoketa, Jackson County, Iowa, August 22, 1867; attended public schools in Iowa and San Jose, Calif., a business college at Davenport, Iowa, Iowa State College at Ames, and the University of Chicago Law School; moved to Mitchell, S.Dak., in 1884, attended school and worked as a stenographer; admitted to the South Dakota bar in 1896 and commenced practice in Mitchell; also engaged in banking; clerk of the State senate 1896; elected as a State's attorney 1904 and 1906; elected to the State senate in 1909, 1911, and 1929; a trustee of Yankton (S.Dak.) College in 1936; president of Mitchell school board 1924-1934; appointed on December 29, 1936, as a Democrat to the United States Senate to fill the vacancy caused by the death of Peter Norbeck and served from December 29, 1936, to November 8, 1938, when a successor was elected; unsuccessful candidate for the nomination to fill the vacancy in 1938; resumed the practice of law until his death in Mitchell, S.Dak., February 17, 1958; interment in Graceland Cemetery.

Bibliography: Pressler, Larry. "Herbert Hitchcock." In *U.S. Senators from the Prairie*, pp. 107-11. Vermillion, SD: Dakota Press, 1982.

HITCHCOCK, Peter, a Representative from Ohio; born in Cheshire, Conn., October 19, 1781; pursued classical studies and was graduated from Yale College in 1801; studied law; was admitted to the bar in 1804 and commenced practice in Cheshire; moved to Geauga County, Ohio, in 1806; member of the State house of representatives in 1810; member of the State senate 1812-1815 and served as speaker in 1815; commissioned lieutenant colonel of the Fourth Regiment, Ohio State Militia, in 1814; commissioned major general, Fourth Division, Ohio State Militia, in 1816; elected to the Fifteenth Congress (March 4, 1817-March 3, 1819); was not a candidate for renomination in 1818; judge of the supreme court of Ohio 1819-1832 and served a portion of

that time as chief justice; again a member of the State senate in 1833 and 1834; delegate to the State constitutional convention in 1850; died in Painesville, Lake County, Ohio, March 4, 1853; interment in Welton Cemetery, Burton, Ohio.

HITCHCOCK, Phineas Warren (father of Gilbert Monell Hitchcock), a Delegate and a Senator from Nebraska; born in New Lebanon, Columbia County, N.Y., November 30, 1831; graduated from Williams College, Massachusetts, in 1855; studied law; moved to Omaha, Nebr., in 1857; admitted to the bar and commenced practice; appointed United States marshal 1861-1864; elected as a Republican Delegate to the Thirty-ninth Congress and served from March 4, 1865, to March 1, 1867, when the Territory was admitted as a State into the Union; appointed surveyor general of Nebraska and Iowa 1867-1869; elected as a Republican to the United States Senate and served from March 4, 1871, to March 3, 1877; unsuccessful candidate for reelection; chairman, Committee on Territories (Forty-fourth Congress); involved in newspaper publishing and various businesses; died in Omaha, Nebr., July 10, 1881; interment in Prospect Hill Cemetery.

Bibliography: *Dictionary of American Biography.*

HITT, Robert Roberts, a Representative from Illinois; born in Urbana, Champaign County, Ohio, January 16, 1834; moved to Ogle County, Ill., in 1837 with his parents, who settled in Mount Morris; attended the Rock River Seminary (later Mount Morris College), and De Pauw University, Greencastle, Ind.; first secretary of legation and Chargé d'Affaires ad interim in Paris from December 1874 until March 1881; Assistant Secretary of State in 1881; elected as a Republican to the Forty-seventh Congress to fill the vacancy caused by the death of Robert M.A. Hawk; reelected to the Forty-eighth and to the eleven succeeding Congresses and served from November 7, 1882, until his death; chairman, Committee on Foreign Affairs (Fifty-first and Fifty-fourth through Fifty-ninth Congresses); Regent of the Smithsonian Institution from August 11, 1893, until his death; appointed by President McKinley in July 1898 as a member of the commission to establish government in the Hawaiian Islands; died at Narragansett Pier, R.I., September 20, 1906; interment in Oakwood Cemetery, Mount Morris, Ogle County, Ill.

HOAG, Truman Harrison, a Representative from Ohio; born in Manlius, Onondaga County, N.Y., April 9, 1816; attended the public schools; moved to Syracuse, N.Y., in 1832 and was employed as a clerk in a store and later in the canal collector's office; moved to Oswego, N.Y., in 1839 and was employed for a commission merchants company, moving to Toledo, Ohio, in 1849 as agent of the same firm; later became engaged in transportation and in mercantile pursuits; also engaged in the manufacture of illuminating gas and of coke; unsuccessful candidate for mayor in 1867; elected as a Democrat to the Forty-first Congress and served from March 4, 1869, until his death in Washington, D.C., on February 5, 1870; interment in Forest Cemetery, Toledo, Ohio.

HOAGLAND, Moses, a Representative from Ohio; born near Baltimore, Md., June 19, 1812; attended the public schools; studied law; was admitted to the bar in 1842 and commenced practice in Millersburg, Ohio; served in the Mexican War and was promoted to the rank of major for bravery in action; elected as a Democrat to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; resumed the practice of law; appointed associate justice for

the Territory of Washington on June 21, 1853, but declined to accept; died in Millersburg, Ohio, April 16, 1865; interment in Oak Hill Cemetery.

HOAGLAND, Peter D., a Representative from Nebraska; born in Omaha, Douglas County, Nebr., November 17, 1941; attended Harrison and Dundee grade schools and graduated from Omaha Central High School; B.A., Stanford University, 1963; first lieutenant, United States Army, 1963-1965; J.D., Yale University Law School, 1968; admitted to the bar the same year and commenced practice in Washington, D.C.; clerk to Judge Oliver Gasch, United States District Court, Washington, D.C., 1969-1970; staff attorney, District of Columbia public defender service, 1970-1973; Nebraska state senator, 1978-1986; elected as a Democrat to the One Hundred First and to the two succeeding Congresses (January 3, 1989-January 3, 1995); unsuccessful candidate for reelection to the One Hundred Fourth Congress.

HOAR, Ebenezer Rockwood (son of Samuel Hoar, brother of George Frisbie Hoar, father of Sherman Hoar, and uncle of Rockwood Hoar), a Representative from Massachusetts; born in Concord, Mass., February 21, 1816; pursued classical studies and was graduated from Harvard University in 1835; was admitted to the bar in 1840 and commenced practice in Concord and Boston, Mass.; served in the State senate in 1846 as an anti-slavery Whig; judge of the court of common pleas 1849-1855; judge of the State supreme court 1859-1869; Attorney General of the United States from March 1869 until his resignation in June 1870; nominated in 1869 by President Grant as an Associate Justice of the Supreme Court but was not confirmed by the Senate; member of the joint high commission which framed the treaty of Washington in 1871 under which the tribunal was provided for to settle the *Alabama* claims; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); was not a candidate for renomination in 1874; resumed the practice of his profession in Concord and Boston, Mass.; member of the board of overseers of Harvard University 1868-1882; died in Concord, Mass., January 31, 1895; interment in Sleepy Hollow Cemetery.

Bibliography: Storey, Moorfield, and Edward W. Emerson. *Ebenezer Rockwood Hoar; A Memoir.* Boston and New York: Houghton Mifflin, 1911.

HOAR, George Frisbie (son of Samuel Hoar, brother of Ebenezer Rockwood Hoar, father of Rockwood Hoar, and uncle of Sherman Hoar), a Representative and a Senator from Massachusetts; born in Concord, Mass., August 29, 1826; attended Concord Academy; graduated from Harvard University in 1846 and from the Harvard Law School in 1849; admitted to the bar in 1849 and commenced practice in Worcester, Mass.; elected to the State house of representatives in 1852; elected to the State senate in 1857; elected as a Republican to the Forty-first and to the three succeeding Congresses (March 4, 1869-March 3, 1877); was not a candidate for renomination in 1876; one of the managers appointed by the House of Representatives in 1876 to conduct the impeachment proceedings against William W. Belknap; appointed a member of the Electoral Commission created by act of Congress to decide the contests in various States in the presidential election of 1876; elected as a Republican to the United States Senate in 1877; reelected in 1883, 1889, 1895, and 1901 and served from March 4, 1877, until his death in Worcester, Mass., September 30, 1904; chairman, Committee on Privileges and Elections (Forty-seventh through Fifty-second Congresses), Committee on the Judiciary (Fifty-second Congress, Fifty-fourth through Fifty-eighth Congresses), Committee on the Library (Fifty-second Congress); overseer of Harvard University 1874-1880 and

from 1896 until his death; Regent of the Smithsonian for many years; interment in Sleepy Hollow Cemetery, Concord, Mass.

Bibliography: *American National Biography; Dictionary of American Biography;* Hoar, George F. *Autobiography of Seventy Years*. 2 vols., New York: Scribner's Sons, 1903; Welch, Richard E., Jr. *George F. Hoar and the Half-Breed Republicans*. Cambridge: Harvard University Press, 1971.

HOAR, Rockwood (son of George Frisbie Hoar, grandson of Samael Hoar, nephew of Ebenezer Rockwood Hoar, and cousin of Sherman Hoar), a Representative from Massachusetts; born in Worcester, Mass., August 24, 1855; attended the Worcester public schools and was graduated from Harvard University in 1876; member of Company C, Fifth Massachusetts Infantry, 1875-1879; studied law; was admitted to the bar in 1879 and commenced practice in Worcester; assistant district attorney for the middle district of Massachusetts 1884-1887; member of the common council of Worcester 1887-1891; aide-de-camp with rank of colonel on the staff of Gov. Oliver Ames 1887-1890; judge advocate general with rank of brigadier general on the staff of Gov. Roger Wolcott 1897-1900; district attorney from January 1899 to January 1905; trustee of Clark University, Worcester, Mass., and trustee of the Worcester Insane Hospital; elected as a Republican to the Fifty-ninth Congress and served from March 4, 1905, until his death in Worcester, Mass., November 1, 1906; interment in the Rural Cemetery.

HOAR, Samuel (father of Ebenezer Rockwood Hoar and George Frisbie Hoar, grandfather of Rockwood Hoar and Sherman Hoar), a Representative from Massachusetts; born in Lincoln, Middlesex County, Mass., May 18, 1778; pursued classical studies and was graduated from Harvard University in 1802; studied law; was admitted to the bar in 1805 and commenced practice in Concord, Mass.; delegate to the State constitutional convention in 1820; served in the State senate in 1826, 1832, and 1833; elected as a Whig to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); unsuccessful candidate for reelection in 1836 to the Twenty-fifth Congress; resumed the practice of law in Concord, Mass.; sent by the State legislature to South Carolina to test the constitutionality of acts prohibiting free Negroes from coming into the State and on his arrival, December 5, 1844, the Legislature of South Carolina passed resolutions expelling him from the city of Charleston; member of the State house of representatives in 1850; chairman of the State convention in 1855 which formed the Republican Party in Massachusetts; died in Concord, Mass., November 2, 1856; interment in Sleepy Hollow Cemetery.

Bibliography: *Dictionary of American Biography.*

HOAR, Sherman (son of Ebenezer Rockwood Hoar, grandson of Samuel Hoar, nephew of George Frisbie Hoar, and cousin of Rockwood Hoar), a Representative from Massachusetts; born in Concord, Mass., July 30, 1860; attended the public schools and Phillips Exeter Academy, Exeter, N.H.; was graduated from Harvard University in 1882 and from the law department of the university in 1884; president of the Young Men's Democratic Club of Massachusetts in 1884; was admitted to the bar of Middlesex County in 1885 and commenced practice in Concord; trustee of Phillips Exeter Academy and director of the American Unitarian Association; elected as a Democrat to the Fifty-second Congress (March 4, 1891-March 3, 1893); United States district attorney for Massachusetts 1893-1897; director of the Massachusetts Volunteer Aid Association in the war with Spain and served in Army hospitals in the South; died in Concord, Mass., October 7, 1898; interment in Sleepy Hollow Cemetery.

HOARD, Charles Brooks, a Representative from New York; born in Springfield, Windsor County, Vt., June 5,

1805; attended the public schools; moved to Antwerp, N.Y., where he was postmaster during the administrations of Jackson and Van Buren; member of the State assembly in 1837; moved to Watertown, N.Y., in January 1844; clerk of Jefferson County 1844-1846; elected as a Republican to the Thirty-fifth and Thirty-sixth Congresses (March 4, 1857-March 3, 1861); engaged in the manufacture of portable engines and, during the Civil War, the manufacture of arms for the Government; moved to West Virginia in 1870; died in Ceredo, W.Va., November 20, 1886; interment in Spring Hill Cemetery, Huntington, W.Va.

HOBART, Aaron, a Representative from Massachusetts; born in Abington, Mass., June 26, 1787; pursued classical studies and was graduated from Brown University, Providence, R.I., in 1805; studied law; was admitted to the bar in 1809 and commenced practice in Abington; moved to Hanover in 1811; member of the State house of representatives in 1814 and served in the State senate in 1819; moved to East Bridgewater in 1824; elected to the Sixteenth Congress to fill the vacancy caused by the resignation of Zabdiel Sampson; reelected to the Seventeenth, Eighteenth, and Nineteenth Congresses and served from November 24, 1820, to March 3, 1827; declined to be a candidate for renomination in 1826; executive councilor 1827-1831; judge of probate 1843-1858; died in East Bridgewater, Mass., September 19, 1858; interment in Central Cemetery.

HOBART, Garret Augustus, a Vice President of the United States; born near Long Branch, Monmouth County, N.J., June 3, 1844; attended the common schools and graduated from Rutgers College, New Brunswick, N.J., in 1863; taught school; clerk for the grand jury of Passaic County, N.J., in 1865; studied law; admitted to the bar in 1866 and commenced practice at Paterson, N.J.; city counsel of Paterson in 1871 and 1872; elected counsel for the board of freeholders in 1872; member, State house of assembly 1872-1876, and served as speaker in 1874; member, State senate 1876-1882, and served as president 1881-1882; banker; member of the Republican National Committee 1884-1896, when he was nominated as the Republican candidate for vice president on the ticket with William McKinley; elected Vice President of the United States in 1896 and served from March 4, 1897, until his death in Paterson, N.J., on November 21, 1899; interment in Cedar Lawn Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Hobart, Jennie Tuttle. *Memories*. Paterson, N.J.: n.p., 1930; Magie, David. *The Life of Garret Augustus Hobart*. New York: Putnam's, 1910.

HOBART, John Sloss, a Delegate and a Senator from New York; born in Fairfield, Fairfield County, Conn., May 6, 1738; graduated from Yale College in 1757; studied law; admitted to the bar and commenced practice in New York; member of the Committee of Correspondence 1774; deputy to the provincial convention in 1775 and delegate to the provincial congress 1775-1777; member of the council of safety in 1777; a puisne justice of the supreme court 1777-1798; member of the Hartford convention in 1780; member of the State convention in 1788 which ratified the Federal Constitution; elected to the United States Senate as a Federalist in 1798 to fill the vacancy caused by the resignation of Philip Schuyler and served from January 11 to April 16, 1798, when he resigned to accept the appointment as judge of the United States District Court of New York; died in New York City on February 4, 1805; interment in Trinity Churchyard.

Bibliography: *Dictionary of American Biography.*

HOBBIE, Selah Reeve, a Representative from New York; born in Newburgh, Orange County, N.Y., March 10,

1797; studied law; was admitted to the bar and commenced practice in Delhi, N.Y.; district attorney of Delaware County 1823-1827; member of the State assembly 1827-1829; served in the militia as brigade major and inspector; elected as a Jacksonian to the Twentieth Congress (March 4, 1827-March 3, 1829); was appointed Assistant Postmaster General and served from 1829 until 1851, when he resigned on account of ill health; appointed First Assistant Postmaster General and served from March 22, 1853, until his death in Washington, D.C., March 23, 1854; interred in Congressional Cemetery, Washington, D.C., on March 26, 1854.

HOBBS, Samuel Francis, a Representative from Alabama; born in Selma, Dallas County, Ala., October 5, 1887; attended the public schools, Callaway's Preparatory School, Selma, Ala., Marion (Ala.) Military Institute, Vanderbilt University at Nashville, Tenn., and was graduated from the law department of the University of Alabama at Tuscaloosa in 1908; was admitted to the bar in 1908 and commenced practice in Selma, Ala.; appointed judge of the fourth judicial circuit of Alabama in 1921; elected to the same office in 1923 and served until his resignation in 1926; resumed the practice of law; chairman of the Muscle Shoals Commission in 1931 and of the Alabama National Recovery Administration Committee in 1933; elected as a Democrat to the Seventy-fourth and to the seven succeeding Congresses (January 3, 1935-January 3, 1951); one of the managers appointed by the House of Representatives in 1936 to conduct the impeachment proceedings against Halsted L. Ritter, judge of the United States District Court for the Southern District of Florida; did not seek renomination in 1950; returned to Selma, Ala., and reestablished his law practice; died in Selma, Ala., May 31, 1952; interment in Live Oak Cemetery.

HOBLITZELL, Fetter Schrier, a Representative from Maryland; born in Cumberland, Md., October 7, 1838; attended the primary schools and was graduated from the Allegany Academy, Cumberland, Md.; studied law; was admitted to the bar in 1859 and commenced practice in Baltimore, Md.; during the Civil War served as a private in the First Maryland Regiment of Infantry, Confederate Army; resumed the practice of law; member of the State house of delegates in 1870 and 1876; reelected in 1878 and served as speaker; elected as a Democrat to the Forty-seventh and Forty-eighth Congresses (March 4, 1881-March 3, 1885); city counselor of Baltimore in 1888 and 1889; resumed the practice of law; died in Baltimore, Md., May 2, 1900; interment in Loudon Park Cemetery.

HOBLITZELL, John Dempsey, Jr., a Senator from West Virginia; born in Parkersburg, Wood County, W.Va., December 30, 1912; attended the public schools; graduated from the University of West Virginia in 1934; involved in the insurance, real estate, construction, and banking businesses; member, board of governors of West Virginia University 1937-1944; served in the United States Naval Reserve 1942-1946, retiring as a lieutenant; member, Wood County School Board 1950-1956; delegate, White House Conference on Education 1954; chairman, Governor's West Virginia Commission on State and Local Finance 1954; president, West Virginia School Board Association 1954; member, National Citizens Committee on Higher Education 1955; unsuccessful in 1956 for the Republican nomination to the House of Representatives; appointed on January 25, 1958, as a Republican to the United States Senate to fill the vacancy caused by the death of Matthew M. Neely and served from January 25, 1958, to November 4, 1958; unsuccessful candidate for election to the vacancy; resumed his business interests; died in Clarksburg, W.Va., January 6, 1962; interment in Mount Olivet Cemetery, Parkersburg, W.Va.

HOBSON, David Lee, a Representative from Ohio; born in Cincinnati, Hamilton County, Ohio, October 17, 1936; graduated from Withrow High School, Cincinnati, Ohio, 1954; B.A., Ohio Wesleyan University, Delaware, Ohio, 1958; J.D., Ohio State College of Law, Columbus, 1963; Ohio Air National Guard, 1958-1963; member of the Ohio state senate, 1982-1990, president pro tempore, 1988-1990; elected as a Republican to the One Hundred Second and to the six succeeding Congresses (January 3, 1991-present).

HOBSON, Richmond Pearson, a Representative from Alabama; born in Greensboro, Hale County, Ala., August 17, 1870; attended private schools and Southern University; was graduated from the United States Naval Academy in 1889 and from the French National School of Naval Design at Paris in 1893; served in the United States Navy from 1885 until 1903; special representative of the Navy Department to the Buffalo Exposition in 1901 and to the Charleston Exposition in 1901 and 1902; naval architect, author, and lecturer; elected as a Democrat to the Sixtieth and to the three succeeding Congresses (March 4, 1907-March 3, 1915); unsuccessful candidate for nomination in 1916 to the Sixty-fifth Congress; moved to Los Angeles, Calif., and later to New York City; organized the American Alcohol Education Association in 1921 and served as general secretary; organized the International Narcotic Education Association in 1923 and served as president; organized the World Conference on Narcotic Education in 1926 and served as secretary general and as chairman of the board of governors; founder of the World Narcotic Defense Association in 1927, serving as president; awarded the Congressional Medal of Honor in 1933 for sinking the collier *Merrimac* in 1898; was made a rear admiral by act of Congress in 1934; founder and president of the Constitutional Democracy Association in 1935; died in New York City March 16, 1937; interment in Arlington National Cemetery.

Bibliography: Pittman, Walter E. "Richmond P. Hobson, Crusader." Ph.D. diss., University of Georgia, 1969; Sheldon, Richard N. "Richmond Pearson Hobson as a Progressive Reformer." *Alabama Review* 25 (October 1972): 243-61.

HOCH, Daniel Knabb, a Representative from Pennsylvania; born on a farm near Reading, Pa., January 31, 1866; attended the public schools; served a printing apprenticeship on a Reading, Pa., newspaper; worked in various departments of a newspaper; member of the State house of representatives 1899-1901; delegate to the Democratic National Convention in 1908; controller of Berks County, Pa., 1912-1916; trustee of St. Matthew's Lutheran Church since 1937; elected as a Democrat to the Seventy-eighth and Seventy-ninth Congresses (January 3, 1943-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress; engaged in historical research; died in Reading, Pa., October 11, 1960; interment in Charles Evans Cemetery.

HOCH, Homer, a Representative from Kansas; born in Marion, Marion County, Kans., July 4, 1879; attended the public schools and was graduated from Baker University, Baldwin, Kans., in 1902; attended George Washington Law School, Washington, D.C., and Washburn Law School, Topeka, Kans., from which he was graduated in 1909; clerk and chief of the Appointment Division, Post Office Department, Washington, D.C., 1903-1905; private secretary to the Governor of Kansas in 1907 and 1908; engaged in the practice of law in Marion, Kans., 1909-1919; editor of the Marion (Kans.) Record; delegate to the Republican National Convention in 1928; elected as a Republican to the Sixty-sixth and to the six succeeding Congresses (March 4, 1919-March 3, 1933); unsuccessful candidate for reelection in 1932 to the

Seventy-third Congress; member and chairman of the State Corporation Commission of Kansas 1933-1939; elected a member of the supreme court of Kansas in 1938; reelected in 1944 and served until his death in Topeka, Kans., January 30, 1949; interment in Marion Cemetery, Marion, Kans.

HOCHBRUECKNER, George Joseph, a Representative from New York; born in Queens, N.Y., September 20, 1938; attended State University of New York, Stony Brook; Hofstra University, Hempstead, N.Y.; Franklin Pierce College, Rindge, N.H.; and the University of California, Northridge; served in the U.S. Navy, 1956-1959; electronics engineer; member, N.Y. State assembly, 1975-1984; unsuccessful candidate for the U.S. House of Representatives in 1984; elected as a Democrat to the One Hundredth and to the three succeeding Congresses (January 3, 1987-January 3, 1995); unsuccessful candidate for reelection to the One Hundred Fourth Congress.

HODGES, Asa, a Representative from Arkansas; born near Moulton, Lawrence County, Ala., January 22, 1822; moved to Marion, Ark.; attended La Grange College; studied law; was admitted to the bar in 1848 and practiced until 1860; delegate to the State constitutional convention in 1867; served in the State house of representatives in 1868; member of the State senate 1870-1873; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); was not a candidate for reelection in 1874 to the Forty-fourth Congress; engaged in agricultural pursuits; died near Marion, Ark., June 6, 1900; interment in Elmwood Cemetery, Memphis, Tenn.

HODGES, Charles Drury, a Representative from Illinois; born in Queen Anne, Talbot County, Md., February 4, 1810; attended the public schools and was graduated from Trinity College, Hartford, Conn., in 1829; studied law in Annapolis, Md.; was admitted to the bar in 1831 and commenced practice in Annapolis; moved to Carrollton, Ill., in 1833 and resumed the practice of law; also engaged in the mercantile business for a short time; member of the State house of representatives 1851-1853; elected judge of Greene County in 1854; reelected for a four-year term in 1858 but resigned in 1859 having been elected to Congress; secretary and treasurer of the St. Louis, Jacksonville & Chicago Railroad in 1858; afterward director for many years; elected as a Democrat to the Thirty-fifth Congress to fill the vacancy caused by the death of Thomas L. Harris and served from January 4 to March 3, 1859; was not a candidate for election to fill the vacancy in the Thirty-sixth Congress, caused also by the death of Mr. Harris; resumed the practice of law in Carrollton, Ill.; circuit judge 1867-1873; member of the State senate 1873-1877; again practiced law in Carrollton, Ill., until his death April 1, 1884; interment in the City Cemetery.

HODGES, George Tisdale, a Representative from Vermont; born in Clarendon, Vt., July 4, 1789; attended the common schools; engaged in business in Rutland, Vt.; member of the State house of representatives 1827-1829, 1839, and 1840; served in the State senate 1845-1847 and was president pro tempore of that body in 1846 and 1847; presidential elector on the Whig ticket in 1848; president of the Bank of Rutland for over twenty-five years; elected as a Republican to the Thirty-fourth Congress to fill the vacancy caused by the death of James Meacham and served from December 1, 1856, to March 3, 1857; was not a candidate for renomination in 1856; died in Rutland, Vt., August 9, 1860; interment in Evergreen Cemetery.

HODGES, James Leonard, a Representative from Massachusetts; born in Taunton, Bristol County, Mass., April

24, 1790; attended the common schools; studied law; was admitted to the bar and practiced; bank cashier; postmaster of Taunton; member of the State constitutional convention in 1820; served in the senate in 1823 and 1824; elected to the Twentieth, Twenty-first, and Twenty-second Congresses (March 4, 1827-March 3, 1833); declined to be a candidate for renomination; died in Taunton, Bristol County, Mass., March 8, 1846; interment in Plain Burying Ground.

HODGES, Kaneaster, Jr., a Senator from Arkansas; born in Newport, Jackson County, Ark., August 20, 1938; attended the public schools; graduated from Princeton University, Princeton, N.J., 1960, from the graduate school of theology of Southern Methodist University, Dallas 1963, and from the law school of the University of Arkansas, Fayetteville 1967; admitted to the Arkansas bar in 1967 and commenced practice in Newport; lay minister, lawyer, and farmer; hospital and prison chaplain; city attorney and deputy prosecuting attorney, Newport, Ark., 1967-1974; legislative secretary to Governor David Pryor 1975; chairman, Arkansas Natural Heritage Commission 1974-1976; member, Arkansas Game and Fish Commission 1976-1977; appointed on December 10, 1977, as a Democrat to the United States Senate to fill the vacancy caused by the death of John J. McClellan for the term ending January 3, 1979, and served from December 10, 1977, to January 3, 1979; was not a candidate for the six-year term; is a resident of Newport, Ark.

HOEFFEL, Joseph M., a Representative from Pennsylvania; born in Philadelphia, Philadelphia County, Pa., September 3, 1950; graduated from William Penn Charter School, Philadelphia, Pa.; B.A., Boston University, Boston, Mass., 1972; J.D., Temple University of Law, Philadelphia, Pa., 1986; member of Pennsylvania state house of representatives, 1977-1984; Montgomery County, Pa., commissioner, 1992-1998; elected as a Democrat to the One Hundred Sixth and to the two succeeding Congresses (January 3, 1999-January 3, 2005); not a candidate for reelection in 2004, but was an unsuccessful candidate to the United States Senate in 2004.

HOEKSTRA, Peter, a Representative from Michigan; born in Groningen, The Netherlands, October 30, 1953; graduated from Holland Christian High School, Holland, Mich.; B.A., Hope College, Holland, Mich., 1975; M.B.A., University of Michigan, 1977; elected as a Republican to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

HOEPEL, John Henry, a Representative from California; born near Tell City, Perry County, Ind., February 10, 1881; attended the grammar school in Evansville, Ind.; enlisted in the United States Army on July 27, 1898, and served successively as private, corporal, and sergeant until 1921, with service in France during the First World War; moved to Arcadia, Los Angeles County, Calif., in 1919; postmaster at Arcadia, Calif., 1923-1931; in 1928 became editor of National Defense magazine; elected as a Democrat to the Seventy-third and to the Seventy-fourth Congresses (March 4, 1933-January 3, 1937); chairman, Committee on War Claims (Seventy-fourth Congress); unsuccessful candidate for renomination in 1936 to the Seventy-fifth Congress; resumed his editorial interests; unsuccessful Prohibition candidate for election in 1946 to the Eightieth Congress; resided in Arcadia, Calif., where he died September 21, 1976; interment in Resurrection Cemetery, San Gabriel, Calif.

HOEVEN, Charles Bernard, a Representative from Iowa; born in Hospers, Sioux County, Iowa, March 30, 1895;

attended the public schools and Alton (Iowa) High School; State University of Iowa at Iowa City, B.A., in 1920 and from its law department, LL.B., 1922; was admitted to the bar in 1922 and commenced practice in Alton, Iowa; during the First World War served as a sergeant, Company D, Three Hundred and Fiftieth Infantry, Eighty-eighth Division, and with the Intelligence Service, First Battalion, in England and France; county attorney of Sioux County, Iowa, 1925-1937; member of the State senate 1937-1941, serving as president pro tempore 1939-1941; temporary and permanent chairman of Iowa Republican State Judicial convention in 1942; delegate to each Iowa State Republican convention from 1925 to 1970 and chairman in 1940; delegate to Republican National Convention, 1964; elected as a Republican to the Seventy-eighth and to the ten succeeding Congresses (January 3, 1943-January 3, 1965); chairman, Republican Conference (Eighty-ninth Congress); was not a candidate for renomination in 1964 to the Eighty-ninth Congress; vice president of savings bank; resided in Orange City, Iowa, where he died November 9, 1980; interment in Nassau Township Cemetery, Alton, Iowa.

HOEY, Clyde Roark, a Representative and a Senator from North Carolina; born in Shelby, Cleveland County, N.C., on December 11, 1877; attended the public schools; learned the printing trade and later became, at the age of sixteen, owner, editor and publisher of the *Cleveland Star*; graduated from the law department of the University of North Carolina at Chapel Hill; admitted to the bar in 1899 and commenced the practice of law in Shelby, N.C.; member, State house of commons 1898-1902; member, State senate 1902-1904; assistant United States attorney for the western district of North Carolina 1913-1919; elected on December 16, 1919, as a Democrat to the Sixty-sixth Congress to fill the vacancy caused by the resignation of Edwin Y. Webb and served from December 16, 1919, to March 3, 1921; was not a candidate for renomination in 1920; resumed the practice of law; Governor of North Carolina 1937-1941; elected as a Democrat to the United States Senate in 1944; reelected in 1950 and served from January 3, 1945, until his death in his Senate office in Washington, D.C., May 12, 1954; interment in Sunset Cemetery, Shelby, N.C.

Bibliography: *Dictionary of American Biography*; Hatcher, Susan A. "The Senatorial Career of Clyde R. Hoey." Ph.D. dissertation, Duke University, 1983; U.S. Congress. *Memorial Addresses*. 83rd Cong., 2nd sess., 1954. Washington, D.C.: Government Printing Office, 1954.

HOFFECKER, John Henry (father of Walter Oakley Hoeffecker), a Representative from Delaware; born at Mansion House, near Smyrna, Del., September 12, 1827; attended public and private schools; was graduated in civil engineering, and engaged in his profession in Smyrna in 1853; delegate to the Republican National Convention in 1876 and 1884; member of the State house of representatives in 1888, and on January 1, 1889, was chosen speaker of the house; president of the town council in 1878 and served continuously by reelection until 1898; unsuccessful candidate for Governor in 1896; elected as a Republican to the Fifty-sixth Congress and served from March 4, 1899, until his death in Smyrna, Del., June 16, 1900; interment in Glenwood Cemetery.

HOFFECKER, Walter Oakley (son of John Henry Hoeffecker), a Representative from Delaware; born near Smyrna, Kent County, Del., September 20, 1854; attended the public schools in Smyrna and was graduated from Smyrna Seminary in 1872; in September 1873 entered Lehigh University, Bethlehem, Pa.; studied civil engineering and followed that profession; president of the Philadelphia &

Smyrna Transportation Co.; engaged in the general insurance business in 1884; also engaged in the canning industry and in banking; elected as a Republican to the Fifty-sixth Congress to fill the vacancy caused by the death of his father and served from November 6, 1900, until March 3, 1901; was not a candidate for renomination in 1900; resumed business activities in Smyrna, Del.; delegate to the Republican National Convention in 1908; member of the State highway commission; died in Smyrna, Del., January 23, 1934; interment in Glenwood Cemetery.

HOFFMAN, Carl Henry, a Representative from Pennsylvania; born in Bangor, Northampton County, Pa., August 12, 1896; attended the public schools and was graduated from Juniata College, Huntingdon, Pa., in 1922; served during the First World War as a candidate in Officers' Training School for Infantry; taught school and was a coach of athletics at Juniata College in 1922; engaged in the lumber, oil, and banking businesses in Somerset, Pa., 1923-1946; elected as a Republican to the Seventy-ninth Congress to fill the vacancy caused by the death of J. Buell Snyder and served from May 21, 1946, to January 3, 1947; was not a candidate for renomination in 1946 to the Eightieth Congress; resumed his former business pursuits at Somerset, Pa., where he resided until his death November 30, 1980; interment in Husband Cemetery.

HOFFMAN, Clare Eugene, a Representative from Michigan; born in Vicksburg, Union County, Pa., September 10, 1875; attended the public schools and was graduated from the law department of Northwestern University, Evanston, Ill., in 1895; was admitted to the Michigan bar in 1896 and commenced practice in Allegan, Mich.; prosecuting attorney for Allegan County, Mich., 1904-1910; elected as a Republican to the Seventy-fourth and to the thirteen succeeding Congresses (January 3, 1935-January 3, 1963); chairman, Committee on Expenditures in the Executive Departments (Eightieth Congress), Committee on Government Operations (Eighty-third Congress); was not a candidate for renomination in 1962 to the Eighty-eighth Congress; retired to his home in Allegan, Mich., where he died November 3, 1967; interment in Oakwood Cemetery.

Bibliography: Walker, Donald Edwin. "The Congressional Career of Clare E. Hoffman, 1935-63." Ph.D. diss., Michigan State University, 1982.

HOFFMAN, Elmer Joseph, a Representative from Illinois; born on a farm in Du Page County, near Wheaton, Ill., July 7, 1899; attended the public schools of Wheaton; enlisted in the Artillery Corps during the First World War and served in France; helped operate his father's farm as well as his own trucking firm 1919-1930; employed in Du Page County sheriff's office 1930-1938; sheriff of Du Page County 1939-1942; chief deputy sheriff 1943-1946; again sheriff 1947-1950; in 1951 was probation officer of Du Page County's circuit and county courts; elected State treasurer in 1952, reelected in 1956 and served until elected to Congress; elected as a Republican to the Eighty-sixth and to the two succeeding Congresses (January 3, 1959-January 3, 1965); was not a candidate for renomination in 1964 to the Eighty-ninth Congress; resided in Wheaton, Ill., where he died June 25, 1976; interment in St. Michael's Cemetery.

HOFFMAN, Harold Giles, a Representative from New Jersey; born in South Amboy, N.J., February 7, 1896; attended the public schools, and was graduated from the South Amboy High School in 1913; engaged in newspaper work; enlisted on July 25, 1917, as a private in Company H, Third Regiment, New Jersey Infantry, and served overseas as a captain; executive with the South Amboy Trust Co., 1919-1942; city treasurer of South Amboy 1920-1925;

served in the State house of assembly in 1923 and 1924; mayor of South Amboy in 1925 and 1926; delegate to the Republican State conventions in 1934, 1935, 1936, and 1937, and to the Republican National Convention in 1936; elected as a Republican to the Seventieth and Seventy-first Congresses (March 4, 1927-March 3, 1931); was not a candidate for renomination in 1930, having been appointed motor vehicle commissioner of New Jersey, and served until 1935; Governor of New Jersey from January 15, 1935, to January 18, 1938; became executive director of the New Jersey Unemployment Compensation Commission in 1938, and served until granted military leave to reenter the United States Army on June 15, 1942, as a major in the Transportation Corps; was advanced to the rank of lieutenant colonel on December 15, 1942, and served until June 24, 1946, when he was discharged with the rank of colonel; resumed his former occupation as executive director of the New Jersey Unemployment Compensation Commission; died in New York City June 4, 1954; interment in Christ Church Cemetery, South Amboy, N.J.

HOFFMAN, Henry William, a Representative from Maryland; born in Cumberland, Allegany County, Md., November 10, 1825; attended the public schools and Allegany County Academy; was graduated from Jefferson College, Pennsylvania, in 1846; studied law; was admitted to the bar in 1848; elected by 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 and for election in 1858 to the Thirty-sixth Congress; treasurer of the Chesapeake & Ohio Canal Co. 1858-1860; elected Sergeant at Arms of the House of Representatives in the Thirty-sixth Congress and served from February 3, 1860, to July 5, 1861; appointed by President Lincoln as collector of customs at Baltimore, Md., and served from 1861 to 1866; resumed the practice of law in Cumberland, Md.; elected associate judge of the sixth Maryland circuit court in 1883 and served until his death in Cumberland, Allegany County, Md., July 28, 1895; interment in Rose Hill Cemetery.

HOFFMAN, Josiah Ogden, a Representative from New York; born in New York City, May 3, 1793; pursued classical studies and was graduated from Columbia College in 1812; served for three years in the Navy and was warranted a midshipman in 1814; studied law; was admitted to the bar in 1818 and commenced practice in Goshen, Orange County; district attorney of that county 1823-1826; returned to New York City; member of the State assembly in 1825, 1826, and 1828; district attorney of the city and county of New York 1829-1835; elected as a Whig to the Twenty-fifth and Twenty-sixth Congresses (March 4, 1837-March 3, 1841); United States district attorney at New York 1841-1845; attorney general of the State November 8, 1853, to November 7, 1855; died in New York City May 1, 1856; interment in St. Mark's Church vault.

HOFFMAN, Michael, a Representative from New York; born in Half Moon, Saratoga County, N.Y., October 11, 1787; completed academic studies; studied medicine and law; was admitted to the bar and commenced practice in Herkimer, Herkimer County, N.Y.; district attorney 1823-1825; elected to the Nineteenth Congress; reelected to the Twentieth Congress and reelected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1825-March 3, 1833); chairman, Committee on Naval Affairs (Twentieth through Twenty-second Congresses); judge of Herkimer County 1830-1833; canal commissioner of New York 1833-1835; register of the land office at Saginaw, Mich., in 1836; returned to

Herkimer, N.Y.; member of the State assembly in 1841, 1842, and 1844; delegate to the State constitutional convention in 1846; naval officer of New York City from May 3, 1845, until his death in Brooklyn, N.Y., September 27, 1848.

HOFFMAN, Richard William, a Representative from Illinois; born in Chicago, Ill., December 23, 1893; veteran of the First World War; engaged in the printing and publishing business; owned and operated radio stations in Chicago, Ill.; president of the board of education of J. Sterling Morton High School and Junior College 1933-1936 and 1939-1948; elected as a Republican to the Eighty-first and to the three succeeding Congresses (January 3, 1949-January 3, 1957); was not a candidate for renomination in 1956 to the Eighty-fifth Congress; resumed former business activities; resided in Riverside, Ill.; died in Maywood, Ill., July 6, 1975; interment in Forest Home Cemetery, Forest Park, Ill.

HOGAN, Earl Lee, a Representative from Indiana; born in Hope, Bartholomew County, Ind., March 13, 1920; attended the public schools of Burney; also attended Indiana University and the University of Kentucky; served from 1940 to 1945 in the Air Force as a bombardier on a B-17; awarded the Distinguished Flying Cross, Purple Heart, and Air Medal with three oak leaf clusters; deputy sheriff of Bartholomew County, Ind., 1946-1950 and sheriff 1950-1958; elected as a Democrat to the Eighty-sixth Congress (January 3, 1959-January 3, 1961); unsuccessful candidate for reelection in 1960 to the Eighty-seventh Congress; assistant to administrator, Farmers Home Administration, 1961; assistant to administrator, Rural Electric Administration, 1961-1962; midwest field representative, Office of Rural Areas Development, 1962-1966; rural development specialist, 1966-1970, special projects representative, 1971-1975, chief of business and industrial loan division, 1975-1980, all in Farmers Home Administration; secretary, Indiana State Rural Development Committee, 1966-1980; chairman, State advisory board, Indiana Green Thumb, Inc., 1975-1982; owns and operates a farm; is a resident of Naples, Fla., and Columbus, Ind.

HOGAN, John, a Representative from Missouri; born in Mallow, County Cork, Ireland, January 2, 1805; immigrated to the United States in 1817 and settled in Baltimore, Md.; apprenticed to learn the shoemaker's trade; received a limited schooling; became a licensed Methodist preacher before twenty years of age; went West in 1826 and preached in the Illinois conference; entered general merchandise business in Madison, Ill., in 1831; president of the Illinois Board of Public Works 1834-1837; member of the State house of representatives in 1836; unsuccessful Whig candidate for Congress in 1838; register of the land office at Dixon, Ill., 1841-1845; moved to St. Louis, Mo., and engaged in the wholesale grocery business; postmaster of St. Louis 1857-1861; elected as a Democrat to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); unsuccessful candidate in 1866 for reelection to the Fortieth Congress; died in St. Louis, Mo., February 5, 1892; interment in Bellefontaine Cemetery.

HOGAN, Lawrence Joseph, a Representative from Maryland; born in Boston, Suffolk County, Mass., September 30, 1928; graduated from Gonzaga High School, Washington, D.C., 1946; B.A., Georgetown University, Washington, D.C., 1949; J.D., Georgetown University, Washington, D.C., 1954; M.A., American University, Washington, D.C., 1965; graduate work San Francisco State College, 1956-1957, and University of Maryland, 1966-1967; admitted to the bar in 1954

and commenced practice in Washington, D.C.; lawyer, private practice; faculty, University of Maryland, 1960-1968; Federal Bureau of Investigation, 1948-1958; member, Governor's Commission on Law Enforcement and the Administration of Justice (Md.), 1967-1968; delegate, Republican National Conventions, 1964-1980 and 1988; elected as a Republican to the Ninety-first and to the two succeeding Congresses (January 3, 1969-January 3, 1975); was not a candidate for reelection to the Ninety-fourth Congress in 1974, but was an unsuccessful candidate for the Republican nomination for Governor of Maryland; executive vice president and general counsel of the Associated Builders and Contractors, Washington, D.C., January 1977-March 1978; county executive, Prince George's County, Md., 1978-1982; unsuccessful candidate for election to the United States Senate in 1982; realtor; is a resident of Frederick, Md.

HOGAN, Michael Joseph, a Representative from New York; born in New York City, April 22, 1871; attended the parochial and public schools; member of the Thirteenth Regiment, New York National Guard, 1889-1898; served on the board of aldermen of New York City 1914-1920; declined a renomination; elected as a Republican to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress; delegate to the Republican State conventions in 1914, 1918, 1920, 1922, 1924, and 1926; engaged in the management of transportation business in New York City; died in Rockville Centre, N.Y., May 7, 1940; interment in Greenwood Cemetery, Brooklyn, N.Y.

HOGAN, William, a Representative from New York; born in the parish of St. Paul's Covent Garden, London, England, July 17, 1792; as a young man went with his father to Cape Colony; immigrated to the United States in 1803 with his parents, who settled in New York City; pursued classical studies and was graduated from Columbia College, New York City, in 1811; served in the War of 1812 and fought in the Battle of Plattsburg on Clinton's staff; studied law; was admitted to the bar but did not engage in practice; member of the State assembly in 1822 and 1823; county judge of Franklin County 1829-1837; elected as a Jacksonian to the Twenty-second Congress (March 4, 1831-March 3, 1833); unsuccessful candidate for reelection in 1832 to the Twenty-third Congress; was appointed examiner of claims on March 30, 1855, and subsequently became a translator in the Department of State at Washington, D.C., serving until October 8, 1869; died in Washington, D.C., November 25, 1874; interment in Trinity Church Cemetery, New York City.

HOGE, John (brother of William Hoge), a Representative from Pennsylvania; born near Hogestown, Pa., September 10, 1760; pursued English studies; served in the Revolutionary War as ensign in the Ninth Pennsylvania Regiment; moved to what is now Washington, Pa., in 1782, which he and his brother William founded; delegate to the State constitutional convention in 1790; member of the State senate 1790-1795; elected as a Republican to the Eighth Congress to fill the vacancy caused by the resignation of his brother, William Hoge, and served from November 2, 1804, to March 3, 1805; died at Meadow Lands, near Washington, Pa., August 4, 1824; interment in the City Cemetery, Washington, Pa.

HOGE, John Blair, a Representative from West Virginia; born in Richmond, Va., on February 2, 1825; studied law; was admitted to the bar in April 1845 and commenced practice in Martinsburg; chosen president of the Bank of Berke-

ley, Virginia (now West Virginia), in 1853; served in the Virginia house of delegates 1855-1859; delegate to the Democratic National Conventions at Charleston and Baltimore in 1860; during the Civil War served in the Confederate Army in line and staff until paroled in 1865; engaged in journalism; resumed the practice of law in Martinsburg, W.Va., in 1870; delegate to the State constitutional convention in 1872; member of the Democratic National Committee 1872-1876; judge of the third judicial circuit in 1872, which office he resigned in August 1880; elected as a Democrat to the Forty-seventh Congress (March 4, 1881-March 3, 1883); United States district attorney for the District of Columbia 1885-1889; died in Martinsburg, W.Va., March 1, 1896; interment in Norborne Cemetery.

HOGE, Joseph Pendleton, a Representative from Illinois; born in Steubenville, Ohio, December 15, 1810; attended the common schools and was graduated from Jefferson College; studied law; was admitted to the bar in 1836; moved to Illinois and located in Galena in 1836 and practiced law; held several local offices; elected as a Democrat to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); was not a candidate for renomination in 1846; resumed the practice of law in Galena; moved to California in 1853 and continued the practice of his profession; unsuccessful candidate for election to the United States Senate in 1869; president of the State constitutional convention in 1878 and of the board of freeholders in 1880; judge of the superior court from January 1, 1889, until his death in San Francisco, Calif., August 14, 1891; interment in Laurel Hill Cemetery.

HOGE, Solomon Lafayette, a Representative from South Carolina; born in Pickreltown, Logan County, Ohio, July 11, 1836; attended Bellefontaine (Ohio) public schools and Northwood College, Northwood, Ohio (now Geneva College, Beaver Falls, Pa.); received a classical education and was graduated from the Cincinnati Law School in 1859; was admitted to the bar in 1859 and commenced practice in Bellefontaine, Ohio; entered the Union Army in 1861 as first lieutenant in the Ohio Volunteer Infantry and was subsequently promoted to the rank of captain; moved to Columbia, S.C. in 1868; associate justice of the State supreme court 1868-1870; successfully contested as a Republican the election of J.P. Reed to the Forty-first Congress and served from April 8, 1869, to March 3, 1871; comptroller general of South Carolina in 1874 and 1875; elected to the Forty-fourth Congress (March 4, 1875-March 3, 1877); was not a candidate for renomination in 1876; moved to Kenton, Ohio, in September 1877 and practiced law until 1882; president of the First National Bank of Kenton; died in Battle Creek, Mich., February 23, 1909; interment in Grove Cemetery, Kenton, Ohio.

HOGE, William (brother of John Hoge), a Representative from Pennsylvania; born near Hogestown, Cumberland County, Pa., in 1762; received a limited schooling; moved to western Pennsylvania in 1782, where he and his brother John founded the town of Washington, Pa.; member of the State house of representatives in 1796 and 1797; elected as a Republican to the Seventh and Eighth Congresses and served from March 4, 1801, until his resignation on October 15, 1804; elected to the Tenth Congress (March 4, 1807-March 3, 1809); retired to his farm near Washington, Pa., where he died September 25, 1814; interment in the "Old Graveyard."

HOGEBOOM, James Lawrence, a Representative from New York; born in Ghent, Columbia County, N.Y., August

25, 1766; moved to Pittstown, Rensselaer County, N.Y., in 1794; moved to Castleton, N.Y., in April 1802; merchant; member of the State assembly in 1804, 1805, and 1808; judge of Rensselaer County 1805-1808; member of the State constitutional convention in 1821; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); engaged in the mercantile business; died in Castleton, N.Y., December 23, 1839; interment in Castleton Cemetery.

HOGG, Charles Edgar (father of Robert Lynn Hogg), a Representative from West Virginia; born on a farm near Point Pleasant, Mason County, Va. (now West Virginia), December 21, 1852; attended the common schools at Locust Grove, Carleton College, Racine, Ohio, and was graduated from Oldham & Hawe's Business College, Pomeroy, Ohio, in 1869; taught school and was employed as a bookkeeper 1870-1873; studied law; was admitted to the bar in 1875 and commenced practice in Point Pleasant, W.Va.; county superintendent of free schools of Mason County 1875-1879; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); unsuccessful candidate for renomination in 1888; resumed the practice of law in Point Pleasant, W.Va.; became affiliated with the Republican Party in 1900; dean of the College of Law of West Virginia University at Morgantown 1906-1913; author of several works on legal procedure; died in Point Pleasant, W.Va., June 14, 1935; interment in Lone Oak Cemetery.

HOGG, David, a Representative from Indiana; born near Crothersville, Jackson County, Ind., August 21, 1886; attended the common schools; was graduated from Indiana University College of Liberal Arts at Bloomington in 1909 and from the law department of Indiana University in 1912; was admitted to the bar in 1913 and commenced practice in Fort Wayne, Ind.; chairman of the Allen County Republican Committee 1922-1924; elected as a Republican to the Sixty-ninth and to the three succeeding Congresses (March 4, 1925-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; organized a mutual life insurance company in 1939; president of Goodwill Industries of Fort Wayne 1940-1943; co-publisher of an interdenominational newspaper, 1941-1946; again resumed the practice of law; resided in Fort Wayne, Ind., until his death there October 23, 1973; interment in Lindenwood Cemetery.

HOGG, Herschel Millard, a Representative from Colorado; born in Youngstown, Mahoning County, Ohio, November 21, 1853; attended the common schools and was graduated from Monmouth College, Monmouth, Ill., in June 1876; studied law; was admitted to the bar in 1878 and commenced practice in Indianola, Iowa; moved to Gunnison, Colo., in 1881 and resumed the practice of law; city attorney of Gunnison in 1882 and 1883; district attorney of the seventh judicial district of Colorado 1885-1893; moved to Telluride, Colo., in 1888; city attorney 1890-1898; county attorney of San Miguel County, Colo., 1890-1902; elected as a Republican to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-March 3, 1907); was not a candidate for renomination in 1906; resumed the practice of law in Cortez, Colo.; retired from political life in 1915; engaged in mining; resided in Denver, Colo., until his death there August 27, 1934; interment in Crown Hill Cemetery.

HOGG, Robert Lynn (son of Charles Edgar Hogg), a Representative from West Virginia; born in Point Pleasant, Mason County, W.Va., December 30, 1893; attended the pub-

lic schools and West Virginia Preparatory School; was graduated from the University of West Virginia at Morgantown in 1914 and from its law department in 1916; was admitted to the bar in 1916 and commenced practice in Point Pleasant, W.Va.; during the First World War he served from 1917-1919 in the Coast Artillery Corps and the Air Service; resumed the practice of law in Point Pleasant, W.Va.; prosecuting attorney of Mason County 1921-1924; member of the State senate 1925-1929; elected as a Republican, in a special election, November 4, 1930, to the Seventy-first Congress to fill the vacancy caused by the death of James A. Hughes; reelected 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; resumed the practice of law in Point Pleasant, W.Va.; lawyer for the Association of Life Insurance Presidents, New York City, 1935-1944; executive and vice president of American Life Convention, Chicago, Ill., 1944-1954; senior vice president, advisory counsel, and vice chairman of the board, Equitable Life Assurance Society of United States, from 1954 until retirement in 1960, continuing to serve as a member of its board and executive committee; counsel to a law firm in Charleston, W.Va., 1960-1970; resided in Lewisburg, W.Va.; died in Charlottesville, Va., July 21, 1973; interment in Lone Oak Cemetery, Point Pleasant, W.Va.

HOGG, Samuel, a Representative from Tennessee; born in Halifax, N.C., April 18, 1783; attended the public schools in Caswell County; taught school for a short time; studied medicine in Gallatin, Sumner County, Tenn., about 1804; moved to Lebanon County, Tenn., after a short time; surgeon in the First Regiment of Tennessee Volunteer Infantry from November 21, 1812, to April 22, 1813; hospital surgeon on the staff of Maj. Gen. Andrew Jackson in the expedition against the Creek Indians from February 22 to May 25, 1814; also hospital surgeon on the staff of Maj. Gen. William Carroll from November 13, 1814, to May 13, 1815; member of the State house of representatives; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); engaged in the practice of medicine in Lebanon, Tenn., until 1828, in Nashville 1828-1836 and 1838-1840, and in Natchez 1836-1838; president of the State Medical Society of Tennessee in 1840; died in Rutherford County, Tenn., May 28, 1842; interment in Nashville City Cemetery.

HOIDALE, Einar, a Representative from Minnesota; born in Tromso, Norway, August 17, 1870; immigrated in 1879 to the United States with his parents, who settled near Dawson, Lac qui Parle County, Minn.; attended the common schools; was graduated from the law department of the University of Minnesota at Minneapolis in 1898; was admitted to the bar the same year and commenced practice in New Ulm, Minn.; prosecuting attorney of Brown County 1900-1906; also engaged as a newspaper publisher at Dawson and Madison, Minn., 1900-1904; judge advocate of the State militia 1900-1908; moved to Minneapolis, Minn., in 1907 and continued the practice of law; delegate to the Democratic National Conventions in 1920, 1932, and 1936; unsuccessful Democratic candidate for election to the United States Senate in 1930; elected as a Democrat to the Seventy-third Congress (March 4, 1933-January 3, 1935); was not a candidate for renomination in 1934, but was an unsuccessful candidate for election to the United States Senate; returned to Minneapolis, Minn., and practiced law; died in St. Petersburg, Fla., December 5, 1952; interment in Lakewood Cemetery, Minneapolis, Minn.

HOKE, Martin R., a Representative from Ohio; born in Lakewood, Cuyahoga County, Ohio, May 18, 1952; attended

public schools in Lorain, Ohio, and the Western Reserve Academy; B.A., Amherst College, 1973, J.D., Case Western Reserve University, 1980; admitted to the bar in 1980 and commenced the practice of law in Cleveland; founder and president of a cellular telephone company; elected as a Republican to the One Hundred Third and One Hundred Fourth Congresses (January 3, 1993-January 3, 1997); was an unsuccessful candidate for reelection to the One Hundred Fifth Congress.

HOLADAY, William Perry, a Representative from Illinois; born near Ridgefarm, Vermilion County, Ill., on December 14, 1882; attended the common schools, Vermilion Grove (Ill.) Academy, Penn College, Oskaloosa, Iowa, and the University of Missouri at Columbia; was graduated from the law department of the University of Illinois at Urbana in 1905; was admitted to the bar the same year and commenced practice in Danville, Vermilion County, Ill.; assistant prosecuting attorney of Vermilion County 1905-1907; member of the State house of representatives 1909-1923; elected as a Republican to the Sixty-eighth and to the four succeeding Congresses (March 4, 1923-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; resumed the practice of law in Danville, Ill.; died in Georgetown, Vermilion County, Ill., January 29, 1946; interment in Georgetown Cemetery.

HOLBROCK, Greg John, a Representative from Ohio; born in Hamilton, Butler County, Ohio, June 21, 1906; graduated from St. Xavier High School; attended Notre Dame University, South Bend, Ind.; Ph.D., Xavier University, Cincinnati, Ohio, 1928; J.D., University of Cincinnati, Cincinnati, Ohio, 1932; lawyer, private practice; elected as a Democrat to the Seventy-seventh Congress (January 3, 1941-January 3, 1943); unsuccessful candidate for reelection to the Seventy-eighth Congress in 1942; United States Navy, 1943-1946; delegate, Democratic National Conventions, 1948 and 1960; chairman, Butler County Democratic Executive Committee, 1950-1966; died on September 4, 1992, in Hamilton, Ohio; interment in St. Stephen's Mausoleum, Hamilton, Ohio.

HOLBROOK, Edward Dexter, a Delegate from Idaho; born in Elyria, Lorain County, Ohio, May 6, 1836; attended the common schools and Oberlin (Ohio) College; studied law; was admitted to the bar in 1859 and commenced practice in Elyria; moved to the Pacific coast in 1859 and practiced law for a short time at Weaverville, Calif.; moved to Placerville, Idaho, in 1863 and resumed the practice of law; elected as a Democrat to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); censured by the House of Representatives on February 14, 1869, for use of unparliamentary language; was not a candidate for reelection; shot by Charles H. Douglas in Idaho City, Idaho, on June 17, 1870, and died from his wounds in that city the next day; interment in the Masonic Burial Ground.

HOLCOMBE, George, a Representative from New Jersey; born in West Amwell (now Lambertsville), Hunterdon County, N.J., in March 1786; completed preparatory studies and was graduated from Princeton College in 1805; attended the medical department of the University of Pennsylvania at Philadelphia; later studied medicine in Trenton, N.J., and was granted a license by the Medical Society of New Jersey; practiced medicine in Allentown, N.J., 1808-1815; held several local offices; member of the State general assembly in 1815 and 1816; elected to the Seventeenth and to the three succeeding Congresses and served from March 4, 1821, until his death in Allentown, N.J., January 14, 1828; interment in the Congressional Cemetery, Washington, D.C.

HOLDEN, Thomas Timothy (Tim), a Representative from Pennsylvania; born in St. Clair, Schuylkill County, Pa., March 5, 1957; graduated from St. Clair Area High School, St. Clair, Pa., 1975; attended Fork Union Military Academy and the University of Richmond, Richmond, Va.; B.A., Bloomsburg State University, Bloomsburg, Pa., 1980; Schuylkill County, Pa., probation officer; sergeant-at-arms, Pennsylvania state house of representatives; sheriff of Schuylkill County, Pa., 1985-1993; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

HOLIFIELD, Chester Earl, a Representative from California; born in Mayfield, Graves County, Ky., December 3, 1903; moved with his family to Springdale, Ark., in 1912; attended the public schools; moved to Montebello, Calif., in 1920 and engaged in the manufacture and selling of men's apparel 1920-1943; chairman of the Los Angeles County Democratic Central committee of the Fifty-first District 1934-1938; chairman of the California State Central committee of the Twelfth Congressional District 1938-1940; delegate to each Democratic National Convention from 1940 to 1964; elected as a Democrat to the Seventy-eighth and to the fifteen succeeding Congresses and served from January 3, 1943, until his resignation December 31, 1974; was not a candidate for reelection in 1974 to the Ninety-fourth Congress; chairman, Committee on Government Operations (Ninety-first through Ninety-third Congresses), Joint Committee on Atomic Energy (Eighty-seventh, Eighty-ninth, and Ninety-first Congresses); member, President's Special Evaluation Commission on Atomic Bomb Tests at Bikini Atoll, 1946; congressional adviser to international conferences on uses of atomic energy, nuclear weapons testing, water desalination, and disarmament; resumed the manufacture and selling of men's apparel; died February 6, 1995.

Bibliography: Dyke, Richard Wayne. "Mr. Atomic Energy: Congressman Chet Holifield and Atomic Energy Affairs, 1945-1974." Ph.D. dissertation, University of Southern California, 1984.

HOLLADAY, Alexander Richmond, a Representative from Virginia; born in Prospect Hill, Spotsylvania County, Va., September 18, 1811; attended the public schools, received special training under John Lewis of Spotsylvania County, and attended the University of Virginia at Charlottesville; studied law; was admitted to the bar and practiced in Spotsylvania, Orange, and Louisa Counties; member of the State house of delegates 1845-1847; held several local offices; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); chairman, Committee on Expenditures in the Department of the Navy (Thirty-first Congress); declined to be a candidate for renomination; moved to Richmond, Va., in 1853 and practiced law; president of the Virginia Board of Public Works 1857-1861; died in Richmond, Va., January 29, 1877; interment in family burial ground called "Prospect Hill" in Spotsylvania County, Va.

HOLLAND, Cornelius, a Representative from Maine; born in Sutton, Mass., July 9, 1783; attended the common schools; studied medicine and commenced practice in Livermore, Maine, in 1814; moved to Canton, Maine, in 1815; also engaged in agricultural pursuits; delegate to the Maine constitutional convention in 1819; member of the Maine house of representatives in 1821 and 1822; served in the State senate in 1822, 1825, and 1826; justice of the peace 1826-1855; elected as a Jacksonian to the Twenty-first Congress to fill the vacancy caused by the resignation of James W. Ripley; reelected to the Twenty-second Congress and served from December 6, 1830, to March 3, 1833; resumed

the practice of medicine and engaged in agricultural pursuits; died in Canton Point, Maine, June 2, 1870; interment in Hillside Cemetery.

HOLLAND, Edward Everett, a Representative from Virginia; born near Suffolk, Nansemond County, Va., February 26, 1861; attended private schools, Richmond (Va.) College, and was graduated from the University of Virginia at Charlottesville; studied law; was admitted to the bar in 1882 and commenced practice in Suffolk, Va.; mayor of Suffolk 1885-1887; Commonwealth attorney for Nansemond County 1887-1907; elected president of the Farmers Bank of Nansemond in 1892; member of the State senate 1907-1911; elected as a Democrat to the Sixty-second and to the four succeeding Congresses (March 4, 1911-March 3, 1921); was not a candidate for renomination in 1920; resumed his banking pursuits; delegate to the Democratic National Convention in 1920 and 1924; member of the State senate 1930-1941; died in Suffolk, Va., on October 23, 1941; interment in Cedar Hill Cemetery, Suffolk, Va.

HOLLAND, Elmer Joseph, a Representative from Pennsylvania; born in Pittsburgh, Pa., January 8, 1894; attended the public schools, Duquesne University, Pittsburgh, Pa., and the University of Montpelier, France; was graduated from Samaur Cavalry School, France, in 1919; served with the American Expeditionary Forces during the First World War as a second lieutenant of Field Artillery; engaged as sales and advertising manager for a glass manufacturer 1915-1933; member of the State house of representatives 1934-1942; superintendent of highways and sewers, Pittsburgh, Pa., 1940-1942; elected as a Democrat to the Seventy-seventh Congress to fill the vacancy caused by the resignation of Joseph A. McArdle and served from May 19, 1942, to January 3, 1943; was not a candidate for renomination in 1942; served as a major in the European Theater of Operations during the Second World War; member of the State senate 1943-1956; elected to the Eighty-fourth Congress to fill the vacancy caused by the death of Vera Buchanan; reelected to the Eighty-fifth and the five succeeding Congresses and served from January 24, 1956, until his death in Annapolis, Md., August 9, 1968; interment in Arlington National Cemetery.

HOLLAND, James, a Representative from North Carolina; born in Anson County, near the present town of Rutherfordton, N.C., in 1754; received a very limited education; was a major in the State militia and also saw service in the Continental line 1775-1783; sheriff of Tryon County from July 1777 to July 1778; justice of the peace of Rutherford County 1780-1800; comptroller of Rutherford County from July 1782 to January 1785; member of the State senate in 1783; served in the State house of commons in 1786 and again in 1789; delegate to the second State constitutional convention in 1789 that adopted the Federal Constitution; member of the first board of trustees of the University of North Carolina 1789-1795; studied law; was admitted to the bar on October 15, 1793, and commenced practice in Rutherfordton, N.C.; elected as a Republican to the Fourth Congress (March 4, 1795-March 3, 1797); declined to be a candidate for reelection but was again a member of the State senate in 1797; resumed the practice of his profession and also engaged in agricultural pursuits; elected to the Seventh and to the four succeeding Congresses (March 4, 1801-March 3, 1811); was not a candidate for renomination in 1810; in 1811 moved to what is now Maury County, Tenn., engaging in agricultural pursuits near Columbia; justice of the peace 1812-1818; died on his estate in Maury County, Tenn., May 19, 1823; interment in the Holland

Family (now known as Watson) Cemetery, nine miles east of Columbia, Tenn., Maury County, Tenn.

HOLLAND, Kenneth Lamar, a Representative from South Carolina; born in Hickory, Catawba County, N.C., November 24, 1934; attended the public schools of Gaffney, S.C.; A.B., University of South Carolina, Columbia, 1960; LL.B., University of South Carolina Law School, Columbia, 1963; admitted to the South Carolina bar in 1963 and commenced practice in Camden; served in the South Carolina National Guard, 1952-1959; chairman, South Carolina State Board of Municipal Canvassers, 1971-1973; delegate, South Carolina State Democratic conventions, 1968-1972; delegate, Democratic National Convention, 1968; member, South Carolina Highway Commission, 1972-1975; elected as a Democrat to the Ninety-fourth and to the three succeeding Congresses (January 3, 1975-January 3, 1983); was not a candidate for reelection in 1982 to the Ninety-eighth Congress; is a resident of Gaffney, S.C.

HOLLAND, Spessard Lindsey, a Senator from Florida; born in Bartow, Polk County, Fla., July 10, 1892; attended the public schools; graduated from Emory College near Atlanta, Ga., in 1912 and from the University of Florida College of Law at Gainesville in 1916; taught in public schools of Warrenton, Ga., 1912-1914; admitted to the bar in 1916 and commenced practice in Bartow, Fla.; during the First World War served in the Coast Artillery Corps and the Army Air Corps in France 1918; prosecuting attorney of Polk County, Fla., 1919-1920; county judge of Polk County 1921-1929; member, State Senate 1932-1940; Governor of Florida 1941-1945; trustee of Southern College 1932-1935; trustee of Emory University 1943-1946; appointed on September 25, 1946, as a Democrat to the United States Senate to fill the vacancy caused by the death of Charles O. Andrews for the term ending January 3, 1947; elected for the full term in 1946, reelected in 1952, 1958, and again in 1964 and served from September 25, 1946, to January 2, 1971; was not a candidate for reelection in 1970; sponsor of the twenty-fourth amendment to the Constitution outlawing the poll tax in federal elections; retired and resided in Bartow, Fla., where he died November 6, 1971; interment in Wildwood Cemetery.

Bibliography: U.S. Congress. *Memorial Addresses*. 92nd Cong., 2nd sess., 1972. Washington, D.C.: Government Printing Office, 1972.

HOLLEMAN, Joel, a Representative from Virginia; born near Smithfield, Isle of Wight County, Va., October 1, 1799; completed preparatory studies; was graduated from Wake Forest College, Wake Forest, N.C.; studied law; was admitted to the bar and commenced practice at Burwell Bay; member of the State house of delegates 1832-1836; member of the State senate 1836-1839; elected as a Democrat to the Twenty-sixth Congress and served from March 4, 1839, until 1840, when he resigned; again a member of the State house of delegates 1841-1844, and served as speaker; resumed the practice of law; died in Smithfield, Va., August 5, 1844; interment in Ivy Hill Cemetery.

HOLLENBECK, Harold Capistran, a Representative from New Jersey; born in Passaic, Passaic County, N.J., December 29, 1938; attended the public schools of East Rutherford, New Jersey; B.A., Fairleigh Dickinson University, Rutherford, 1961; LL.B., University of Virginia, 1964; admitted to the New Jersey bar in 1965 and commenced practice in Ridgewood; member, East Rutherford Borough Council, 1967-1969, New Jersey assembly, 1968-1971; New Jersey senate, 1972-1973; delegate, Republican National Convention, 1968; elected as a Republican to the Ninety-fifth and to the two succeeding Congresses (January 3, 1977-

January 3, 1983); unsuccessful candidate for reelection in 1982 to the Ninety-eighth Congress; appointed by Governor Thomas Kean judge, superior court of New Jersey and sworn in July 1, 1987; is a resident of Ridgewood, N.J.

HOLLEY, John Milton, a Representative from New York; born in Salisbury, Conn., November 10, 1802; was graduated from Yale College in 1822; studied law; was admitted to the bar and commenced practice in Black Rock, N.Y., in 1825; moved to Lyons, N.Y., in 1826 and continued the practice of law; member of the State assembly 1838-1841; district attorney of Wayne County 1842-1845; unsuccessful candidate for election in 1844 to the Twenty-ninth Congress; elected as a Whig to the Thirtieth Congress and served from March 4, 1847, until his death in Jacksonville, Fla., March 8, 1848; interment in the Rural Cemetery, Lyons, N.Y.

HOLLIDAY, Elias Selah, a Representative from Indiana; born in Aurora, Dearborn County, Ind., March 5, 1842; spent the early part of his life on farms in Indiana, Missouri, and Iowa; attended the common schools and taught in the public schools in Iowa; during the Civil War enlisted in the Fifth Kansas Regiment and served until August 12, 1864, when he was mustered out with the rank of first sergeant; attended Hartsville College, Bartholomew County, Ind.; engaged in teaching in Jennings County, Ind.; studied law at Mount Vernon, Ind.; was admitted to the bar in 1873 and commenced practice in Carbon, Clay County, Ind.; moved to Brazil, Ind., in 1874; mayor of Brazil 1877-1880, 1887, and 1888; city attorney in 1884; member of the city council 1892-1896; elected as a Republican to the Fifty-seventh and to the three succeeding Congresses (March 4, 1901-March 3, 1909); was not a candidate for renomination in 1908; reengaged in the practice of law in Brazil until 1922; died in Brazil, Ind., March 13, 1936; interment in Cottage Hill Cemetery.

HOLLINGS, Ernest Frederick, a Senator from South Carolina; born in Charleston, Charleston County, S.C., January 1, 1922; attended the public schools of Charleston; graduated, The Citadel 1942 and University of South Carolina Law School 1947; admitted to the bar in 1947 and commenced law practice in Charleston; served in the United States Army 1942-1945; elected to the South Carolina general assembly in 1948, 1950, and 1952; speaker pro tempore, South Carolina house of representatives; elected lieutenant governor of South Carolina 1954; elected governor of South Carolina 1958, serving from 1959 to 1963; presidential appointee to several federal commissions; elected in a special election on November 8, 1966, as a Democrat to the United States Senate to complete the unexpired term of Olin D. Johnston; reelected in 1968, 1974, 1980, 1986, 1992, and again in 1998 for the term ending January 3, 2005; unsuccessful candidate for the Democratic nomination for President of the United States in 1984; chair, Committee on the Budget (Ninety-sixth Congress), Committee on Commerce, Science and Transportation (One Hundredth through One Hundred Third Congresses; One Hundred Seventh Congress [January 3-20, 2001; June 6, 2001-January 3, 2003]); was not a candidate for reelection in 2004.

HOLLINGSWORTH, David Adams, a Representative from Ohio; born in Belmont, Belmont County, Ohio, November 21, 1844; moved with his parents to Flushing, Ohio; attended the public schools; served in the Union Army in Company B, Twenty-fifth Regiment, Ohio Volunteer Infantry, 1861-1863; studied law at Mount Union College, Alliance, Ohio; was admitted to the bar in St. Clairsville, Ohio,

on September 17, 1867, and commenced practice in Flushing; mayor of Flushing in 1867; moved to Cadiz, Ohio, in 1869 and continued the practice of law; elected prosecuting attorney of Harrison County in 1873 and reelected in 1875; member of the State senate in 1879 and reelected in 1881; admitted to practice before the United States Supreme Court in 1880; chairman of the Republican State convention in 1882; attorney general of Ohio in 1883 and 1884; resumed the practice of law in Cadiz; one of the organizers of the Ohio State bar association, serving as chairman in 1908; 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 Cadiz; elected to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); declined to be a candidate for renomination in 1918; resumed the practice of law until his death in Cadiz, Ohio, December 3, 1929; interment in Cadiz Cemetery.

HOLLIS, Henry French, a Senator from New Hampshire; born in Concord, N.H., August 30, 1869; attended the public schools and studied under private tutors; engaged in civil engineering for the Chicago, Burlington & Quincy Railroad in 1886 and 1887; graduated from Harvard University in 1892; studied law; admitted to the bar in 1893 and commenced practice in Concord; unsuccessful candidate for election in 1900 to the Fifty-seventh Congress; unsuccessful Democratic candidate for Governor in 1902 and 1904; elected as a Democrat to the United States Senate for the term beginning March 4, 1913, and served from March 13, 1913, until March 3, 1919; declined to be a candidate for renomination in 1918; chairman, Committee on Enrolled Bills (Sixty-third through Sixty-fifth Congresses); regent of the Smithsonian Institution 1914-1919; United States representative to the Interallied War Finance Council 1918; member of the United States Liquidation Commission for France and England 1919; commenced the practice of international law in 1919; appointed to the International Bank of Bulgaria 1922; died in Paris, France, July 7, 1949; interment in Blossom Hill Cemetery, Concord, N.H.

HOLLISTER, John Baker, a Representative from Ohio; born in Cincinnati, Ohio, November 7, 1890; attended the public schools and St. Paul's School, Concord, N.H.; was graduated from Yale University, in 1911; attended the University of Munich, Germany, in 1911 and 1912, and was graduated from Harvard University Law School, in 1915; was admitted to the bar the same year and commenced practice in Cincinnati, Ohio; appointed on August 15, 1917, a first lieutenant in the United States Army and served overseas as captain of Battery B, Forty-sixth Artillery Corps, later being in command of the Third Battalion of his regiment; on detached service with American Relief Administration under Herbert Hoover, 1919; resumed the practice of law in Cincinnati, Ohio; director of various financial and manufacturing corporations; member of the Cincinnati Board of Education 1921-1929; elected as a Republican to the Seventy-second Congress by special election, November 3, 1931, to fill the vacancy caused by the death of Nicholas Longworth; reelected to the two succeeding Congresses and served from November 3, 1931, to January 3, 1937; was an unsuccessful candidate for reelection in 1936 to the Seventy-fifth Congress; resumed the practice of his profession; delegate to the Republican National Conventions in 1940, 1944, 1948, and 1952; headed United Nations Relief Rehabilitation Association mission to Holland, 1945; executive director, Hoover Commission, from October 1953 to July 1955; Director, International Cooperation Administration, from June 15, 1955, until his resignation September 13,

1957; resumed the practice of law in Cincinnati, Ohio, where he died January 4, 1979; cremated; ashes interred in Spring Grove Cemetery.

HOLLOWAY, Clyde Cecil, a Representative from Louisiana; born in Lecompte, La., November 28, 1943; graduated from Forest Hill High School, Forest Hill, La., 1961; attended the National Aeronautics School, Kansas City, Kans.; businessman; business owner; chairman of the board, Forest Hill Neighborhood School; elected as a Republican to the One Hundredth and to the two succeeding Congresses (January 3, 1987-January 3, 1993); unsuccessful candidate for reelection to the One Hundred Third Congress in 1992; unsuccessful candidate for election to the One Hundred Eighth Congress in 2002.

HOLLOWAY, David Pierson, a Representative from Indiana; born in Waynesville, Warren County, Ohio, December 7, 1809; moved with his parents to Cincinnati in 1813; attended the common schools; learned the printing business and served four years in the office of the Cincinnati Gazette; moved to Richmond, Ind., in 1823; purchased the Richmond Palladium in 1832 and was its editor and proprietor until he died; member of the State house of representatives in 1843 and 1844; served in the State senate 1844-1850; appointed in 1849 examiner of land offices; elected as a Republican to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); chairman, Committee on Agriculture (Thirty-fourth Congress); appointed Commissioner of Patents and served from 1861 to 1865; engaged as a patent attorney in Washington, D.C., until his death, September 9, 1883; interment in Maple Grove Cemetery, Richmond, Ind.; reinterment in Earlham Cemetery.

HOLMAN, Rufus Cecil, a Senator from Oregon; born in Portland, Oreg., October 14, 1877; attended the public schools; school teacher 1896-1898; engaged in agricultural pursuits, steamboating, bookkeeping, accounting, and auditing 1899-1910; in 1910 engaged in the manufacture of record books and paper boxes and in the ice and cold storage business in Portland, Oreg.; member of a variety of civic commissions; State treasurer of Oregon 1931-1939; elected as a Republican to the United States Senate and served from January 3, 1939, to January 3, 1945; unsuccessful candidate for renomination in 1944; resumed management of Portland Paper Box Co., Portland, Oreg., and of a farm near Molalla, Oreg.; died in Portland, Oreg., November 27, 1959; interment in Riverview Cemetery.

HOLMAN, William Steele, a Representative from Indiana; born near Aurora, Dearborn County, Ind., September 6, 1822; attended the common schools and Franklin College, Franklin, Ind.; taught in the public schools; studied law; was admitted to the bar and practiced; judge of the probate court 1843-1846; prosecuting attorney 1847-1849; member of the State constitutional convention in 1850; member of the State house of representatives in 1851 and 1852; judge of the court of common pleas 1852-1856; elected as a Democrat to the Thirty-sixth, Thirty-seventh, and Thirty-eighth Congresses (March 4, 1859-March 3, 1865); not a candidate for reelection to the Thirty-ninth Congress; elected to the Fortieth and to the four succeeding Congresses (March 4, 1867-March 3, 1877); chairman, Committee on Appropriations (Forty-fourth Congress), Committee on Public Buildings and Grounds (Forty-fourth Congress); was not a candidate for election to the Forty-fifth Congress; elected to the Forty-seventh and to the six succeeding Congresses (March 4, 1881-March 3, 1895); chairman, Committee on Public Lands (Fiftieth Congress), Committee on Appropriations

(Fifty-second Congress), Committee on Indian Affairs (Fifty-third Congress); unsuccessful candidate for reelection to the Forty-fourth Congress; again elected to the Fifty-fifth Congress and served from March 4, 1897, until his death in Washington, D.C., April 22, 1897; interment in Veraestau Cemetery, Aurora, Ind.

HOLMES, Adoniram Judson, a Representative from Iowa; born in Wooster, Wayne County, Ohio, March 2, 1842; moved with his parents to Palmyra, Wis., in 1853; attended the common schools; entered Milton College, Milton, Wis., but left in 1862 to enter the Union Army, where he served in the Twenty-fourth Regiment, Wisconsin Volunteer Infantry, until the close of the Civil War; completed his studies in Milton College and was graduated from the law department of the University of Michigan at Ann Arbor in 1867; was admitted to the bar and commenced practice in Boone, Iowa, in 1868; mayor in 1880 and 1881; member of the State house of representatives in 1882 and 1883; elected as a Republican to the Forty-eighth, Forty-ninth, and Fiftieth Congresses (March 4, 1883-March 3, 1889); unsuccessful candidate for renomination in 1888; Sergeant at Arms of the House of Representatives in the Fifty-first Congress; resumed the practice of law in Boone, Iowa; county attorney 1896-1899; died in Clarinda, Iowa, January 21, 1902; interment in Linwood Cemetery, Boone, Iowa.

HOLMES, Charles Horace, a Representative from New York; born in Albion, Orleans County, N.Y., October 24, 1827; attended the public schools, Albion (N.Y.) Academy and was graduated from the Albany Law School; was admitted to the bar in 1855 and commenced practice in Albion; elected as a Republican to the Forty-first Congress to fill the vacancy caused by the resignation of Noah Davis and served from December 6, 1870, to March 3, 1871; was not a candidate for renomination; resumed the practice of law in Albion, N.Y., where he died October 2, 1874; interment in Mount Albion Cemetery.

HOLMES, David, a Representative from Virginia and a Senator from Mississippi; born at Mary Ann Furnace, near Hanover, York County, Pa., March 10, 1769; moved to Virginia as a child; attended Winchester Academy, Winchester, Va.; studied law; admitted to the bar in 1791 and commenced practice in Harrisonburg, Va.; held several local offices; elected to the Fifth and to the five succeeding Congresses (March 4, 1797-March 3, 1809); was not a candidate for renomination in 1808; chairman, Committee on Claims (Ninth and Tenth Congresses); moved to the Mississippi Territory; Governor of the Territory of Mississippi 1809-1817; Governor of the State of Mississippi 1817-1820; appointed to the United States Senate from Mississippi as a Democratic Republican to fill the vacancy caused by the resignation of Walter Leake; subsequently elected as a Jackson Republican and served from August 30, 1820, to September 25, 1825, when he resigned; chairman, Committee on Indian Affairs (Sixteenth Congress); again Governor of Mississippi, but stepped down due to ill health 1826; returned to Winchester, Va., in 1827; died at Jordan's Sulphur Springs, near Winchester, Va., on August 20, 1832; interment in Mount Hebron Cemetery, Winchester, Va.

Bibliography: *Dictionary of American Biography*; Conrad, D.H. "David Holmes: First Governor of Mississippi." *Publications of the Mississippi Historical Society* 4 (1921): 234-57; Hildreth, Howard P. "David Holmes." *Virginia Cavalcade* 16 (Spring 1967): 38-40.

HOLMES, Elias Bellows, a Representative from New York; born in Fletcher, Vt., May 22, 1807; attended the district schools and St. Albans Academy; taught school; studied law at Pittsford, N.Y.; was admitted to the bar in 1830;

moved to Brockport, N.Y., in 1831 and commenced the practice of law; engaged in agricultural pursuits and transportation; engaged in running canal packets between Rochester and Buffalo 1840-1855; one of the promoters and constructors of the Rochester & Niagara Falls Railroad and a director until it merged with the New York Central Railroad; elected as a Whig to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); was not a candidate for renomination; resumed agricultural pursuits; died in Brockport, N.Y., July 31, 1866; interment in City Cemetery.

HOLMES, Gabriel, a Representative from North Carolina; born near Clinton, Sampson County, N.C., in 1769; attended Zion Parnassus Academy in Rowan County and Harvard University; studied law in Raleigh, N.C.; was admitted to the bar in 1790 and commenced practice in Clinton, N.C.; served in the State house of commons 1794 and 1795; member of the State senate 1797-1802, 1812, and 1813; Governor of North Carolina 1821-1824; elected to the Nineteenth, Twentieth, and Twenty-first Congresses and served from March 4, 1825, until his death near Clinton, Sampson County, N.C., September 26, 1829; chairman, Committee on Expenditures in the Post Office Department (Twentieth Congress); interment in the family burial plot on his estate.

HOLMES, Isaac Edward, a Representative from South Carolina; born in Charleston, S.C., April 6, 1796; attended the common schools, received private tuition, and was graduated from Yale College in 1815; studied law; was admitted to the bar in 1818 and commenced practice in Charleston; member of the city council; served in the State house of representatives 1826-1829 and 1832-1833; elected as a Democrat to the Twenty-sixth and to the five succeeding Congresses (March 4, 1839-March 3, 1851); chairman, Committee on Commerce (Twenty-eighth Congress), Committee on Naval Affairs (Twenty-ninth Congress); practiced law in San Francisco, Calif., 1851-1854, when he returned to Charleston, S.C.; again resided in San Francisco 1857-1861; returned to South Carolina in 1861 and was appointed a commissioner of the State to confer with the Federal Government; died in Charleston, S.C., February 24, 1867; interment in Circular Churchyard.

HOLMES, John, a Representative from Massachusetts and a Senator from Maine; born in Kingston, Mass., March 14, 1773; attended the Kingston public schools; graduated from Rhode Island College (now Brown University), Providence, R.I., in 1796; studied law; admitted to the bar in 1799 and commenced practice in Alfred, Maine (then a district of Massachusetts); also engaged in literary pursuits; elected to the Massachusetts General Court in 1802, 1803, and 1812; elected to the State senate in 1813 and 1814; one of the commissioners under the treaty of Ghent to divide the islands of Passamaquoddy Bay between the United States and Great Britain 1816; elected from Massachusetts to the Fifteenth and Sixteenth Congresses and served from March 4, 1817, to March 15, 1820, when he resigned; chairman, Committee on Expenditures in the Department of State (Sixteenth Congress); delegate to the Maine constitutional convention; upon separation from Massachusetts and the admission of the State of Maine into the Union was elected as a Democratic Republican to the United States Senate from Maine and served from June 13, 1820, to March 3, 1827; again elected to the United States Senate, as an Adams Republican, to fill the vacancy caused by the resignation of Albion K. Parris and served from January 15, 1829, to March 3, 1833; chairman, Committee on Finance (Seventeenth Congress), Committee on Pensions (Twenty-first Con-

gress); resumed law practice; member, State house of representatives 1836-1837; appointed United States attorney for the Maine district in 1841 and served until his death in Portland, Maine, July 7, 1843; interment in private tomb of Cotton Brooks, Eastern Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Holmes, John. *The Statesman, or Principles of Legislation and Law*. Augusta, ME: Severance Dorr, Printers, 1840.

HOLMES, Otis Halbert (grandson of Dudley Chase Haskell), a Representative from Washington; born in Cresco, Howard County, Iowa, February 22, 1902; moved in 1915 to Walla Walla, Wash., where he attended the public schools; was graduated from Whitman College, Walla Walla, Wash., in 1923 and from Columbia University, New York City, in 1927; teacher of economics at Ellensburg (Wash.) High School in 1924; member of the faculty of Central Washington College of Education at Ellensburg in 1925 and 1930-1942; taught at Columbia University, New York City, in 1928 and 1929; was livestock rancher and operator, 1934-1942; elected as a Republican to the Seventy-eighth and to the seven succeeding Congresses (January 3, 1943-January 3, 1959); was not a candidate for reelection in 1958 to the Eighty-sixth Congress; died in Yakima, Wash., July 27, 1977; interment in Terrace Heights Memorial Park.

HOLMES, Pehr Gustaf, a Representative from Massachusetts; born in Mölnbacka, Värmland, Sweden, April 9, 1881; in 1886 immigrated to the United States with his parents, who settled in Worcester, Mass.; attended the public schools; engaged in manufacturing; also engaged in the banking and insurance business; member of the common council of Worcester, Mass., 1908-1911; member of the board of aldermen 1913-1916, serving as president in 1915 and 1916; mayor of Worcester 1917-1919; member of the Governor's council, seventh Massachusetts district 1925-1928; elected as a Republican to the Seventy-second and to the seven succeeding Congresses (March 4, 1931-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress; returned to Worcester, Mass., and his electrotype business; died in Venice, Fla., December 19, 1952; interment in Old Swedish Cemetery, Worcester, Mass.

HOLMES, Sidney Tracy, a Representative from New York; born in Schaghticoke, Rensselaer County, N.Y., August 14, 1815; moved with his parents to Morrisville, Madison County, N.Y., in 1819; attended the public schools and was graduated from Morrisville (N.Y.) Academy; taught school; was engaged in civil engineering on the Chenango and Black River Canals for five years; studied law; was admitted to the bar in 1841 and commenced practice in Morrisville, N.Y.; loan commissioner for Madison County 1848-1851; judge and surrogate for Madison County 1851-1864; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); was not a candidate for renomination in 1866; resumed the practice of law in Morrisville, N.Y., for a short time, and in Utica, N.Y., until 1872, when he moved to Bay City, Bay County, Mich., continuing the practice of law; died in Bay City, Mich., January 16, 1890; interment in Cedar Street Cemetery, Morrisville, N.Y.

HOLMES, Uriel, a Representative from Connecticut; born in East Haddam, Middlesex County, Conn., August 26, 1764; moved with his parents to Hartland, Conn.; attended the common schools and was graduated from Yale College in 1784; studied law; was admitted to the bar in 1798 and commenced practice in Litchfield, Conn.; member of the State house of representatives 1803-1805; prosecuting attorney of Litchfield County 1807-1814; judge of the Litchfield County court 1814-1817; elected as a Federalist to the Fif-

teenth Congress and served from March 4, 1817, until his resignation in 1818; died in Canton, Conn., May 18, 1827; interment in East Cemetery, Litchfield, Conn.

HOLSEY, Hopkins, a Representative from Georgia; born near Lynchburg, Campbell County, Va., August 25, 1779; received an English training and attended the University of Virginia at Charlottesville; was graduated from a law school in Litchfield, Conn.; was admitted to the bar and commenced practice in Hamilton, Ga.; held several local offices and represented Hancock County several years in the State house of representatives; moved to Harris County; elected as a Jacksonian to the Twenty-fourth Congress to fill the vacancy caused by the resignation of James C. Terrell; reelected as a Democrat to the Twenty-fifth Congress and served from October 5, 1835, to March 3, 1839; moved to Athens, Ga., and engaged in newspaper work as publisher of the *Southern Banner*; unsuccessful candidate for election in 1852 to the Thirty-third Congress; relinquished the newspaper business and resumed the practice of law, in Butler, Ga.; died at his home, "Brightwater," near Butler, Ga., March 31, 1859; interment on his estate.

Bibliography: Montgomery, Horace. "Hopkins Holsey." in *Georgians in Profile*, edited by Horace Montgomery. Athens, Ga.: University of Georgia Press, 1958.

HOLT, Hines, a Representative from Georgia; born near Milledgeville, Baldwin County, Ga., April 27, 1805; completed preparatory studies; was graduated from Franklin College (now the University of Georgia) at Athens in 1824; studied law; was admitted to the bar and commenced practice in Columbus, Ga.; elected as a Whig to the Twenty-sixth Congress to fill the vacancy caused by the resignation of Walter T. Colquitt and served from February 1 to March 3, 1841; resumed the practice of law; member of the State senate in 1859; Member of the House of Representatives of the First Confederate Congress 1862-1864; died while attending as a delegate the State constitutional convention at Milledgeville, Ga., on November 4, 1865; interment in Linwood Cemetery, Columbus, Ga.

HOLT, Joseph Franklin, III, a Representative from California; born in Springfield, Hampden County, Mass., July 6, 1924; moved to Los Angeles, Calif., with his parents when one year of age; attended the public schools; enlisted as a private in the United States Marine Corps and was called to active duty in July 1943; discharged as a second lieutenant in October 1945; returned to the University of Southern California, B.S. in 1947; engaged in the insurance business and then entered the public relations field; State president of the Young Republicans of California; in January 1951 was recalled to active duty with the Marine Corps and volunteered for duty in Korea; awarded the Purple Heart; elected as a Republican to the Eighty-third and to the three succeeding Congresses (January 3, 1953-January 3, 1961); was not a candidate for renomination in 1960; unsuccessful candidate in 1968 to the Ninety-first Congress; business consultant; died in Santa Maria, Calif. July 14, 1997.

HOLT, Marjorie Sewell, a Representative from Maryland; born Marjorie Sewell in Birmingham, Ala., September 17, 1920; attended Jacksonville Junior College, 1940-1941; LL.B., (J.D.), University of Florida College of Law, 1949; admitted to the Florida bar in 1949, and the Maryland bar in 1962 and commenced practice in Anne Arundel County, Md., 1962; clerk of the Circuit Court, Anne Arundel County, 1966-1972; supervisor of elections, Anne Arundel County, 1963-1965; counsel, Maryland State Federation of Republican Women, 1971-1972; member, Maryland Governor's

Commission on Law Enforcement and the Administration of Justice, 1970-1972; member, Anne Arundel County Human Relations Commission, 1965-1966; delegate, Republican National Conventions, 1968, 1976, 1980 and 1984; elected as a Republican to the Ninety-third and to the six succeeding Congresses (January 3, 1973-January 3, 1987); was not a candidate for reelection in 1986; resumed the practice of law in Baltimore; nominated by President Reagan as a member, General Advisory Committee on Arms Control and Disarmament, July 1987; is a resident of Severna Park, Md.

HOLT, Orrin, a Representative from Connecticut; born in Willington, Conn., March 13, 1792; received a limited schooling; engaged in agricultural pursuits; member of the State house of representatives 1830-1832; served in the State senate in 1835 and 1836; elected as a Jacksonian to the Twenty-fourth Congress to fill the vacancy caused by the resignation of Andrew T. Judson; reelected as a Democrat to the Twenty-fifth Congress and served from December 5, 1836, to March 3, 1839; resumed agricultural pursuits; interested in military organizations of the State and held official ranks up to inspector general; died in East Willington, Conn., June 20, 1855; interment in Old Cemetery, Willington Hill, Tolland County, Conn.

HOLT, Rush (son of Rush D. Holt), a Representative from New Jersey; born in Weston, Lewis County, W. Va., October 15, 1948; B.A., Carleton College, Northfield, Minn., 1970; M.S., New York University, New York, N.Y.; Ph.D., New York University, New York, N.Y., 1981; Congressional Science Fellow with United States House of Representatives, Office of Representative Bob Edgar of Pennsylvania, 1982-1983; faculty, Swarthmore College, Swarthmore, Pa., 1980-1988; acting chief, Nuclear and Scientific Division, Office of Strategic Forces, United States Department of State, 1987-1989; assistant director, Princeton Plasma Physics Laboratory, 1989-1997; elected as a Democrat to the One Hundred Sixth and to the two succeeding Congresses (January 3, 1999-present).

HOLT, Rush Dew (father of Rush Holt), a Senator from West Virginia; born in Weston, Lewis County, W.Va., June 19, 1905; attended the public schools and West Virginia University at Morgantown; graduated from Salem (W.Va.) College in 1924; became a high school teacher and athletic coach; instructor at Salem (W.Va.) College and Glenville (W.Va.) State Teachers' College; member, State house of delegates 1931-1935; member of the United States delegation to the Interparliamentary Conference, Oslo, Norway, in 1939; elected as a Democrat to the United States Senate on November 6, 1934, for the term beginning January 3, 1935, but not having reached the age qualification required by the Constitution did not take his seat until June 21, 1935, and served until January 3, 1941; unsuccessful candidate for renomination in 1940; elected to the State house of delegates in 1942, 1944, 1946, and 1948; unsuccessful candidate for the Democratic gubernatorial nomination in 1944 and for the 1948 Democratic nomination for United States Senator; engaged in research work; changed party affiliation in 1949 and was an unsuccessful Republican candidate for election to the Eighty-second Congress in 1950, and for election as Governor in 1952; elected to the State house of delegates in 1954 and served until his death; died in Bethesda, Md., February 8, 1955; interment in Macpelah Cemetery, Weston, W.Va.

Bibliography: Coffey, William. "Rush Dew Holt, The Boy Senator from West Virginia." Ph.D. dissertation, West Virginia University, 1970; Goode, Thomas H., and Agnes H. Riggs. "The Private Papers of West Virginia's Boy Senator, Rush Drew Holt." *West Virginia History* 35 (July 1974): 296-318.

HOLTEN, Samuel, a Delegate and a Representative from Massachusetts; born in Danvers, Mass., June 9, 1738; completed preparatory studies; studied medicine and practiced in Gloucester, Mass., for a short time; returned to Danvers and continued the practice of medicine; member of the State house of representatives in 1787; served in the State senate 1780-1782, 1784, 1786, 1789, and 1790; member of the Governor's council 1780-1782, 1784, 1786, 1789-1792, 1795, and 1796; Member of the Provincial Congress 1774-1775; member of the committee of safety in 1775; Member of the Continental Congress 1778-1780, 1783-1785 and 1787; elected president pro tempore August 17, 1785; member of the State constitutional convention in 1779; elected to the Third Congress (March 4, 1793-March 3, 1795); appointed judge of the probate court for Essex County in 1796 and served until his resignation in 1815; died in Danvers, Mass., on January 2, 1816; interment in the Holten Cemetery.

HOLTON, Hart Benton, a Representative from Maryland; born near Elkton, Cecil County, Md., October 13, 1835; attended the common schools and Hopewell Academy, Chester, Pa.; moved to Baltimore, Md., in 1857; taught school in Alberton, Howard County, Md., 1857-1873; served in the State senate 1862-1867; moved to Woodlawn, Md., in 1873; engaged in the raising of blooded horses; elected as a Republican to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; retired from public life and became interested in stock raising; died in Woodlawn, Md., January 4, 1907; interment in Loudon Park Cemetery, Baltimore, Md.

HOLTZMAN, Elizabeth, a Representative from New York; born in Brooklyn, N.Y., August 11, 1941; graduated from Abraham Lincoln High School, Brooklyn, N.Y., 1958; B.A., Radcliffe College, 1962; J.D., Harvard Law School, 1965; admitted to the New York bar in 1966 and commenced practice in New York City; Democratic State committee-woman and district leader 1970-1972; assistant to Mayor John V. Lindsay, 1969-1970; founder, Brooklyn Women's Political Caucus; delegate to Democratic National Convention, 1972; elected as a Democrat to the Ninety-third and to the three succeeding Congresses (January 3, 1973-January 3, 1981); was not a candidate for reelection in 1980 but was an unsuccessful candidate for election to the United States Senate; faculty, New York University Law School and Graduate School of Public Administration, 1981-1982; district attorney, Kings County, Brooklyn, N.Y., 1982-1989; New York City comptroller, 1990-1993; unsuccessful candidate in 1992 for nomination to the United States Senate; resumed the practice of law; is a resident of Brooklyn, N.Y.

Bibliography: Holtzman, Elizabeth J., with Cynthia L. Cooper, *Who Said It Would Be Easy?: One Woman's Life in the Political Arena*. New York: Arcade, 1996.

HOLTZMAN, Lester, a Representative from New York; born in New York City, June 1, 1913; attended the public schools; graduated from St. John's Prelaw School and St. John's Law School, Brooklyn, N.Y., LL.B., 1935; was admitted to the bar in 1935 and began practice in Middle Village, Queens County, N.Y.; elected as a Democrat to the Eighty-third and to the four succeeding Congresses and served from January 3, 1953, until his resignation December 31, 1961; elected a justice of the New York State Supreme Court on November 7, 1961, and served from January 1, 1962, to 1973; president and chief executive officer of Central Queens Savings and Loan Association; died on November 12, 2002.

HONDA, Mike, a Representative from California; born in Walnut Grove, Solano County, Calif., June 27, 1941; grad-

uated from San Jose State University, San Jose, Calif., 1968; M.A., San Jose State University, San Jose, Calif., 1974; United States Peace Corps, 1965-1967; member of the San Jose Unified School Board, San Jose, Calif., 1981; member of the Santa Clara County Board of Supervisors, Santa Clara, Calif., 1990; member of the California state assembly, 1996-2001; elected as a Democrat to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

HONEYMAN, Nan Wood, a Representative from Oregon; born in West Point, Orange County, N.Y., July 15, 1881; moved with her parents to Portland, Oreg., in 1884; attended private schools, was graduated from St. Helens Hall, Portland, Oreg., in 1898, and later attended Finch School, New York City; delegate to the State constitutional convention in 1933 which ratified the Twenty-first amendment to the Constitution of the United States and served as president; member of the State house of representatives 1935-1937; delegate to the Democratic National Conventions in 1936 and 1940; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress and for election in 1940 to the Seventy-seventh Congress; senior representative of the Pacific Coast Office of Price Administration from August 1941 to May 1942; appointed by the Multnomah County Commissioners to the State senate in 1941 to fill a vacancy and served until her resignation in 1942; collector of customs, twenty-ninth district, Portland, Oreg., from May 1, 1942, to July 13, 1953; died in Woodacre, Calif., December 10, 1970; cremated; interment in family plot in Riverview Cemetery, Portland, Oreg.

HOOD, George Ezekial, a Representative from North Carolina; born near Goldsboro, Wayne County, N.C., January 25, 1875; attended the public schools; became a telegraph operator; studied law; was admitted to the bar of the supreme court of North Carolina in 1896 and commenced practice in Goldsboro, N.C.; treasurer of Wayne County 1898-1900; served in the State house of representatives 1899-1901; mayor of Goldsboro 1901-1907; secretary of the Wayne County Democratic executive committee 1896-1900; captain in the Second Regiment of the North Carolina National Guard and subsequently promoted to colonel 1899-1909; name presented as a candidate for Congress in 1912, but lost out at the nominating convention; elected as a Democrat to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); was not a candidate for renomination in 1918; practicing attorney in Goldsboro, N.C., until his death there March 8, 1960; interment in Willow Dale Cemetery.

HOOK, Enos, a Representative from Pennsylvania; born in Waynesburg, Greene County, Pa., December 3, 1804; received a limited schooling; studied law; was admitted to the bar in 1826 and commenced practice in Waynesburg, Pa.; member of the State house of representatives in 1837 and 1838; elected as a Democrat to the Twenty-sixth and Twenty-seventh Congresses and served from March 4, 1839, to April 18, 1841, when he resigned; died in Waynesburg, Pa., July 15, 1841; interment in Green Mount Cemetery.

HOOK, Frank Eugene, a Representative from Michigan; born in L'Anse, Baraga County, Mich., May 26, 1893; graduated from L'Anse High School in 1912; attended College of Law of the University of Detroit, Detroit, Mich.; was graduated from the law department of Valparaiso (Ind.) University in 1918; served in the Infantry, United States Army,

from July 1918 until February 1919; employed in lumber woods and as an iron ore miner and also as a law clerk at Wakefield, Mich., 1919-1924; member of the board of supervisors of Gogebic County, Mich., 1921-1923; was admitted to the bar in 1924 and commenced practice in Wakefield, Mich.; admitted to practice before the United States Supreme Court in 1936; served as city commissioner of Wakefield 1921-1923; municipal judge of Wakefield in 1924 and 1925; moved to Ironwood, Mich., in 1925 and continued the practice of law; president of WJMS Radio Station in Ironwood 1930-1933; delegate to Democratic National Conventions in 1936, 1940, 1944, and 1948; elected as a Democrat to the Seventy-fourth and to the three succeeding Congresses (January 3, 1935-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; elected to the Seventy-ninth Congress (January 3, 1945-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress and for election in 1948 to the United States Senate; member of President's Fair Employment Practices Committee in 1943 and 1944; appointed a member of Motor Carrier Claims Commission October 1, 1949, and served until his resignation August 22, 1950; unsuccessful candidate for election in 1954 to the Eighty-fourth Congress; resumed the practice of law in Detroit, Mich.; in 1953 moved to Ironwood, Mich., where he reestablished his law practice; admitted to Wisconsin bar in 1962; was a resident of Edina, Minn., until his death June 21, 1982; interment in Fort Snelling National Cemetery.

HOOKER, Charles Edward, a Representative from Mississippi; born in Union, Union County, S.C., in 1825; raised in Laurens District, S.C.; attended the common schools, and was graduated from the Harvard Law School in 1846; was admitted to the bar in 1848 and commenced practice in Jackson, Miss.; district attorney of the river district 1850-1854; member of the State house of representatives in 1859; resigned to enter the Confederate Army as a private during the Civil War; became lieutenant and later captain in the First Regiment of Mississippi Light Artillery; promoted to the rank of colonel of Cavalry; elected attorney general of Mississippi in 1865 and the same year was removed with the other officers of the State by the military authorities; again elected in 1868; resumed the practice of law in Jackson, Miss.; elected as a Democrat to the Forty-fourth and to the three succeeding Congresses (March 4, 1875-March 3, 1883); delegate to the Democratic National Convention in 1884; elected to the Fiftieth and to the three succeeding Congresses (March 4, 1887-March 3, 1895); again elected to the Fifty-seventh Congress (March 4, 1901-March 3, 1903); continued the practice of law in Jackson, Miss., where he died January 8, 1914; interment in Greenwood Cemetery.

HOOKER, James Murray, a Representative from Virginia; born in Buffalo Ridge, Patrick County, Va., October 29, 1873; attended the public schools; was graduated from the College of William and Mary, Williamsburg, Va., and from the law department of Washington and Lee University, Lexington, Va., in 1896; was admitted to the bar in 1896 and commenced practice in Stuart, Va.; Commonwealth attorney for Patrick County; delegate to the Virginia constitutional convention in 1901 and 1902; member of the board of visitors to the Virginia Military Institute at Lexington 1901-1906; member of the Virginia Fisheries Commission 1908-1914; elected as a Democrat to the Sixty-seventh Congress to fill the vacancy caused by the death of Rorer A. James; reelected to the Sixty-eighth Congress and served from November 8, 1921, to March 3, 1925; was not a candidate for renomination in 1924; delegate to the Democratic National Convention in 1924; chairman of the Democratic

State committee in 1925; resumed the practice of his profession at Stuart, Patrick County, Va., where he died August 6, 1940; interment in Stuart Cemetery.

HOOKER, Warren Brewster, a Representative from New York; born in Perrysburg, Cattaraugus County, N.Y., November 24, 1856; attended the public schools and Forestville Free Academy, Forestville, N.Y.; studied law; was admitted to the bar in 1879 and commenced practice in Forestville; special surrogate of Chautauqua County 1878-1881; moved to Tacoma, Wash., and practiced there 1882-1884; returned to Fredonia, Pomfret Township, N.Y., and resumed his profession 1884-1898; supervisor of the town of Pomfret in 1889 and 1890; elected as a Republican to the Fifty-second and to the four succeeding Congresses and served from March 4, 1891, until his resignation on November 10, 1898, before the close of the Fifty-fifth Congress, having been appointed a justice of the supreme court of New York on that date; chairman, Committee on Rivers and Harbors (Fifty-fourth and Fifty-fifth Congresses); elected to that office in 1899 for the term ending 1913; member of the appellate division 1902-1909; resumed the practice of law in Fredonia, Chautauqua County, N.Y., in 1914; appointed official referee of the State supreme court in 1919; died in Fredonia, N.Y., March 5, 1920; interment in Forest Hill Cemetery.

HOOKS, Charles (great-grandfather of William Julius Harris), a Representative from North Carolina; born in Bertie County, N.C., February 20, 1768; when he was two years old his parents moved to Duplin County and settled on a plantation near Kenansville; became a planter; member of the State house of commons 1801-1805; served in the State senate in 1810 and 1811; elected as a Republican to the Fourteenth Congress to fill the vacancy caused by the resignation of William R. King and served from December 2, 1816, to March 3, 1817; elected to the Sixteenth, Seventeenth, and Eighteenth Congresses (March 4, 1819-March 3, 1825); moved to Alabama in 1826, settled near Montgomery, and again engaged in planting; died near Montgomery, Ala., October 18, 1843; interment in the Molton family cemetery.

HOOLEY, Darlene, a Representative from Oregon; born in Williston, Williams County, N. Dak., April 4, 1939; B.S., Oregon State University, Corvallis, 1961; teacher, 1961-1975; West Linn, Oreg., city council, 1977-1980; member of the Oregon state house of representatives, 1980-1986; Clackamas County, Oreg., board of commissioners, 1987-1996; elected as a Democrat to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

HOOPER, Benjamin Stephen, a Representative from Virginia; born near Buckingham, Buckingham County, Va., March 6, 1835; attended the common schools; engaged in mercantile pursuits and the manufacture of tobacco; served in the Confederate Army during the Civil War; elected as a Readjuster to the Forty-eighth Congress (March 4, 1883-March 3, 1885); resumed mercantile pursuits at Farmville, Va.; delegate to the Republican National Convention in 1888; died in Farmville, Prince Edward County, Va., on January 17, 1898; interment in the Farmville Cemetery.

HOOPER, Joseph Lawrence, a Representative from Michigan; born in Cleveland, Ohio, December 22, 1877; moved to Michigan with his parents, who settled in Battle Creek in 1891; attended the graded and high schools; studied law; was admitted to the bar in 1899 and commenced practice in Battle Creek; circuit court commissioner of Calhoun County 1901-1903; prosecuting attorney of Calhoun

County 1903-1907; city attorney of Battle Creek 1916-1918; elected as a Republican to the Sixty-ninth Congress to fill the vacancy caused by the death of Arthur B. Williams; reelected to the Seventieth and to the three succeeding Congresses and served from August 18, 1925, until his death in Washington, D.C., February 22, 1934; interment in Oak Hill Cemetery, Battle Creek, Mich.

HOOPER, Samuel, a Representative from Massachusetts; born in Marblehead, Mass., February 3, 1808; attended the common schools; employed as agent for an importing firm and traveled extensively in foreign countries until 1832, when he engaged in the importing business in Boston, Mass., and later in the iron business; member of the State house of representatives 1851-1853; served in the State senate in 1858; elected as a Republican to the Thirty-seventh Congress to fill the vacancy caused by the resignation of William Appleton; reelected to the Thirty-eighth and to the five succeeding Congresses and served from December 2, 1861, until his death; chairman, Committee on Ways and Means (Forty-first Congress), Committee on Banking and Currency (Forty-second Congress), Committee on Coinage, Weights, and Measures (Forty-second and Forty-third Congresses); declined to be a candidate for renomination in 1874; died in Washington, D.C., February 14, 1875; interment in Oak Hill Cemetery.

HOOPER, William, a Delegate from North Carolina; born in Boston, Mass., June 17, 1742; attended the Boston Latin School and was graduated from Harvard College in 1760; studied law; was admitted to the bar; moved to Wilmington, N.C., in 1767, where he began practice; member of the Colonial Assembly of North Carolina 1773-1776; published a series of articles against the Crown and was disbarred for one year; Member of the Continental Congress 1774-1777; a signer of the Declaration of Independence; mover for the first Provincial Congress in 1774; member of the State assembly in 1777 and 1778; member of the commission to settle a boundary dispute between Massachusetts and New York in 1786; died in Hillsboro, N.C., October 14, 1790; interment in Guilford Battle Ground, N.C.

Bibliography: Kneif, Robert Charles. "William Hooper, 1742-1790, Misunderstood Patriot." Ph.D. dissertation, Tulane University, 1980.

HOOPER, William Henry, a Delegate from the Territory of Utah; born in Cambridge, Dorchester County, Md., December 25, 1813; attended the common schools; engaged in mercantile pursuits; moved to Illinois in 1835 and settled in Galena; engaged in trade on the Mississippi River; moved to Utah in 1850 and settled in Salt Lake City; secretary of the Territory in 1857 and 1858; elected as a Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); unsuccessful candidate for reelection in 1860 to the Thirty-seventh Congress; member of the State senate in 1862; elected to the Thirty-ninth and to the three succeeding Congresses (March 4, 1865-March 3, 1873); was not a candidate for renomination in 1872; engaged in mercantile pursuits and mining operations in Salt Lake City; superintendent of Zion's Cooperative Mercantile Institution 1873-1877, and its president 1877-1882; president of the Deseret National Bank, Salt Lake City, from 1872 until his death in Salt Lake City, Utah, December 30, 1882; interment in Salt Lake City Cemetery.

HOPE, Clifford Ragsdale, a Representative from Kansas; born in Birmingham, Van Buren County, Iowa, June 9, 1893; attended the public schools and Nebraska Wesleyan University, Lincoln, Nebr.; was graduated from Washburn Law School, Topeka, Kans., in 1917 and was admitted to the bar the same year; during the First World War served

as a second lieutenant with the Thirty-fifth and Eighty-fifth Divisions in the United States and France 1917-1919; commenced practice of law in Garden City, Kans., in 1919; member of the State house of representatives 1921-1927, serving as speaker pro tempore in 1923 and as speaker in 1925; elected as a Republican to the Seventieth and to the fourteen succeeding Congresses (March 4, 1927-January 3, 1957); chairman, Committee on Agriculture (Eightieth and Eighty-third Congresses); was not a candidate for renomination in 1956; president, Great Plains Wheat, Inc., of Garden City, Kans., 1959-1963; died in Garden City, Kans., May 16, 1970; interment in Valley View Cemetery.

Bibliography: Forsythe, James L. "Clifford Hope of Kansas: Practical Congressman and Agrarian Idealist." *Agricultural History* 51 (April 1977): 406-20; Forsythe, James L. "Postmortem in the Election of 1948: An Evaluation of Cong. Clifford R. Hope's Views." *Kansas Historical Quarterly* 38 (Autumn 1972): 338-59; Hope, Clifford. *Quiet Courage: Kansas Congressman Clifford R. Hope*. Manhattan, Kans.: Sunflower University Press, 1997.

HOPKINS, Albert Cole, a Representative from Pennsylvania; born in Villanova, near Jamestown, Chautauqua County, N.Y., September 15, 1837; attended the public schools; was graduated from Alfred University, Alfred, N.Y.; taught school; engaged in mercantile pursuits in Troy, Pa., where he remained until 1867; moved to Lock Haven, Clinton County, Pa., and engaged in the lumber business; elected as a Republican to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); was not a candidate for renomination in 1894; resumed lumber manufacturing pursuits; State forestry commissioner 1899-1904; died in Lock Haven, Pa., June 9, 1911; interment in Highland Cemetery.

HOPKINS, Albert Jarvis, a Representative and a Senator from Illinois; born near Cortland, De Kalb County, Ill., August 15, 1846; attended the public schools and graduated from Hillsdale (Mich.) College in 1870; studied law; admitted to the bar in 1871 and commenced practice in Aurora, Ill.; prosecuting attorney of Kane County 1872-1876; presidential elector on the Republican ticket in 1884; elected as a Republican to the Forty-ninth Congress to fill the vacancy caused by the death of Reuben Ellwood; reelected to the Fiftieth and to the seven succeeding Congresses and served from December 7, 1885, to March 3, 1903; did not seek renomination, having become a candidate for Senator; elected as a Republican to the United States Senate and served from March 4, 1903, to March 3, 1909; unsuccessful candidate for reelection; chairman, Committee on Fisheries (Fifty-eighth and Fifty-ninth Congresses), Committee on Enrolled Bills (Sixtieth Congress); resumed the practice of law in Aurora and Chicago, Ill.; died in Aurora, Ill., August 23, 1922; interment in Spring Lake Cemetery.

HOPKINS, Benjamin Franklin, a Representative from Wisconsin; born in Hebron, N.Y., April 22, 1829; attended the common schools and became a telegraph operator; moved to Madison, Wis., in 1849; private secretary to Governor Bashford in 1856 and 1857; served in the State senate in 1862 and 1863; member of the State assembly in 1866; elected as a Republican to the Fortieth and Forty-first Congresses and served from March 4, 1867, until his death in Madison, Dane County, Wis., January 1, 1870; chairman, Committee on Public Buildings and Grounds (Forty-first Congress); interment in Forest Hill Cemetery.

HOPKINS, David William, a Representative from Missouri; born in Troy, Doniphan County, Kans., on October 31, 1897; moved in 1899 to Missouri with his parents, who settled in St. Joseph; attended the public schools and was

graduated from Graceland Academy, Lamoni, Iowa, in 1916; during the First World War served as a sergeant in Company F, Student Training Corps, from October 1918 until honorably discharged in December 1918; was graduated from Iowa State University at Iowa City in 1920 and from the University of Missouri at Columbia in 1926; taught in the high schools of St. Joseph from 1922 until elected to Congress; served as superintendent of schools of St. Joseph in 1928 and 1929; elected as a Republican to both the Seventieth and Seventy-first Congresses to fill the vacancies caused by the death of Charles L. Faust, who had been reelected in 1928; reelected to the Seventy-second Congress and served from February 5, 1929, to March 3, 1933; unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; engaged in the insurance business; member of St. Joseph Board of Education, 1937-1967; died in St. Joseph, Mo., October 14, 1968; interment in Memorial Park Cemetery.

HOPKINS, Francis Alexander, a Representative from Kentucky; born in Jeffersonville, Tazewell County, Va., May 27, 1853; attended the public schools and the Tazewell High School; studied law; was admitted to the bar in November 1874 and commenced practice in Prestonsburg, Floyd County, Ky.; also engaged in agricultural pursuits; commissioner of common schools 1882-1884; member of the State constitutional convention in 1890; elected as a Democrat to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-March 3, 1907); unsuccessful candidate for reelection in 1906 to the Sixtieth Congress; delegate to the Democratic National Convention in 1916; resumed agricultural pursuits and the practice of law in Prestonsburg, Ky., and died there on June 5, 1918; interment in Davidson Cemetery.

HOPKINS, George Washington, a Representative from Virginia; born near Goochland Court House, Goochland County, Va., February 22, 1804; attended the common schools; taught school; studied law; was admitted to the bar in 1834 and commenced practice in Lebanon, Va.; member of the State house of delegates 1833-1835; elected as a Jacksonian to the Twenty-fourth Congress, as a Democrat to the Twenty-fifth Congress, as a Conservative to the Twenty-sixth Congress and as a Democrat to the Twenty-seventh through the Twenty-ninth Congresses (March 4, 1835-March 3, 1847); chairman, Committee on the Post Office and Post Roads (Twenty-eighth and Twenty-ninth Congresses); was not a candidate for reelection in 1846 to the Thirtieth Congress; appointed by President Polk Chargé d'Affaires to Portugal and served from March 3, 1847, to October 18, 1849; again a member of the State house of delegates in 1850 and 1851; member of the State constitutional convention of 1850 and 1851; judge of the circuit court of Washington and other counties; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); chairman, Committee on Foreign Affairs (Thirty-fifth Congress); was not a candidate for renomination in 1858 to the Thirty-sixth Congress; resumed the practice of law in Abingdon, Va.; again elected to State house of delegates and served from 1859 until his death in Richmond, Henrico County, Va., March 1, 1861; interment in Sinking Springs Cemetery, Abingdon, Va.

HOPKINS, James Herron, a Representative from Pennsylvania; born in Washington, Washington County, Pa., November 3, 1832; attended the common schools and was graduated from Washington College (now Washington and Jefferson University), Washington, Pa., in 1850; studied law; was admitted to the bar in 1852 and practiced in Pittsburgh, Pa., for twenty years; also engaged in banking, manufac-

turing, and mining; for several years vice president of the Pittsburgh chamber of commerce; unsuccessful candidate for election in 1872 to the Forty-third Congress; elected as a Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); unsuccessful candidate for reelection in 1876 to the Forty-fifth Congress; elected to the Forty-eighth Congress (March 4, 1883-March 3, 1885); chairman, Committee on Labor (Forty-eighth Congress); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; engaged in the practice of law in Washington, D.C.; died at his summer home at North Hatley, Quebec, Canada, June 17, 1904; interment in Oak Hill Cemetery, Washington, D.C.

HOPKINS, Larry Jones, a Representative from Kentucky; born in Detroit, Wayne County, Mich., October 25, 1933; attended the public schools of Wingo, Ky.; attended Murray State University, 1951-1954; served in the United States Marine Corps, 1954-1956; stockbroker, Hilliard & Lyons, Inc.; county clerk, Fayette, Ky., 1969; served in the Kentucky State house of representatives, 1972-1976; State senate, 1976-1978; elected as a Republican to the Ninety-sixth and to the six succeeding Congresses (January 3, 1979-January 3, 1993); unsuccessful candidate in 1991 for governor of Kentucky; was not a candidate for renomination in 1992 to the One Hundred Third Congress; director, Tobacco Division, Agricultural Marketing Service, United States Department of Agriculture; is a resident of Lexington, Ky.

HOPKINS, Nathan Thomas, a Representative from Kentucky; born in Ashe County, N.C., October 27, 1852; moved to Pike County, Ky.; attended the common schools; engaged in agricultural pursuits; ordained to the ministry in the Baptist Church in 1876 and actively engaged in ministerial work for half a century; county tax assessor of Floyd County, 1878-1890; member of the North Carolina state house of representatives, 1893-1894 and 1923-1924; successfully contested as a Republican the election of Joseph M. Kendall to the Fifty-fourth Congress (February 18, 1897-March 3, 1897); merchant, timberman, lumberman, farmer in Pike County, Ky.; unsuccessful candidate for election to the Fifty-seventh Congress in 1900; engaged in agricultural pursuits near Yeager, Pike County, Ky.; died in Pikesville, Ky., February 11, 1927; interment in Potter Cemetery, Yeager, Ky.

HOPKINS, Samuel, a Representative from Kentucky; born in Albemarle County, Va., April 9, 1753; educated by private tutors; served in the Revolutionary War for a while on the staff of General Washington and later as lieutenant colonel and colonel of the Tenth Virginia Regiment; moved to Kentucky in 1796 and settled on the Ohio River in 1797 at a point then called Red Banks; studied law; was admitted to the bar and practiced; appointed chief justice of the first court of criminal common law and chancery jurisdiction in 1799 and served until his resignation in 1801; member of the State house of representatives in 1800, 1801, and 1803-1806; served in the State senate 1809-1813; appointed in 1812 commander in chief, with title of major general, of the western frontier (Illinois and Indiana Territory); elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); was not a candidate for renomination in 1814; retired to his country estate, "Spring Garden," near Henderson, Ky., and died there September 16, 1819; interment in the family burying ground at "Spring Garden."

HOPKINS, Samuel Isaac, a Representative from Virginia; born near Owensville, Prince Georges County, Md., December 12, 1843; moved to Anne Arundel County with his parents, who settled near Annapolis; attended the com-

mon schools and was graduated from Owensville Academy; enlisted in Company A, Second Regiment, Maryland Confederate Infantry, during the Civil War and served until he was severely wounded at the Battle of Gettysburg; after the war settled in Lynchburg, Va., and engaged in mercantile pursuits; elected as a candidate of the Labor Party to the Fiftieth Congress (March 4, 1887-March 3, 1889); declined to be a candidate for renomination in 1888; resumed mercantile pursuits in Lynchburg, Campbell County, Va., and died there January 15, 1914; interment in Spring Hill Cemetery.

HOPKINS, Samuel Miles, a Representative from New York; born in Salem, Conn., May 9, 1772; was graduated from Yale College in 1791; studied law; was admitted to the bar and commenced practice in Le Roy, Genesee County, N.Y., in 1793; moved to New York City in 1794 and continued the practice of law; elected as a Federalist to the Thirteenth Congress (March 4, 1813-March 3, 1815); member of the State assembly in 1820 and 1821; moved to Albany in 1821; served in the State senate in 1822; reporter of the New York Court of Chancery 1823-1826; member of the commission to superintend the construction of Sing Sing Prison 1825-1830; judge of the State circuit court 1832-1836; died in Geneva, Ontario County, N.Y., March 9, 1837; interment in Washington Street Cemetery.

HOPKINS, Stephen, a Delegate from Rhode Island; born in Providence, R.I., March 7, 1707; attended the public schools; was raised on a farm in the town of Scituate, Providence County; member of the general assembly 1732-1752 and 1770-1775; served as speaker 1738-1744 and 1749; chief justice of the court of common pleas in 1739; moved to Providence in 1742 and engaged in surveying and mercantile pursuits; chief justice of the superior court 1751-1754; delegate to the Colonial Congress which met in Albany in 1754; Colonial Governor of Rhode Island in 1755, 1756, 1758-1761, 1763, 1764, and 1767; again appointed chief justice of the superior court in 1773; Member of the Continental Congress 1774-1776; a signer of the Declaration of Independence; died in Providence, R.I., July 13, 1785; interment in the North Burial Ground.

Bibliography: Stitt, Edward Walmsley. *Stephen Hopkins, A Signer from Rhode Island*. [N.p., 1959].

HOPKINS, Stephen Tyng, a Representative from New York; born in New York City March 25, 1849; attended the Anthon Grammar School in New York City; was an iron merchant and broker; moved to Catskill, N.Y.; member of the State assembly in 1885 and 1886; connected with several coal and iron syndicates in West Virginia and Tennessee; elected as a Republican to the Fiftieth Congress (March 4, 1887-March 3, 1889); watchman in the customhouse in New York City from April 9 to August 15, 1890, when he resigned; was found dead by a train crew alongside the railroad tracks near Pleasantville, adjacent to Atlantic City, N.J., March 3, 1892; interment in Greenwood Cemetery, Brooklyn, N.Y.

HOPKINSON, Francis (father of Joseph Hopkinson), a Delegate from New Jersey; born in Philadelphia, Pa., September 21, 1737 (O.S.); was graduated from the University of Pennsylvania at Philadelphia in 1757; the first native American composer of a secular song in 1759; studied law; was admitted to the bar in 1761 and commenced practice in Philadelphia; secretary of a commission of the Provincial Council of Pennsylvania which made a treaty between the Province and certain Indian tribes in 1761; appointed collector of customs at the port of Salem, N.J., in 1763, and at New Castle, Del., in 1772; settled in Bordentown, N.J.,

in 1774 and resumed the practice of law; member of the Provincial Council of New Jersey 1774-1776; member of the executive council from January 13 to November 15, 1775; was admitted to practice before the bar of the supreme court of New Jersey on May 8, 1775; elected an associate justice of that court in 1776 but declined the office; Member of the Continental Congress from June 22 to November 30, 1776; a signer of the Declaration of Independence; elected on November 18, 1776, to serve on the Navy Board at Philadelphia; returned to Philadelphia in 1777; treasurer of the Continental Loan Office in 1778; judge of the Admiralty Court of Pennsylvania in 1779 and reappointed in 1780 and 1787; member of the constitutional convention in 1787 which ratified the Constitution of the United States; judge of the United States District Court for the Eastern District of Pennsylvania 1789-1791; died in Philadelphia, Pa., May 9, 1791; interment in Christ Church Burial Ground.

Bibliography: Hastings, George E. *The Life and Works of Francis Hopkinson*. Chicago: University of Chicago Press, 1926.

HOPKINSON, Joseph (son of Francis Hopkinson), a Representative from Pennsylvania; born in Philadelphia, Pa., on November 12, 1770; was graduated from the University of Pennsylvania at Philadelphia in 1786; studied law; was admitted to the bar in Philadelphia in 1791 where he practiced his profession, except for the period of one year at Easton, Pa.; wrote the anthem "Hail Columbia!" in 1798; was associated with Daniel Webster in the Dartmouth College case; counsel for Justice Samuel Chase in his impeachment trial before the United States Senate in 1804 and 1805; elected as a Federalist to the Fourteenth Congress; reelected to the succeeding Congress (March 4, 1815-March 3, 1819); was not a candidate for reelection in 1818; moved to Bordentown, N.J., in 1820; member of the New Jersey house of assembly; returned to Philadelphia, Pa., in 1823; judge of the United States District Court for the Eastern District of Pennsylvania, 1828-1842; chairman of the State constitutional convention in 1837; secretary of the board of trustees of the University of Pennsylvania in 1790 and 1791; trustee, 1806-1819 and 1822-1842; died in Philadelphia, Pa., January 15, 1842; interment in the old Borden-Hopkinson Burial Ground, Bordentown, N.J.

Bibliography: Konkle, Burton Alva. *Joseph Hopkinson, 1770-1842, Jurist-Scholar-Inspired of the Arts: Author of Hail Columbia*. Philadelphia: University of Pennsylvania Press, 1931.

HOPWOOD, Robert Freeman, a Representative from Pennsylvania; born in Uniontown, Fayette County, Pa., July 24, 1856; attended public schools; studied under private teachers; studied law; was admitted to the bar in 1879 and commenced practice in Uniontown; chairman of the Republican county committee; attorney for Uniontown Borough 1881-1891; solicitor of Fayette County 1894-1912; president of the Uniontown Hospital 1905-1920; elected as a Republican to the Sixty-fourth Congress (March 4, 1915-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress; resumed the practice of law in Uniontown; died at his winter home in St. Petersburg, Fla., on March 1, 1940; interment in Oak Grove Cemetery, Uniontown, Pa.

HORAN, Walter Franklin (Walt), a Representative from Washington; born in Wenatchee, Chelan County, Wash., October 15, 1898; attended the public schools; was graduated from the high school at Wenatchee, Wash., and from Washington State College at Pullman in 1925; during the First World War served as gunner's mate, third class, in the United States Navy from April 5, 1917, to November 24, 1919; in 1925 engaged in fruit growing, packing, storing, and shipping; elected as a Republican to the Seventy-eighth

and to the ten succeeding Congresses (January 3, 1943-January 3, 1965); unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; died in Manila, Philippines, December 19, 1966; interment in Wenatchee Cemetery, Wenatchee, Wash.

HORN, Henry, a Representative from Pennsylvania; born in Philadelphia, Pa., in 1786; completed preparatory studies; studied law; was admitted to the bar and practiced law in Philadelphia; elected as a Jacksonian to the Twenty-second Congress (March 4, 1831-March 3, 1833); unsuccessful candidate for reelection to the Twenty-third Congress in 1832; resumed the practice of law in Philadelphia; collector of customs at Philadelphia from May 12, 1845, until August 4, 1846; died in Flourtown, Montgomery County, Pa., January 12, 1862; interment in Woodlands Cemetery, Philadelphia, Pa.

HORN, Joan Kelly, a Representative from Missouri; born in St. Louis, Mo., October 18, 1936; graduate, Visitation Academy; B.A., University of Missouri, St. Louis, 1973, M.A., 1975; founder and operator of two pre-schools; director, public policy intern program, University of Missouri, St. Louis, 1973-1977; energy conservation and home improvement project manager, St. Louis County Office of Community Development, 1977-1980; contract officer, St. Louis Housing Authority, 1980-1982; president, research and consulting firm, 1975-1990; member, Missouri State Democratic Committee; Missouri Women's Political Caucus, 1982-present; St. Louis County Democratic Central Committee; elected as a Democrat to the One Hundred Second Congress and served from January 3, 1991 to January 3, 1993; unsuccessful candidate for reelection in 1992 to the One Hundred Third Congress; unsuccessful candidate for election to the One Hundred and Fifth Congress; is a resident of St. Louis, Mo.

HORN, John Stephen (Steve), a Representative from California; born in San Juan Bautista, San Benito County, Calif., May 31, 1931; A.B., Stanford University, Stanford, Calif., 1953; M.P.A., Harvard University, Cambridge, Mass., 1955; Ph.D., Stanford University, Stanford, Calif., 1958; United States Army, 1954-1962; administrative assistant to Secretary of Labor James P. Mitchell, 1959-1960; legislative assistant to Senator Thomas H. Kuchel, 1960-1966; senior fellow, Brookings Institution, 1966-1969; administrator, American University, Washington, D.C.; president, California State University, Long Beach, 1970-1988; vice chairman, United States Commission on Civil Rights, 1969-1980; commissioner, 1980-1982; member, advisory board, National Institute of Corrections, 1972-1988, chairman, 1984-1987; vice chairman, California Republican League, 1980-1985; member, California Educational Facility Authority; faculty, California State University, Long Beach; unsuccessful candidate for nomination to the One Hundred First Congress in 1988; elected as a Republican to the One Hundred Third and to the four succeeding Congresses (January 3, 1993-January 3, 2003); not a candidate for reelection to the One Hundred Eighth Congress in 2002.

HORNBECK, John Westbrook, a Representative from Pennsylvania; born in Montague, Sussex County, N.J., January 24, 1804; completed preparatory studies and was graduated from Union College, Schenectady, N.Y., in 1827; studied law; was admitted to the bar of Northampton County, Pa., in 1829 and commenced practice in Allentown, Pa., in 1830; commissioned deputy attorney general of the State of Pennsylvania for the county of Lehigh in 1836 and served three years; elected as a Whig to the Thirtieth Congress

and served from March 4, 1847, until his death in Allentown, Pa., January 16, 1848; chairman, Committee on Revisal and Unfinished Business (Thirtieth Congress); interment in Allentown Cemetery.

HORNBLOWER, Josiah, a Delegate from New Jersey; born in Staffordshire, England, February 23, 1729; completed preparatory studies and became a civil engineer; immigrated to the United States in 1753 and settled in Belleville, N.J.; captain of a company engaged in the defense of New Jersey during the French and Indian wars; member of the State general assembly in 1779 and 1780 and served as speaker in the latter year; Member of the Continental Congress in 1785 and 1786; judge of the Essex County court 1798-1809; died in Newark, N.J., January 21, 1809; interment in Dutch Reformed Churchyard, Belleville, N.J.

Bibliography: Nelson, William. *Josiah Hornblower, and the First Steam-engine in America, With Some Notices of the Schuyler Copper Mines at Second River, N.J., and a Genealogy of the Hornblower Family.* Newark, N.J.: Daily Advertiser Printing House, 1883.

HORNOR, Lynn Sedwick, a Representative from West Virginia; born in Clarksburg, Harrison County, W.Va., November 3, 1874; attended the public schools; was employed as a bank clerk in 1892 and served successively as cashier and director until his death; president and manager of a number of coal, oil- and gas-development, and land companies; president of the West Virginia Natural Gas Association in 1917 and 1918; during the First World War served as a member of the advisory State council of defense; elected as a Democrat to the Seventy-second and Seventy-third Congresses and served from March 4, 1931, until his death in Washington, D.C., September 23, 1933; interment in Odd Fellows Cemetery, Clarksburg, W.Va.

HORR, Ralph Ashley, a Representative from Washington; born in Saybrook, McLean County, Ill., August 12, 1884; attended the public schools and the University of Illinois at Urbana; moved to the State of Washington in 1908 and settled in Seattle; was graduated from the law department of the University of Washington at Seattle in 1911; was admitted to the bar the same year and commenced practice in Seattle; chief deputy county treasurer of King County in 1911 and 1912; served as chairman of the Republican county committee of King County; unsuccessful candidate for mayor of Seattle in 1918; served from August 31, 1918, as a lieutenant and battalion adjutant in the Twenty-sixth Infantry Regiment with overseas service and was discharged March 8, 1920; elected as a Republican to the Seventy-second Congress (March 4, 1931-March 3, 1933); unsuccessful candidate for renomination in 1932, for the nomination for United States Senator in 1934, for Governor of Washington in 1936, and for mayor of Seattle in 1948; practiced law until 1957; died in Seattle, Wash., January 26, 1960; remains were cremated and interred in Hillcrest Burial Park, Kent, Wash.

HORR, Roswell Gilbert, a Representative from Michigan; born in Waitsfield, Washington County, Vt., November 26, 1830; moved with his parents to Lorain County, Ohio, in 1834; attended the public schools; was graduated from Antioch College, Yellow Springs, Ohio, in 1857; clerk of the court of common pleas of Lorain County 1857-1862 and re-elected in 1860; studied law; was admitted to the bar in 1862 and commenced practice in Elyria, Lorain County, Ohio; moved to southeastern Missouri in 1866 and engaged in mining for six years; moved to East Saginaw, Mich., in 1872; elected as a Republican to the Forty-sixth, Forty-seventh, and Forty-eighth Congresses (March 4, 1879-March 3, 1885); unsuccessful candidate for reelection in 1884; dele-

gate to the Republican National Convention in 1884; unsuccessful candidate for election in 1886 to the Fiftieth Congress; moved to New York City in 1890; associate editor on the staff of the New York Tribune until his death in Plainfield, N.J., December 19, 1896; interment in Greenwood Cemetery, Wellington, Ohio.

HORSEY, Outerbridge, a Senator from Delaware; born near Laurel, Sussex County, Del., March 5, 1777; received a liberal education; studied law; admitted to the bar in 1807 and commenced practice in Wilmington, Del.; member, State house of representatives 1800-1802; attorney general of Delaware 1806-1810; elected in 1810 as a Federalist to the United States Senate to fill the vacancy caused by the death of Samuel White; reelected in 1815 and served from January 12, 1810, to March 3, 1821; was not a candidate for reelection; chairman, Committee on the District of Columbia (Sixteenth Congress); retired to his wife's estate, 'Needwood,' near Petersville, Frederick County, Md., and died there June 9, 1842; interment in St. John's Cemetery, Frederick, Md.

HORSFORD, Jerediah, a Representative from New York; born in Charlotte, Chittenden County, Vt., March 8, 1791; attended the common schools; engaged in agricultural pursuits; served during the War of 1812; missionary to the Seneca Indians at Moscow, N.Y., in 1815; held several local offices; member of the State assembly in 1831; elected as a Whig to the Thirty-second Congress (March 4, 1851-March 3, 1853); served as colonel of light infantry in the State militia; moved to Livonia, N.Y., in 1863; resumed agricultural pursuits; died in Livonia, Livingston County, N.Y., January 14, 1875; interment in Moscow Cemetery, Moscow (now Leicester), N.Y.

HORTON, Frank Jefferson, a Representative from New York; born in Cuero, De Witt County, Tex., December 12, 1919; attended the public schools of Baton Rouge, La.; A.B., Louisiana State University, Baton Rouge, La., 1941; LL.B., Cornell University Law School, Ithaca, N.Y., 1947; United States Army 1941-1945; admitted to the New York bar, 1947; lawyer, private practice; active in civil defense and Boy Scout work; president of Rochester Community Baseball, Inc., 1956-1962; executive vice president of the International Baseball League, 1959-1961, and also attorney for the league; member of the city council of Rochester, 1955-1961; elected as a Republican to the Eighty-eighth and to the fourteen succeeding Congresses (January 3, 1963-January 3, 1993); not a candidate for renomination to the One Hundred Third Congress in 1992; died on August 30, 2004, in Winchester, Va.; interment in Arlington National Cemetery, Arlington, Va.

HORTON, Frank Ogilvie, a Representative from Wyoming; born in Muscatine, Muscatine County, Iowa, October 18, 1882; attended the public schools; was graduated from Morgan Park (Ill.) Military Academy in 1899 and from the University of Chicago in 1903; during the Spanish-American War served as a private in Company C, Fiftieth Iowa Regiment, in 1898; moved to Saddlestring, Wyo., in 1905 and engaged in livestock raising; member of the State house of representatives 1921-1923; served in the State senate 1923-1931, being president in 1931; delegate to the Republican National Conventions in 1928 and 1936; Republican National committeeman 1937-1948; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); unsuccessful candidate for reelection in 1940 to the Seventy-seventh Congress; resumed his former pursuits in Saddlestring, Wyo.; died in Sheridan, Wyo., August 17, 1948; interment in Willowgrove Cemetery, Buffalo, Wyo.

HORTON, Thomas Raymond, a Representative from New York; born in Fultonville, Montgomery County, N.Y., in April 1822; attended the public schools; studied law; was admitted to the bar and practiced; member of the board of trustees of Fultonville in 1848; clerk of the board of supervisors of Montgomery County for six years; justice of the peace eight years; editor and publisher of the Amsterdam (N.Y.) Recorder 1841-1857; elected as a Whig to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); was not a candidate for renomination in 1856; delegate to the Republican National Convention in 1860; during the Civil War served as adjutant of the One Hundred and Fifteenth Regiment, New York Volunteer Infantry, 1862-1864; editor and publisher of the Montgomery County Republican; died in Fultonville, N.Y., July 26, 1894; interment in the Village Cemetery.

HORTON, Valentine Baxter, a Representative from Ohio; born in Windsor, Vt., January 29, 1802; attended the Partridge Military School and afterward became one of its tutors; studied law in Middletown, Conn.; was admitted to the bar in 1830; moved to Pittsburgh, Pa., where he practiced; moved to Cincinnati, Ohio, in 1833, and to Pomeroy, Ohio, in 1835; engaged in the sale and transportation of coal and the development of the salt industry; member of the State constitutional convention in 1860; elected as a Republican to the Thirty-fourth and Thirty-fifth Congresses (March 4, 1855-March 3, 1859); was not a candidate for renomination in 1858; elected as a Republican to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); was not a candidate for renomination in 1862; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; engaged in coal mining; died in Pomeroy, Ohio, January 14, 1888; interment in Beach Grove Cemetery.

HOSKINS, George Gilbert, a Representative from New York; born in Bennington, N.Y., December 24, 1824; completed preparatory studies; engaged in mercantile pursuits; for a number of years town clerk of Bennington and justice of the peace; postmaster of Bennington, N.Y., 1849-1853 and 1861-1866; member of the State assembly in 1860, 1865, and 1866, and served as speaker in 1865; removed to Attica, N.Y., in 1867; commissioner of public accounts 1868-1870; appointed collector of internal revenue for the twenty-ninth district of New York May 1, 1871, and served until March 4, 1873; elected as a Republican to the Forty-third and Forty-fourth Congresses (March 4, 1873-March 3, 1877); unsuccessful candidate for reelection in 1876 to the Forty-fifth Congress; Lieutenant Governor of New York 1880-1883; delegate to the Republican National Convention in 1880; died in Attica, N.Y., June 12, 1893; interment in Forest Hill Cemetery.

HOSMER, Craig, a Representative from California; born in Brea, Orange County, Calif., May 6, 1915; attended the public schools; graduated from the University of California in 1937; attended the University of Michigan Law School in 1938 and was graduated from the University of Southern California Law School in 1940; was admitted to the bar in 1940 and began practice in Long Beach, Calif.; enlisted in the United States Navy in July 1940 and advanced to the rank of commander; rear admiral, Naval Reserve; attorney with the Atomic Energy Commission at Los Alamos, N.Mex., and special assistant United States district attorney for New Mexico in 1948; returned to Long Beach, Calif., to private practice; unsuccessful Republican candidate for election in 1950 to the Eighty-second Congress; elected as a Republican to the Eighty-third and to the ten succeeding

Congresses and served from January 3, 1953, until his resignation December 31, 1974; was not a candidate for reelection in 1974 to the Ninety-fourth Congress; president of the American Nuclear Energy Council, Washington, D.C., 1975-1979; was a resident of Washington, D.C., until his death on October 11, 1982, aboard a cruise ship bound for Mexico; interment at Arlington National Cemetery, Arlington, Va.

HOSMER, Hezekiah Lord, a Representative from New York; born June 7, 1765; studied law; was admitted to practice in the mayor's court of Hudson, N.Y., in 1785; recorder of Hudson in 1793 and 1794; elected as a Federalist to the Fifth Congress (March 4, 1797-March 3, 1799); one of the managers appointed by the House of Representatives in 1798 to conduct the impeachment proceedings against William Blount, a Senator from Tennessee; again served as recorder of Hudson in 1810, 1811, 1813, and 1814; died in Hudson, N.Y., June 9, 1814.

HOSMER, Titus, a Delegate from Connecticut; born in what is now West Hartford, Hartford County, Conn., in 1736; was graduated from Yale College in 1757; studied law; was admitted to the bar in 1760 and commenced practice in Middletown, Conn.; held several local offices; member of the State house of representatives 1773-1778, serving as speaker in 1776 and 1778; member of the council of safety in 1776 and 1777; served in the State senate from May 1778 until his death; Member of the Continental Congress in 1778; resumed the practice of law; judge of the United States Maritime Court of Appeals in 1780; died in Middletown, Conn., August 4, 1780; interment in Mortimer Cemetery.

Bibliography: [Barlow, Joel], 1754-1812. *An Elegy on the Late Honorable Titus Hosmer*. Hartford: Printed by Hudson & Goodwin, [1780].

HOSTETLER, Abraham Jonathan (Abram), a Representative from Indiana; born in Washington County, Ind., November 22, 1818; attended the common schools; apprenticed to learn the blacksmith's trade; later engaged in agricultural pursuits; member of the State senate 1854-1858; elected as a Democrat to the Forty-sixth Congress (March 4, 1879-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; engaged in mercantile pursuits; delegate to the Democratic National Convention in 1880; died near Bedford, Ind., November 24, 1899; interment in the Leatherwood Church Cemetery, near Bedford, Ind.

HOSTETTER, Jacob, a Representative from Pennsylvania; born near York, Pa., May 9, 1754; attended the common schools; was a clockmaker; member of the general assembly of Pennsylvania 1797-1802; elected to the Fifteenth Congress to fill the vacancy caused by the resignation of Jacob Spangler; reelected to the Sixteenth Congress and served from November 16, 1818, until March 3, 1821; moved to Ohio and settled in Columbiana, where he died June 29, 1831.

HOSTETTLER, John Nathan, a Representative from Indiana; born in Evansville, Vanderburgh County, Ind., June 19, 1961; graduated from North Posey High School, Poseyville, Ind.; B.S., Rose-Hulman Institute of Technology, Terre Haute, Ind., 1983; performance engineer, Warrick Power Plant, Southern Indiana Gas and Electric Co., 1985-1994; elected as a Republican to the One Hundred Fourth and to the four succeeding Congresses (January 3, 1995-present).

HOTCHKISS, Giles Waldo, a Representative from New York; born in Windsor, Broome County, N.Y., October 25,

1815; attended the common schools, Windsor Academy, and Oxford Academy; studied law; was admitted to the bar in 1837 and began practice in Binghamton, N.Y.; delegate to the Republican National Convention in 1860; elected as a Republican to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); unsuccessful candidate for renomination in 1866; elected to the Forty-first Congress (March 4, 1869-March 3, 1871); was not a candidate for renomination; resumed the practice of law in Binghamton, where he died July 5, 1878; interment in Spring Forest Cemetery.

HOTCHKISS, Julius, a Representative from Connecticut; born in Waterbury, Conn., July 11, 1810; attended the common schools; engaged in manufacturing pursuits; mayor of Waterbury in 1852; member of the State house of representatives in 1851 and 1858; elected as a Democrat to the Fortieth Congress (March 4, 1867-March 3, 1869); Lieutenant Governor of Connecticut in 1870; died in Middletown, Conn., December 23, 1878; interment in Pine Grove Cemetery.

HOUCK, Jacob, Jr., a Representative from New York; born in Schoharie, N.Y., January 14, 1801; attended the common schools; was graduated from Union College, Schenectady, N.Y., in 1822; studied law; was admitted to the bar and practiced in Schoharie; district attorney of Schoharie County 1831-1836; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); resumed the practice of law; died in Schoharie, N.Y., October 2, 1857; interment in Lutheran Cemetery.

HOUGH, David, a Representative from New Hampshire; born in Norwich, Conn., March 13, 1753; attended the common schools; ship carpenter; moved to Lebanon, N.H., in 1778; member of the State house of representatives in 1788, 1789, and 1794; justice of the peace; colonel of militia; delegate to the State constitutional convention in 1783; commissioner of valuation in 1798; elected as a Federalist to the Eighth and Ninth Congresses (March 4, 1803-March 3, 1807); engaged in agricultural pursuits; died in Lebanon, N.H., April 18, 1831; interment in the cemetery in the southern vicinity of Lebanon.

HOUGH, William Jervis, a Representative from New York; born in Cazenovia, N.Y., March 20, 1795; completed preparatory studies; moved to Madison County; studied law; practiced in Syracuse, N.Y.; member of the State assembly in 1835 and 1836; general in the State militia; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); resumed the practice of law in Syracuse, N.Y., where he died October 4, 1869; interment in Oakwood Cemetery.

HOUGHTON, Alanson Bigelow (grandfather of Amory Houghton), a Representative from New York; born in Cambridge, Mass., October 10, 1863; moved to Corning, N.Y., with his parents in 1868; attended the public schools, Corning (N.Y.) Free Academy, and St. Paul's School, Concord, N.H.; was graduated from Harvard University in 1886; took postgraduate courses at Gottingen, Berlin, and Paris from 1886 to 1889; commenced the manufacture of glass at Corning, N.Y., in 1889; vice president of the Corning Glass Works from 1902 to 1910, when he was elected president of the company; president of the board of education of Corning; became trustee of Hobart College in 1917; elected as a Republican to the Sixty-sixth and Sixty-seventh Congresses and served from March 4, 1919, to February 28, 1922, when he resigned, having been appointed on February 10, 1922, by President Harding, as Ambassador to Germany, in which capacity he served until April 6, 1925; appointed

by President Coolidge as Ambassador to Great Britain on February 24, 1925, and served in that capacity until April 27, 1929; unsuccessful candidate for election to the United States Senate in 1928; resumed his interests in the glass manufacturing industry; died at his summer home in South Dartmouth, Mass., September 15, 1941; interment in Hope Cemetery Annex, Corning, N.Y.

Bibliography: Matthews, Jeffrey J. *Alanson B. Houghton: Ambassador in the New Era*. Wilmington, Del.: Scholarly Resources Inc., 2004.

HOUGHTON, Amory, Jr. (grandson of Alanson Bigelow Houghton), a Representative from New York; born in Corning, Steuben County, N.Y., August 7, 1926; graduated from St. Paul's School, Concord, N.H.; B.A., Harvard University, Cambridge, Mass., 1950; M.B.A., Harvard Business School, Cambridge, Mass., 1952; United States Marine Corps, 1945-1946; business executive; elected as a Republican to the One Hundredth and to the eight succeeding Congresses (January 3, 1987-January 3, 2005); not a candidate for reelection in 2004.

HOUGHTON, Sherman Otis, a Representative from California; born in New York City on April 10, 1828; completed preparatory studies and attended Collegiate Institute, New York; during the Mexican War enlisted in the First Regiment, New York Volunteers, in June 1846; honorably discharged at Monterey, Calif., in October 1848; proceeded to the gold mines and thence to San Jose; deputy clerk of the State supreme court in 1854; mayor of San Jose, Calif., in 1855 and 1856; studied law; was admitted to the bar in 1857 and commenced practice in San Jose; during the Civil War was commissioned captain and promoted to lieutenant colonel, and served successively as inspector and ordnance officer; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); chairman, Committee on Coinage, Weights, and Measures (Forty-third Congress); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; appointed commissioner to investigate the affairs of the United States Mint at San Francisco in 1881; moved to Los Angeles in 1886 and continued the practice of law; died in Compton, Los Angeles County, Calif., August 31, 1914; interment in Rose-dale Cemetery, Los Angeles, Calif.

HOUK, George Washington, a Representative from Ohio; born near Mount Holly Springs, Cumberland County, Pa., on September 25, 1825; moved to Ohio with his parents, who settled in Dayton in 1827; attended the common schools and the E. E. Barney Academy at Dayton; studied law; was admitted to the bar in 1847 and commenced practice in Dayton; member of the State house of representatives in 1852 and 1853; delegate to the Democratic National Conventions in 1860 and 1876; elected as a Democrat to the Fifty-second and Fifty-third Congresses and served from March 4, 1891, until his death in Washington, D.C., February 9, 1894; interment in Woodland Cemetery, Dayton, Ohio.

HOUK, John Chiles (son of Leonidas Campbell Houk), a Representative from Tennessee; born in Clinton, Anderson County, Tenn., February 26, 1860; attended the local schools; moved with his parents to Knoxville in 1871; was graduated from the University of Tennessee at Knoxville; employed as a clerk in the Pension Bureau at Washington, D.C., 1881-1883; studied law at Columbian (now George Washington) University, Washington, D.C.; was admitted to the bar in 1884 and commenced practice in Knoxville; secretary of the State Republican committee for four years; Assistant Doorkeeper of the House of Representatives in the Fifty-first Congress; elected as a Republican to the Fifty-

second Congress to fill the vacancy caused by the death of his father, Leonidas C. Houk; reelected to the Fifty-third Congress and served from December 7, 1891, to March 3, 1895; unsuccessful candidate for reelection in 1894; served in the State senate, 1897-1899, 1911-1913, and 1917-1923; resumed the practice of law in Knoxville, Tenn.; died in Fountain City, Knox County, Tenn., June 3, 1923; interment in Greenwood Cemetery, Knoxville, Tenn.

Bibliography: Archer, Claude J. "The Life of John Chiles Houk." M.A. thesis, University of Tennessee, 1941.

HOUK, Leonidas Campbell (father of John Chiles Houk), a Representative from Tennessee; born near Boyds Creek, Sevier County, Tenn., June 8, 1836; attended the common schools less than three months; learned the trade of cabinet-making; studied law; was admitted to the bar October 13, 1859, and practiced; enlisted in the Union Army as a private August 9, 1861, and served with the Tennessee Volunteer Infantry until his resignation on account of ill health April 23, 1863; presidential elector on the Republican ticket in 1864; member of the State constitutional convention in 1865; judge of the circuit court of Tennessee 1866-1870; moved to Knoxville and resumed the practice of law; delegate to the Republican National Conventions in 1868, 1880, 1884, and 1888; member of the State house of representatives 1873-1875; elected as a Republican to the Forty-sixth and to the six succeeding Congresses and served from March 4, 1879, until his death in Knoxville, Tenn., May 25, 1891; chairman, Committee on War Claims (Forty-seventh Congress); interment in the Old Gray Cemetery.

Bibliography: Gentry, Amos L. "The Public Career of Leonidas Campbell Houk." Master's thesis, University of Tennessee, 1939.

HOUSE, John Ford, a Representative from Tennessee; was born near Franklin, Williamson County, Tenn., on January 9, 1827; attended the local academy and the Transylvania University, Lexington, Ky., and was graduated from the Lebanon Law School in 1850; was admitted to the bar and commenced practice in Franklin, Tenn.; moved to Montgomery County, Tenn.; member of the State house of representatives in 1853; presidential elector on the Constitutional Union ticket of Bell and Everett in 1860; member of the Provisional Congress of the Confederacy from Tennessee; during the Civil War enlisted in the Confederate Army and served until paroled in Columbus, Miss., in June 1865; delegate to the Democratic National Convention in 1868; member of the State constitutional convention in 1870; elected as a Democrat to the Forty-fourth and to the three succeeding Congresses (March 4, 1875-March 3, 1883); was not a candidate for renomination in 1882; resumed the practice of law; died in Clarksville, Tenn., June 28, 1904; interment in Greenwood Cemetery.

HOUSEMAN, Julius, a Representative from Michigan; born in Zeckendorf, Bavaria, Germany, December 8, 1832; attended the common schools in Zeckendorf and the commercial school at Munich, Bavaria; immigrated to the United States in 1848 and settled in Battle Creek, Mich.; moved to Grand Rapids, Mich., in 1852; engaged in the mercantile and lumber business for forty years; member of the board of aldermen of Grand Rapids 1861-1870; served in the State house of representatives in 1871 and 1872; mayor of Grand Rapids 1873-1875; unsuccessful candidate for Lieutenant Governor in 1876; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); was not a candidate for renomination in 1884; resumed his former business pursuits; died in Grand Rapids, Mich., February 8, 1891; interment in Oak Hill Cemetery.

HOUSTON, Andrew Jackson (son of Samuel Houston), a Senator from Texas; born in Independence, Washington

County, Tex., June 21, 1854; attended the common schools, Baylor University, Waco, Tex., Bastrop (Tex.) Military Academy, Texas Military Institute at Austin, Old Salado (Tex.) College, and the United States Military Academy at West Point, N.Y.; clerk in the State school department 1873-1875 and in the General Land Office, Washington, D.C., in 1875; one of the organizers of the Travis Rifles at Austin during the reconstruction period in 1874; studied law; admitted to the bar in 1876 and practiced in Tyler, and later in Dallas and Beaumont, Tex.; clerk of the United States district court at Dallas, Tex., 1879-1889; served in the Texas National Guard 1884-1893 with the rank of colonel; during the Spanish-American War formed a troop of Cavalry for the Rough Riders of Theodore Roosevelt but was not a member; appointed United States marshal for the eastern district of Texas 1902-1910; unsuccessful Prohibition Party candidate for Governor of Texas in 1910 and 1912; retired from active business pursuits in 1918, lived near La Porte, Tex., and studied and wrote history; appointed superintendent of the State park at the San Jacinto battleground 1924-1941; appointed on April 21, 1941, as a Democrat to the United States Senate to fill the vacancy in the term ending January 3, 1943, caused by the death of Morris Sheppard and served from April 21, 1941, until his death; at the time of his swearing in, was the oldest man, at eighty-seven, ever to enter the Senate; died in a hospital in Baltimore, Md., June 26, 1941; interment in the State Cemetery, Austin, Tex.

Bibliography: Houston, Andrew Jackson. *Texas Independence*. Houston: Anson Jones Press, 1938; U.S. Congress. *Memorial Addresses*. 77th Cong., 2nd sess., 1942. Washington, D.C.: Government Printing Office, 1944.

HOUSTON, George Smith, a Representative and a Senator from Alabama; born near Franklin, Williamson County, Tenn., January 17, 1811; moved with his parents to Lauderdale County, Ala., and attended an academy there; studied law in Florence, Ala., and Harrodsburg, Ky.; admitted to the bar in 1831; commenced practice in Florence, Ala.; member, State house of representatives 1832; settled in Athens, Ala., in 1835; State's attorney for the Florence judicial district in 1836; elected as a Democrat to the Twenty-seventh and to the three succeeding Congresses (March 4, 1841-March 3, 1849); declined to be a candidate for renomination in 1848; elected to the Thirty-second and to the four succeeding Congresses and served from March 4, 1851, until January 21, 1861, when he withdrew; chairman, Committee on Ways and Means (Thirty-second and Thirty-third Congresses), Committee on Judiciary (Thirty-fifth Congress); presented credentials as a Senator-elect to the United States Senate on February 9, 1866, for the term ending March 3, 1867, but was not permitted to take his seat; Governor of Alabama 1874-1878; elected to the United States Senate and served from March 4, 1879, until his death in Athens, Ala., December 31, 1879; interment in Athens City Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Draughon, Ralph. "George Smith Houston and Southern Unity, 1846-1849." *Alabama Review* 19 (July 1966): 187-207; U.S. Congress. *Memorial Addresses*. 46th Cong., 2nd sess., 1879-1880. Washington, D.C.: Government Printing Office, 1880.

HOUSTON, Henry Aydelotte, a Representative from Delaware; born in Dagsboro Hundred, Sussex County, Del., July 10, 1847; attended the public schools and Newark Academy; engaged in agricultural pursuits; moved to Missouri in 1872; returned to Delaware and settled in Millsboro in 1875 and taught school for five years; engaged in mercantile pursuits; member of the Sussex County School Commission; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); was not a candidate for renomination in 1904; engaged in lumber manufacturing and banking

in Millsboro, Del.; died in Milford, Del., April 5, 1925; interment in Brotherhood Cemetery, Millsboro, Del.

HOUSTON, John Mills, a Representative from Kansas; born on a farm near Formosa, Jewell County, Kans., September 15, 1890; attended the public schools of Wichita, Kans., St. John's Military School, Salina, Kans., and Fairmount University, Wichita, Kans.; engaged in the theatrical business 1912-1917; during the First World War served as a noncommissioned officer in the United States Marine Corps 1917-1919; engaged in the retail lumber business at Newton, Kans., 1919-1934; mayor of Newton 1927-1931; secretary of the Democratic State central committee in 1934 and 1935; elected as a Democrat to the Seventy-fourth and to the three succeeding Congresses (January 3, 1935-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress; appointed a member of the National Labor Relations Board on March 15, 1943, and served until his retirement on August 27, 1953; resided in Laguna Beach, Calif., where he died April 29, 1975; interment in Melrose Abbey Cemetery, Anaheim, Calif.

HOUSTON, John Wallace (uncle of Robert Griffith Houston), a Representative from Delaware; born in Concord, Sussex County, Del., May 4, 1814; attended the country schools and Newark Academy, and was graduated from Yale College in 1834; studied law in Dover, Del.; was admitted to the bar in 1837; moved to Georgetown, Del., in 1839 and commenced the practice of law; secretary of state of Delaware 1841-1844; elected as a Whig to the Twenty-ninth, Thirtieth, and Thirty-first Congresses (March 4, 1845-March 3, 1851); chairman, Committee on Public Buildings and Grounds (Thirtieth Congress); was not a candidate for renomination in 1850; appointed associate judge of the superior court of Delaware May 4, 1855; member of the peace conference of 1861, held in Washington, D.C., in an effort to devise means to prevent the impending war; retired from the bench in 1893; died in Georgetown, Del., April 26, 1896; interment in the Presbyterian Cemetery, Lewes, Del.

HOUSTON, Robert Griffith (nephew of John Wallace Houston), a Representative from Delaware; born in Milton, Sussex County, Del., October 13, 1867; attended the public schools at Lewes, Del., 1872-1882; engaged in agricultural pursuits; studied law; was admitted to the bar in 1888 and commenced practice in Georgetown, Sussex County, Del.; member of the Delaware National Guard 1890-1895; owner and publisher of the *Sussex Republican* 1893-1934; continued its publication under the name of the *Sussex Countian* 1934-1946; collector of customs for the district of Delaware 1900-1904; president of the First National Bank of Georgetown 1901-1903; member of the citizens' committee which drafted the Delaware school law enacted in 1921; assistant attorney general of the State 1920-1924 and 1933-1935; employed in the Bureau of Law, Office of the Alien Property; elected as a Republican to the Sixty-ninth and to the three succeeding Congresses (March 4, 1925-March 3, 1933); was not a candidate for renomination in 1932; resumed the publishing business and also the practice of law at Georgetown, Del.; died in Lewes, Del., January 29, 1946; interment in the Presbyterian Cemetery, Lewes, Del.

HOUSTON, Samuel (father of Andrew Jackson Houston and cousin of David Hubbard), a Representative from Tennessee and a Senator from Texas; born at Timber Ridge Church, near Lexington, Va., March 2, 1793; moved about 1808 with his widowed mother to Blount County, Tenn.; attended Maryville Academy (now Maryville College), Maryville, Tenn.; employed as a clerk in a store in Kingston,

Tenn.; enlisted as a private in the United States Infantry 1813; served under General Andrew Jackson in the Creek War, rose to lieutenant, and resigned from the Army in 1818; studied law, admitted to the bar in 1818, and commenced practice in Lebanon, Tenn.; district attorney in 1819; adjutant general of the State 1820; major general 1821; elected to the Eighteenth and Nineteenth Congresses (March 4, 1823-March 3, 1827); Governor of Tennessee 1827-1829, when he resigned; moved to the territory of the Cherokee Nation, now a part of Oklahoma, was a trader, and was made a member of the Cherokee Nation by action of the National Council; moved to Texas around 1835 and was a member of the convention at San Felipe de Austin, the purpose of which was to establish separate statehood for Texas; member of the constitutional convention in 1835; commander in chief of the Texas Army; successfully led the Texans against the Mexicans in the Battle of San Jacinto in April 1836; first President of the Republic of Texas 1836-1838; member, Texas Congress 1838-1840; again President of the Republic 1841-1844; upon the admission of Texas as a State into the Union was elected as a Democrat to the United States Senate; reelected in 1847 and 1853 and served from February 21, 1846, to March 3, 1859; chairman, Committee on Militia (Thirty-first through Thirty-fourth Congresses); Governor of Texas 1859-1861; deposed March 18, 1861, because he refused to take the oath of allegiance to the Confederate States; died in Huntsville, Tex., July 26, 1863; interment in Oakwood Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Campbell, Randolph B. *Sam Houston and the American Southwest.* New York: HarperCollins Publishers, 1993; Houston, Samuel. *The Autobiography of Sam Houston.* Edited by Donald Day and Harry Herbert Ullom. 1954. Reprint. Westport, Conn.: Greenwood Press, 1980.

HOUSTON, Victor Stewart Kaleoaloha, a Delegate from the Territory of Hawaii; born in San Francisco, Calif., July 22, 1876; received a preparatory education and attended Real Schule in Dresden, Saxony, Cantonal College, Lausanne, Switzerland, Force School, Washington, D.C., and Werntz Preparatory School, Annapolis, Md.; was graduated from the United States Naval Academy, Annapolis, Md., in 1897 and served in the United States Navy in various grades, retiring as commander in 1926; moved to Honolulu, T.H., in 1909; elected as a Republican a Delegate to the Seventieth, Seventy-first, and Seventy-second Congresses (March 4, 1927-March 3, 1933); unsuccessful candidate for reelection in 1932 to the Seventy-third Congress; delegate to the Republican National Conventions in 1928 and 1932; retired from active business and political life until recalled to active duty in the United States Navy on December 7, 1941, and served until March 1, 1945; promoted to the rank of captain on the retired list on June 9, 1943; died in Honolulu, Hawaii, July 31, 1959; interment in Oahu Cemetery.

HOUSTON, William Cannon, a Representative from Tennessee; born near Shelbyville, Bedford County, Tenn., March 17, 1852; moved with his mother to Woodbury, Cannon County, Tenn., in 1858; attended the schools of Woodbury and Sweetwater, Tenn.; engaged in agricultural pursuits and later in the publication of a newspaper; member of the State house of representatives 1877-1879 and 1881-1885; studied law; was admitted to the bar in 1878 and commenced practice in Woodbury, Tenn.; member of the Democratic State executive committee in 1888; chairman of the Democratic State convention in 1888; elected judge of the eighth judicial circuit in 1894, was reelected in 1902, and served until elected to Congress; elected as a Democrat to the Fifty-ninth and to the six succeeding Congresses (March 4, 1905-March 3, 1919); chairman, Committee on

the Census (Sixty-second Congress), Committee on Territories (Sixty-third through Sixty-fifth Congresses); was not a candidate for renomination in 1918; delegate to the Democratic National Convention in 1920; died on his plantation, "Beaver Dam," near Woodbury, Tenn., August 30, 1931; interment in Riverside Cemetery, near Woodbury, Tenn.

HOUSTON, William Churchill, a Delegate from New Jersey; born in Sumter District, South Carolina, around 1746; pursued classical studies; was graduated from Princeton College in 1768; professor in the same college from 1769 to 1783, when he resigned; served as captain in the Second Regiment, Somerset Militia, during the Revolutionary War; deputy secretary of the Continental Congress in 1775 and 1776; member of the New Jersey Provincial Congress in 1776; member of the New Jersey house of assembly 1777-1779; member of the council of safety in 1778; Member of the Continental Congress 1779-1781; studied law; was admitted to the bar in 1781 and commenced practice in Trenton, N.J., in 1783; elected as the first Comptroller of the Treasury in 1781, but declined to serve; receiver of Continental taxes 1782-1785; clerk of the supreme court of New Jersey 1781-1788; again a Member of the Continental Congress in 1784 and 1785; member of the Annapolis Convention in 1786; delegate to the Philadelphia Constitutional Convention in 1787; died in Frankford, Pa., August 12, 1788; interment in the Second Presbyterian Churchyard, Philadelphia, Pa.

Bibliography: Glenn, Thomas Allen. *William Churchill Houston, 1746-1788.* Norristown, Pa.: Privately printed, 1903.

HOUSTON, John, a Delegate from Georgia; born in Waynesboro, Ga., August 31, 1744; attended the common schools; studied law; was admitted to the bar and commenced practice in Savannah, Ga.; one of the four originators of the "Sons of Liberty"; delegate to the Provincial Congress of Georgia in 1775; Member of the Continental Congress in 1775; member of the executive council in 1777; Governor of Georgia in 1778 and 1784; member of the commission to establish the boundary line between Georgia and South Carolina; chief justice of Georgia in 1786; unsuccessful candidate for Governor in 1787; justice for Chatham County in 1787; mayor of Savannah in 1789 and 1790; judge of the State superior court in 1792; died at "White Bluff," near Savannah, Ga., July 20, 1796.

HOUSTON, William, a Delegate from Georgia; born in Savannah, Ga., in 1755; completed preparatory studies and attended higher schools in England; studied law; was admitted to the Inner Temple, London, in 1776; returned to Savannah at the beginning of the Revolution; Member of the Continental Congress 1784-1786; one of the agents on the part of Georgia to settle the boundary between that State and South Carolina in 1785; delegate to the constitutional convention which framed the Federal Constitution in 1787, but declined to sign the instrument; was one of the original trustees for the establishment of the University of Georgia, at Athens; died in Savannah, Ga., March 17, 1813; interment in St. Paul's Chapel, New York City.

HOVEY, Alvin Peterson, a Representative from Indiana; born near Mount Vernon, Posey County, Ind., September 6, 1821; attended the common schools of Mount Vernon; studied law; was admitted to the bar September 25, 1842, and practiced; commissioned first lieutenant in June 1846 for service in the war with Mexico; delegate to the State constitutional convention in 1850; circuit judge 1851-1854; judge of the supreme court in 1854; district attorney of the United States in 1856; removed by President Buchanan in 1858; commissioned colonel of the Twenty-fourth Regi-

ment, Indiana Volunteers, July 31, 1861; brigadier general of Volunteers April 28, 1862; brevetted major general of Volunteers July 4, 1864; commissioned United States Minister to the Republic of Peru in 1865; resigned in 1870; elected as a Republican to the Fiftieth Congress and served from March 4, 1887, until January 17, 1889, when he resigned; elected Governor in 1888; inaugurated in January 1889 and served until his death in Indianapolis, Ind., November 23, 1891; interment in Bellefontaine Cemetery.

HOWARD, Benjamin, a Representative from Kentucky; born in Lexington, Ky. (then a part of Virginia), in 1760; completed preparatory studies; studied law; was admitted to the bar and commenced practice in Lexington; member of the Kentucky house of representatives in 1800; elected as a Republican to the Tenth and Eleventh Congresses and served from March 4, 1807, to April 10, 1810, when he resigned; Governor of the Territory of Louisiana 1810-1812; appointed a brigadier general in the United States Army March 12, 1813, and given command of the Eighth Military Department, embracing the territory west of the Mississippi River; died in St. Louis, Mo., September 18, 1814; interment in Old Grace Church Graveyard; reinterment in Bellefontaine Cemetery.

HOWARD, Benjamin Chew (son of John Eager Howard), a Representative from Maryland; born at "Belvedere," near Baltimore, Md., November 5, 1791; pursued classical studies, and was graduated from Princeton College in 1809; studied law; was admitted to the bar and commenced practice in Baltimore; served in the War of 1812; was promoted to command of the Fifth Regiment, subsequently becoming brigadier general, and continued for many years prominently identified with the State military organization; member of the city council of Baltimore in 1820; member of the State house of delegates in 1824; elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); declined the mission to Russia tendered by President Van Buren; commissioned by President Jackson in 1835, with Richard Rush, of Philadelphia, as peace emissary of the National Government in the controversy over the boundary line between Ohio and Michigan; elected as a Jacksonian to the Twenty-fourth Congress and reelected as a Democrat to the Twenty-fifth Congress (March 4, 1835-March 3, 1839); chairman, Committee on Foreign Affairs (Twenty-fourth and Twenty-fifth Congresses); reporter of the decisions of the Supreme Court of the United States 1843-1862; member of the peace conference of 1861, held in Washington, D.C., in an effort to devise means to prevent the impending war; unsuccessful Democratic candidate for Governor of Maryland in 1861; died in Baltimore, Md., March 6, 1872; interment in Greenmount Cemetery.

HOWARD, Edgar, a Representative from Nebraska; born in Osceola, Clarke County, Iowa, September 16, 1858; attended the common schools, Western Collegiate Institute, and Iowa College of Law; reporter and city editor of various newspapers until 1884; editor of the *Papillion* (Nebr.) Times 1884-1900; was admitted to the bar in 1886 and commenced practice in Papillion, Nebr.; member of the State house of representatives 1894-1896; probate judge of Sarpy County 1896-1900; delegate to the Democratic National Convention in 1896; purchased the *Weekly Telegram* of Columbus, Nebr., in 1900 and made it a daily publication in 1922; Lieutenant Governor of Nebraska 1917-1919; elected as a Democrat to the Sixty-eighth and to the five succeeding Congresses (March 4, 1923-January 3, 1935); chairman, Committee on Indian Affairs (Seventy-second and Seventy-third Congresses); unsuccessful candidate for reelection in

1934 to the Seventy-fourth Congress and for election in 1938 to the Seventy-sixth Congress; resumed the newspaper publishing business in Columbus, Nebr., where he died July 19, 1951; interment in Columbus Cemetery.

HOWARD, Everette Burgess, a Representative from Oklahoma; born in Morgantown, Butler County, Ky., September 19, 1873; attended the public schools; learned the art of printing and engaged in newspaper work in Kentucky, Oklahoma, and Missouri; moved to Tulsa, Okla., in 1905 and engaged in the manufacture of brick and in the production of oil and gas; member of the State board of public affairs 1911-1915; State auditor of Oklahoma 1915-1919; 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; elected to the Sixty-eighth Congress (March 4, 1923-March 3, 1925); was not a candidate for renomination in 1924, but was an unsuccessful candidate for the Democratic nomination for United States Senator; elected to the Seventieth Congress (March 4, 1927-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; engaged in the production of oil and gas in Oklahoma and Texas in 1930; died in Midland, Tex., April 3, 1950; interment in Memorial Park, Oklahoma City, Okla.

HOWARD, Guy Victor, a Senator from Minnesota; born in Minneapolis, Minn., November 28, 1879; attended the public schools, Minneapolis School of Business, and Georgetown University, Washington, D.C.; served as a clerk in the post office in the United States House of Representatives 1897-1901; engaged in the insurance business at Minneapolis in 1901; deputy registrar of motor vehicles for Hennepin County, Minn. 1912-1934; presidential elector on the Republican ticket in 1916; elected on November 3, 1936, as a Republican to the United States Senate to fill the vacancy caused by the death of Thomas D. Schall and served from November 4, 1936, to January 3, 1937; was not a candidate for election for the full term in 1936; resumed the insurance business; died in Minneapolis, Minn., August 20, 1954; interment in Lakewood Cemetery.

HOWARD, Jacob Merritt, a Representative and a Senator from Michigan; born in Shaftsbury, Bennington County, Vt., July 10, 1805; attended the district schools and the academies of Bennington and Brattleboro; graduated from Williams College, Williamstown, Mass., in 1830; studied law; moved to Detroit, Mich., in 1832; admitted to the bar in 1833 and commenced practice in Detroit; city attorney of Detroit in 1834; member, State house of representatives 1838; elected as a Whig to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); was not a candidate for renomination in 1842; helped draw up the platform of the first Republican convention in 1854; attorney general of Michigan 1855-1861; elected as a Republican to the United States Senate to fill the vacancy caused by the death of Kinsley S. Bingham; reelected in 1865 and served from January 17, 1862, to March 3, 1871; chairman, Committee on Pacific Railroads (Thirty-eighth through Forty-first Congresses); died in Detroit, Mich., April 2, 1871; interment in Elmwood Cemetery.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Republican Centennial Committee of Shaftsbury [Vermont]. *The Story of Shaftsbury, Vermont: With an Account of Jacob Merritt Howard Who Wrote the Resolutions On Which the Republican Party Was Founded*. Shaftsbury: Town Republican Centennial Committee, 1954.

HOWARD, James John, a Representative from New Jersey; born in Irvington, Essex County, N.J., July 24, 1927; graduated from St. Rose School, Belmar, N.J., in 1941, As-

bury Park (N.J.) High School in 1947, St. Bonaventure University, Olean, N.Y., in 1952; M.Ed., Rutgers University, New Brunswick, N.J., 1958; served in the United States Navy in the South Pacific from December 30, 1944, to July 19, 1946; teacher and acting principal in Wall Township school system, 1952-1964; elected as a Democrat to the Eighty-ninth and to the eleven succeeding Congresses and served from January 3, 1965, until his death in Washington, D.C., on March 25, 1988; chairman, Committee on Public Works and Transportation (Ninety-seventh through One Hundredth Congresses); was a resident of Spring Lake Heights, N.J.; interment in St. Catharine's Cemetery, Sea Girt, N.J.

HOWARD, John Eager (father of Benjamin Chew Howard), a Delegate and a Senator from Maryland; born at 'Belvedere,' near Baltimore, Md., June 4, 1752; was instructed by private tutors; served throughout the Revolutionary War, beginning as a captain and holding the rank of colonel when peace was declared; was voted a medal and the thanks of Congress for gallantry at the battle of Cowpens 1781; Member of the Continental Congress 1788; Governor of Maryland 1789-1791; member, State senate 1791-1795; elected as a Federalist 1796 to the United States Senate to fill the vacancy caused by the resignation of Richard Potts; reelected in 1797 and served from November 30, 1796, to March 3, 1803; served as President pro tempore of the Senate during the Sixth Congress; offered the position of Secretary of War by President George Washington, but declined; also declined a commission as brigadier general in the expected war with France in 1798; unsuccessful Federalist candidate for vice president in 1816; died at 'Belvedere,' near Baltimore, Md., October 12, 1827; interment in Old St. Paul's Cemetery, Baltimore, Md.

Bibliography: *American National Biography; Dictionary of American Biography;* Howard, Cary. "John Eager Howard." *Maryland Historical Magazine* 62 (September 1967): 300-17; *A Memoir of the Late Col. John Eager Howard*. Baltimore: Kelly, Hedian Piet, 1863.

HOWARD, Jonas George, a Representative from Indiana; born on a farm near New Albany, Floyd County, Ind., May 22, 1825; attended private school, Indiana Asbury College (now De Pauw University), Greencastle, Ind., and Louisville (Ky.) Law School; was graduated from the law department of Indiana University at Bloomington in 1851; was admitted to the bar in 1852 and commenced the practice of law in Jeffersonville, Clark County, Ind.; city attorney of Jeffersonville in 1854, 1865, 1871-1873, and 1877-1879; member of the city council 1859-1863; member of the State house of representatives 1863-1866; elected as a Democrat to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); unsuccessful candidate for renomination in 1888; returned to Jeffersonville, Ind., where he resumed the practice of law; also engaged in agricultural pursuits; died in Jeffersonville, Ind., October 5, 1911; interment in Walnut Ridge Cemetery.

HOWARD, Milford Wriarson, a Representative from Alabama; born near Rome, Floyd County, Ga., December 18, 1862; attended the common schools; studied law in Cedartown, Ga.; moved to Fort Payne, De Kalb County, Ala., in 1880; was admitted to the bar in 1881 and commenced practice in Fort Payne; elected as a Populist to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); was not a candidate for renomination in 1898; resumed the practice of law in Fort Payne in 1904; moved to Montrose, near Los Angeles, Calif., in 1918 and engaged in literary pursuits; returned to Fort Payne in 1923; established the Master Schools for underprivileged children;

resumed literary pursuits and also engaged in educational work; died in Los Angeles, Calif. December 28, 1937; interment in His Shrine Chapel, atop Lookout Mountain, near Mentone, Ala.

Bibliography: Harris, D. Alan. "Campaigning in the Bloody Seventh: The Election of 1894 in the Seventh Congressional District." *Alabama Review* 27 (April 1974): 127-38.

HOWARD, Tilghman Ashurst, a Representative from Indiana; born near Pickensville, S.C., November 14, 1797; attended the public schools; moved to Knoxville, Tenn., in 1816; studied law; was admitted to the bar in 1818 and commenced practice in Knoxville; member of the State senate in 1824; moved to Bloomington, Ind., in 1830 and resumed the practice of law; moved to Rockville, Ind., in 1833 and continued the practice of law; appointed by President Jackson district attorney for Indiana and served from 1833 to 1837; unsuccessful candidate for election to the United States Senate in 1838; elected as a Democrat to the Twenty-sixth Congress on August 5, 1839, and served until his resignation on July 1, 1840; unsuccessful candidate for election as Governor of Indiana in 1840, and for United States Senator in 1843; appointed Chargé d'Affaires to the Republic of Texas on June 11, 1844; died in Washington, Tex., August 16, 1844; interment in Rockville Cemetery, Rockville, Parke County, Ind.

HOWARD, Volney Erskine, a Representative from Texas; born in Norridgewock, Somerset County, Maine, October 22, 1809; completed preparatory studies; attended Bloomfield Academy and Waterville College; studied law; was admitted to the bar in 1832 and commenced practice in Brandon, Miss.; member of the State house of representatives in 1836; reporter of the supreme court of the State of Mississippi; unsuccessful Democratic candidate for election in 1840 to the Twenty-seventh Congress; editor of the Mississippian; moved to New Orleans, La., and was admitted to the bar there; moved to San Antonio, Tex., in 1847; member of the first State constitutional convention; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); unsuccessful candidate for reelection in 1852 to the Thirty-third Congress; engaged in the practice of law in San Francisco, Calif.; moved to Los Angeles in 1861 and continued the practice of law; district attorney 1861-1870; delegate to the State constitutional convention in 1878 and 1879; elected judge of the superior court of Los Angeles in 1879; retired at the end of one term on account of ill health; died in Santa Monica, Calif., May 14, 1889; interment in Fort Hill Cemetery, Los Angeles, Calif.

HOWARD, William, a Representative from Ohio; born in Jefferson County, Va., December 31, 1817; attended the common schools; studied law; was admitted to the bar in 1840 and practiced; moved to Batavia, Ohio; prosecuting attorney 1845-1849; served in the war with Mexico and was made second lieutenant of Company C, Second Regiment, Ohio Volunteer Infantry; member of the State senate 1850-1852; elected as a Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); commissioned major of the Fifty-ninth Regiment, Ohio Volunteer Infantry, on August 11, 1861, and served until February 24, 1863; resumed the practice of law; died in Batavia, Ohio, June 1, 1891; interment in Union Cemetery.

HOWARD, William Alanson, a Representative from Michigan; born in Hinesburg, Chittenden County, Vt., April 8, 1813; attended the public schools; moved to Albion, N.Y., in 1827 and was apprenticed as a cabinet maker until 1832; was graduated from Wyoming (N.Y.) Academy in 1835 and

from Middlebury (Vt.) College in 1839; moved to Detroit, Mich., in 1840 and was a tutor in the branch of Michigan University; also studied law; was admitted to the bar in 1842 and commenced practice in Detroit; city treasurer 1848-1850; elected as a Republican to the Thirty-fourth and Thirty-fifth Congresses (March 4, 1855-March 3, 1859); successfully contested the election of George B. Cooper to the Thirty-sixth Congress and served from May 15, 1860, until March 3, 1861; was not a candidate for renomination in 1860; chairman of the Republican State central committee in 1860 and 1861; postmaster of Detroit 1861-1866; delegate to the Republican National Conventions in 1868, 1872, and 1876; moved to Grand Rapids, Mich., to assume duties as land commissioner of the Grand Rapids & Indiana Railway 1869-1871 and of the Northern Pacific Railway 1872-1878; was an unsuccessful candidate for election to the United States Senate in 1871; member of the Republican National Committee 1872-1876; appointed Territorial Governor of Dakota by President Rutherford B. Hayes in 1878 and served until his death in Washington, D.C., on April 10, 1880; interment in Elmwood Cemetery, Detroit, Mich.

HOWARD, William Marcellus, a Representative from Georgia; born in Berwick City, St. Mary Parish, La., December 6, 1857; moved to Georgia with his parents at an early age; attended the common schools and Martin's Institute, Jefferson, Ga.; was graduated from the University of Georgia at Athens in 1877; studied law; was admitted to the bar in 1880 and commenced practice in Lexington, Ga.; solicitor general of the northern circuit of Georgia 1884-1896; elected as a Democrat to the Fifty-fifth and to the six succeeding Congresses (March 4, 1897-March 3, 1911); unsuccessful candidate for renomination in 1910; member of the Board of Regents of the Smithsonian Institution 1905-1912; one of the original trustees of the Carnegie Endowment for International Peace in 1910; appointed by President Taft as a member of the United States Tariff Board and served from 1911 to 1913; moved to Augusta, Ga., in 1913 and resumed the practice of law; died in Augusta, Ga., July 5, 1932; interment in Clarke Cemetery, Lexington, Ga.

HOWARD, William Schley (cousin of Augustus O. Bacon), a Representative from Georgia; born in Kirkwood, De Kalb County, Ga., June 29, 1875; attended Neel's Academy; was a page in the State house of representatives in 1888 and 1889; calendar clerk of the Georgia house of representatives in 1890 and 1891; private secretary to United States Senator Patrick Walsh of Georgia from August 8, 1894, to February 18, 1895; studied law; was admitted to the bar in 1897 and commenced practice in Wrightsville, Ga.; enlisted in the Third Regiment, Georgia Volunteer Infantry, on July 2, 1898, and served as sergeant during the Spanish-American War; returned to De Kalb County and resumed the practice of his profession; member of the State house of representatives in 1900 and 1901; solicitor general of the Stone Mountain judicial circuit 1905-1911; elected as a Democrat to the Sixty-second and to the three succeeding Congresses (March 4, 1911-March 3, 1919); unsuccessful candidate in 1918 for nomination for the United States Senate; resumed the practice of law in Atlanta, Ga., until his death there on August 1, 1953; interment in Decatur Cemetery, Decatur, Ga.

HOWE, Albert Richards, a Representative from Mississippi; born in Brookfield, Worcester County, Mass., January 1, 1840; pursued classical studies; enlisted in the Union Army in 1861 as a private in the Forty-seventh Regiment, Massachusetts Volunteer Infantry, and was promoted through the ranks to major until his discharge on November

30, 1865; settled in Como, Panola County, Miss., in 1865 and engaged in cotton planting; member of the Mississippi constitutional convention in 1868; delegate to the Republican National Convention in 1868; appointed treasurer of Panola County in 1869; member of the State house of representatives 1870-1872; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; moved to Illinois in 1875 and engaged in the brokerage business in Chicago, where he died June 1, 1884; interment in Brookfield Cemetery, Brookfield, Mass.

HOWE, Allan Turner, a Representative from Utah; born in South Cottonwood, near the community of Murray, Salt Lake County, Utah, September 6, 1927; attended public schools; B.S., University of Utah, 1952; J.D.L., same university, 1954; admitted to the Utah bar in 1955 and commenced practice in Salt Lake City; served in the United States Coast Guard, 1946-1947; deputy Salt Lake County attorney, 1957-1959; city attorney, South Salt Lake, 1957-1960; administrative assistant and field representative to United States Senator Frank E. Moss, 1959-1964; assistant attorney general of Utah, 1965-1966; administrative assistant to Utah Governor Calvin L. Rampton, 1966-1968; executive director, Four Corners Regional Development Commission, 1968-1972; again practiced law in Salt Lake City, 1972-1975; delegate, Utah State Democratic conventions, 1954-1960; alternate delegate, Democratic National Convention, 1960; elected as a Democrat to the Ninety-fourth Congress (January 3, 1975-January 3, 1977); unsuccessful candidate for reelection in 1976 to the Ninety-fifth Congress; resumed the practice of law in Washington, D.C.; died on December 14, 2000 in Arlington, Va.

HOWE, James Robinson, a Representative from New York; born in New York City January 27, 1839; attended the common schools; employed as a clerk in a dry-goods store; moved to Brooklyn in 1870 and engaged in the dry-goods business; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); declined to be a candidate for renomination in 1898; register of Kings County 1900-1902; director of several banks; died in North Salem, N.Y., on September 21, 1914; interment in Greenwood Cemetery, Brooklyn, N.Y.

HOWE, John W., a Representative from Pennsylvania; born in Maine in 1801; studied law; was admitted to the bar; moved to Smethport, Pa., and then to Franklin, Pa., in 1829 and commenced the practice of law; justice of the peace; elected as a Free-Soil candidate to the Thirty-first Congress and reelected as a Whig to the Thirty-second Congress (March 4, 1849-March 3, 1853); moved to Meadville, Pa., and later to Rochester, N.Y., where he died December 1, 1873; interment in Greendale Cemetery, Meadville, Crawford County, Pa.

HOWE, Thomas Marshall (father-in-law of James W. Brown), a Representative from Pennsylvania; born in Williamstown, Orange County, Vt., April 20, 1808; moved with his parents to Bloomfield, Ohio, in 1817; attended private schools and was graduated from Warren (Ohio) Academy; moved to Pittsburgh, Pa., in 1829; served as clerk in a wholesale dry-goods establishment; commenced business for himself in 1833; was cashier and president of the Exchange National Bank of Pittsburgh 1839-1859; engaged in copper mining, copper and steel manufacturing, commercial pursuits, and banking; elected as a Whig to the Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); was not a candidate for renomination in 1854;

resumed former business pursuits; delegate to the Republican National Convention in 1860; assistant adjutant general on the staff of Governor Curtin and chairman of the Allegheny County committee for recruiting Union soldiers during the Civil War; one of the organizers and first president of the Pittsburgh chamber of commerce; died in Pittsburgh, Pa., July 20, 1877; interment in Allegheny Cemetery.

HOWE, Thomas Y., Jr., a Representative from New York; born in Auburn, N.Y., in 1801; completed preparatory studies; inspector of Auburn Prison 1834-1838; elected surrogate of Cayuga County and served from March 18, 1836, to April 14, 1840; elected as a Democrat to the Thirty-second Congress (March 4, 1851-March 3, 1853); mayor of Auburn, N.Y., from March 1853 to March 1854; died in Auburn, N.Y., July 15, 1860; interment in Fort Hill Cemetery.

HOWE, Timothy Otis, a Senator from Wisconsin; born in Livermore, Androscoggin County, Maine, February 24, 1816; attended the common schools and graduated from the Maine Wesleyan Seminary; studied law; admitted to the bar in 1839 and commenced practice in Readfield, Maine; moved to Wisconsin in 1845 and settled in Green Bay; judge of the circuit court and supreme court justice of Wisconsin 1850-1853, when he resigned; unsuccessful Republican candidate for the United States Senate in 1856; elected as a Republican to the United States Senate in 1860; reelected in 1866 and 1872 and served from March 4, 1861, to March 3, 1879; unsuccessful candidate for reelection; chairman, Committee on Enrolled Bills (Thirty-eighth and Thirty-ninth Congresses), Committee on Claims (Thirty-ninth through Forty-second Congresses), Committee on the Library (Thirty-ninth Congress, Forty-first Congress, Forty-third through Forty-fifth Congresses), Committee on Foreign Relations (Forty-second Congress); served as a commissioner for the purchase of the Black Hills territory from the Indians; delegate to the International Monetary Conference held at Paris in 1881; appointed Postmaster General in the Cabinet of President Chester Arthur in 1881, and served until his death in Kenosha, Wis., on March 25, 1883; interment in Woodlawn Cemetery, Green Bay, Wis.

Bibliography: *American National Biography; Dictionary of American Biography*; Russell, William H. "Timothy O. Howe, Stalwart Republican." *Wisconsin Magazine of History* 35 (Winter 1951): 90-99.

HOWELL, Benjamin Franklin, a Representative from New Jersey; born in Cedarville, Cumberland County, N.J., January 27, 1844; attended the common schools; was graduated from Fort Edward Institute, New York; enlisted in the Twelfth Regiment, New Jersey Volunteers, in 1862 and served until the close of the war; engaged in mercantile pursuits in South Amboy, N.J., 1865; surrogate of Middlesex County 1882-1892; president of the People's National Bank of New Brunswick and vice president of the New Brunswick Savings Institution; elected as a Republican to the Fifty-fourth and to the seven succeeding Congresses (March 4, 1895-March 3, 1911); chairman, Committee on Immigration and Naturalization (Fifty-eighth through Sixty-first Congresses); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; delegate to the Republican National Convention in 1896; member of the United States Immigration Commission 1907-1910; died at New Brunswick, N.J., February 1, 1933; interment in Christ Cemetery, South Amboy, N.J.

HOWELL, Charles Robert, a Representative from New Jersey; born in Trenton, Mercer County, N.J., April 23, 1904; attended Trenton public schools and graduated from Hoosac School, Hoosick, N.Y.; student at Princeton University in

1923 and 1924 and took special courses at the University of Pennsylvania in 1936 and 1937; insurance broker in Trenton, N.J., 1928-1954; elected to the New Jersey house of assembly in 1944, reelected in 1945, and served until 1947; elected as a Democrat to the Eighty-first and to the two succeeding Congresses (January 3, 1949-January 3, 1955); was not a candidate for renomination in 1954 but was an unsuccessful candidate for election to the United States Senate; appointed New Jersey State Commissioner of Banking and Insurance in February 1955, serving until March 1, 1969; delegate at large to the Democratic National Convention in 1956; died in Trenton, N.J., July 5, 1973; cremated; ashes scattered at sea off Point Pleasant Beach, N.J.

HOWELL, David (father of Jeremiah Brown Howell), a Delegate from Rhode Island; born in Morristown, Morris County, N.J., January 1, 1747; attended Eaton's Academy, Hopewell, N.J., and was graduated from Princeton College in 1766; studied law; was admitted to the bar in 1768 and commenced practice in Providence, R.I.; tutor in Brown University, Providence, R.I., 1766-1769 and professor of natural philosophy 1769-1779; fellow of Brown University 1773-1824; justice of the peace in 1779; justice of the court of common pleas in 1780; Member of the Continental Congress 1782-1785; justice of the State supreme court in 1786 and 1787; attorney general of the State in 1789; secretary of Brown University 1780-1806, professor of law 1790-1824, and acting president of the university in 1791 and 1792; commissioner for settling the boundaries of the United States; district attorney of Rhode Island; judge of the United States District Court for Rhode Island from 1812 until his death in Providence, R.I., July 21, 1824; interment in North Burial Ground.

HOWELL, Edward, a Representative from New York; was born in Newburgh, Orange County, N.Y., October 16, 1792; attended the public schools; moved to Sidney, N.Y., in 1808, and in the following year to Unadilla, N.Y., where he taught school; moved to Bath, N.Y., in 1811; appointed postmaster of Bath December 30, 1817, and served until August 13, 1821; county clerk of Steuben County 1818-1821; studied law; was admitted to the bar in 1823 and commenced practice in Bath; district attorney of Steuben County 1829-1834; member of the State assembly in 1832; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); was not a candidate for renomination in 1834; again district attorney of Steuben County 1836-1840; resumed the practice of law; died in Bath, N.Y., January 30, 1871; interment in Grove Cemetery.

HOWELL, Elias (father of James Bruen Howell), a Representative from Ohio; born in New Jersey in 1792; attended the public schools; moved to Newark, Ohio, in 1819; member of the State senate 1830-1832; elected as a Whig to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); was not a candidate for renomination; died near Newark, Ohio, in May 1844.

HOWELL, George, a Representative from Pennsylvania; born in Scranton, Lackawanna County, Pa., June 28, 1859; attended the public schools, Pennington (N.J.) Seminary, Newton (Pa.) Collegiate Institute, and Lafayette College, Easton, Pa.; was graduated from the Illinois State Normal University at Normal, Ill.; taught school fourteen years in Illinois, New Jersey, and Pennsylvania, and served seven years as superintendent of the public schools of Scranton, Pa.; studied law; was admitted to the bar in 1904 and commenced practice in Scranton; presented credentials as a Democratic Member-elect to the Fifty-eighth Congress and

served from March 4, 1903, to February 10, 1904, when he was succeeded by William Connell, who contested the election; assistant principal of the Scranton Technical High School 1906-1908; superintendent of schools from 1908 until his death in Scranton, Pa., November 19, 1913; interment in Forest Hill Cemetery.

HOWELL, George Evan, a Representative from Illinois; born in Marion, Williamson County, Ill., September 21, 1905; attended the public schools at Villa Grove, Douglas County, Ill.; graduated from the University of Illinois College of Commerce at Urbana in 1927 and from the College of Law in 1930; taught school in McHenry County, Ill., in 1927 and 1928; member of the faculty of the College of Commerce, University of Illinois, 1928-1930; was admitted to the bar in 1930 and commenced practice in Springfield, Ill.; became a member of the Officers' Reserve Corps in 1933; referee in bankruptcy, United States District Court, southern division of Illinois, 1937-1941; elected as a Republican to the Seventy-seventh and to the three succeeding Congresses and served from January 3, 1941, until his resignation on October 5, 1947; judge of the United States Court of Claims from October 6, 1947, until his resignation on September 30, 1953; chairman of the Illinois Toll Highway Commission 1953-1955; resumed the practice of law; resided in Largo, Fla., until his death in Clearwater, Fla., January 18, 1980; cremated; entombment in a niche in the Columbarium, Arlington National Cemetery, Arlington, Va.

HOWELL, James Bruen (son of Elias Howell), a Senator from Iowa; born near Morristown, Morris County, N.J., July 4, 1816; moved with his parents to Newark, Ohio, in 1819; attended the public schools; graduated from Miami University, Oxford, Ohio, in 1839; studied law; admitted to the bar in 1839 and commenced practice in Newark; moved to Keosauqua, Iowa, in 1841, where he practiced law; owned a newspaper in Keosauqua and, in 1849, moved the newspaper to Keokuk, Iowa; postmaster of Keokuk 1861-1866; frequent, unsuccessful Republican candidate for state and national office; elected as a Republican to the United States Senate to fill the vacancy caused by the resignation of James W. Grimes and served from January 18, 1870, to March 3, 1871; was not a candidate for reelection to the Senate; one of three commissioners of the court of Southern claims appointed by President Ulysses Grant in 1871 to adjust claims for stores and supplies and served until 1880; died in Keokuk, Iowa, June 17, 1880; interment in Oakland Cemetery.

Bibliography: *Dictionary of American Biography.*

HOWELL, Jeremiah Brown (son of David Howell), a Senator from Rhode Island; born in Providence, R.I., August 28, 1771; attended private schools; pursued classical studies and graduated from Brown University, Providence, R.I., in 1789; studied law; admitted to the bar in 1793 and commenced practice in Providence; brigadier general in the State militia; elected as a Democratic Republican to the United States Senate and served from March 4, 1811, to March 3, 1817; was not a candidate for reelection; chairman, Committee on Pensions (Fourteenth Congress); died in Providence, R.I., February 5, 1822; interment in North Burial Ground.

HOWELL, Joseph, a Representative from Utah; born in Brigham City, Boxelder County, Utah, February 17, 1857; moved with his parents to Wellsville, Utah, in 1863; attended the common schools and the University of Utah at Salt Lake City; taught school; engaged in mercantile pursuits; mayor of Wellsville 1882-1884; served in the Terri-

torial house of representatives 1886-1892; regent of the University of Utah 1896-1900; member of the State senate 1896-1900; moved to Logan, Utah, in 1901; elected as a Republican to the Fifty-eighth and to the six succeeding Congresses (March 4, 1903-March 3, 1917); was not a candidate for renomination; engaged in banking and the real estate business; died in Logan, Utah, July 18, 1918; interment in the City Cemetery.

HOWELL, Nathaniel Woodhull, a Representative from New York; born in Blooming Grove, Orange County, N.Y., January 1, 1770; was graduated from Princeton College in 1788; taught school in Montgomery, N.Y., 1789-1792; studied law; was admitted to the bar and practiced in New York City and in Tioga County 1794-1796, and in Canandaigua, N.Y., 1796-1851; attorney general for western New York 1799-1802; member of the State assembly in 1804; elected as a Federalist to the Thirteenth Congress (March 4, 1813-March 3, 1815); appointed a member of the commission to appraise the Western Inland Lock Navigation Co. in 1817; was the first judge of Ontario County 1819-1832; died in Canandaigua, N.Y., October 15, 1851; interment in West Avenue Cemetery.

HOWELL, Robert Beecher, a Senator from Nebraska; born in Adrian, Lenawee County, Mich., January 21, 1864; attended the public schools; graduated from the United States Naval Academy, Annapolis, Md., in 1885; attended the Detroit School of Law; moved to Omaha, Nebr., for his health in 1888; State engineer of Nebraska 1895-1896; city engineer of Omaha 1896-1897; lieutenant in the United States Navy during the Spanish-American War; member, State senate 1902-1904; member of the Omaha Water Board and its successor, the Metropolitan Utilities District 1904-1923; general manager of the Metropolitan Utilities District 1912-1923; elected Republican national committeeman in 1912, 1916, and 1920; unsuccessful Republican candidate for Governor of Nebraska in 1914; lieutenant in the United States Naval Reserve Force 1917-1923; chairman of the radio commission, United States Post Office Department 1921; elected as a Republican to the United States Senate in 1922; reelected in 1928, and served from March 4, 1923, until his death in Washington, D.C., March 11, 1933; chairman, Committee on Claims (Seventieth through Seventy-second Congresses); interment in Forest Lawn Cemetery, Omaha, Nebr.

Bibliography: O'Brien, Patrick G. "Senator Robert B. Howell: A Midwestern Progressive and Insurgent During Normalcy." *Emporia State Research Studies* 19 (December 1970): 1-28; U.S. Congress. *Memorial Services*. 73rd Cong., 2nd sess., 1934. Washington, D.C.: Government Printing Office, 1934.

HOWEY, Benjamin Franklin (nephew of Charles Creighton Stratton), a Representative from New Jersey; born in Pleasant Meadows, near Swedesboro, Gloucester County, N.J., March 17, 1828; instructed by private tutors at Pleasant Meadows and the academies in Swedesboro and Bridgeton, N.J.; engaged in business in Philadelphia as a flour and grain commission merchant in 1847 and later in quarrying and manufacturing slate; served as captain of Company G, Thirty-first Regiment, New Jersey Volunteers, from September 3, 1862, to June 26, 1863; sheriff of Warren County, N.J., from November 13, 1878, to November 15, 1881; elected as a Republican to the Forty-eighth Congress (March 4, 1883-March 3, 1885); died in Columbia, N.J., February 6, 1895; interment in Trinity Church Cemetery, Swedesboro, N.J.

HOWLAND, Benjamin, a Senator from Rhode Island; born in Tiverton, R.I., July 27, 1755; attended the common

schools; engaged in agricultural pursuits; collector of taxes 1801; town auditor 1802; town moderator 1805; member, State house of representatives 1810; general in the State militia during the War of 1812; elected as a Democratic Republican to the United States Senate to fill the vacancy caused by the death of Samuel J. Potter and served from October 29, 1804, until March 3, 1809; died in Tiverton, R.I., May 1, 1821; interment in the family lot on his estate.

HOWLAND, Leonard Paul, a Representative from Ohio; born in Jefferson, Ashtabula County, Ohio, December 5, 1865; completed preparatory studies; was graduated from Oberlin (Ohio) College in 1887 and from the law department of Harvard University in 1890; was admitted to the bar in 1890 and commenced practice in Jefferson, Ohio; moved to Cleveland in 1894 and continued the practice of law; served as second lieutenant, squadron adjutant, First Regiment, Ohio Volunteer Cavalry, during the Spanish-American War; elected as a Republican to the Sixtieth, Sixty-first, and Sixty-second Congresses (March 4, 1907-March 3, 1913); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; one of the managers appointed by the House of Representatives in 1912 to conduct the impeachment proceedings against Robert W. Archbald, judge of the United States Commerce Court; resumed the practice of law; delegate to the Republican National Conventions in 1916, 1920, and 1924; died in Cleveland, Ohio, December 23, 1942; interment in Lake View Cemetery.

HOWLY, Richard, a Delegate from Georgia; born in Liberty County, Ga., in 1740; pursued an academic course; studied law; was admitted to the bar and commenced practice in St. John's Parish, Georgia; also engaged in the planting of rice; moved to St. Paul's Parish in 1779; member of the State house of representatives 1779-1783; member of the executive council of Liberty County in 1779 and 1780; Governor of Georgia in 1780; Member of the Continental Congress in 1780 and 1781; practiced law in Sunbury, Ga.; chosen chief justice of Georgia and served from October 1, 1782, to January 3, 1783; moved to Savannah, Ga., and died there in December 1784.

HOXWORTH, Stephen Arnold, a Representative from Illinois; born in Maquon Township, near Maquon, Knox County, Ill., May 1, 1860; attended the public schools; moved to Blue Springs, Gage County, Nebr., in 1880; engaged in banking and in the grain and implement business; member of the Nebraska State Militia; returned to Illinois in 1885 and engaged in agricultural pursuits near Rapatee, Knox County; served as supervisor of Maquon Township 1907-1912; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); was not a candidate for renomination in 1914; resumed agricultural pursuits; died in Rapatee, Ill., January 25, 1930; interment in Lyons Cemetery.

HOYER, Steny Hamilton, a Representative from Maryland; born in New York City, N.Y., on June 14, 1939; graduated from Suitland High School, Suitland, Md., 1957; B.S., University of Maryland, College Park, 1963; J.D., Georgetown University Law Center, Washington, D.C., 1966; lawyer, private practice; member of the Maryland state senate, 1966-1979, and president, 1975-1979; member of the Maryland state board for higher education, 1978-1981; delegate to Democratic National Conventions, 1968, 1974, 1976, and 1984; elected as a Democrat to the Ninety-seventh Congress, by special election to fill the vacancy created by H. Res. 80, which declared United States Representative Gladys Noon Spellman's seat vacant due to an incapacitating ill-

ness, and reelected to the ten succeeding Congresses (May 19, 1981-present); chair, House Democratic Caucus (One Hundred First through One Hundred Third Congresses); minority whip (One Hundred Eighth Congress).

HRUSKA, Roman Lee, a Representative and a Senator from Nebraska; born in David City, Butler County, Nebr., August 16, 1904; attended the public schools, the University of Omaha, and the University of Chicago Law School; graduated from Creighton University College of Law, Omaha, Nebr., in 1929; admitted to the bar in 1929 and commenced practice in Omaha, Nebr.; member of Board of Douglas County Commissioners 1944-1952, chairman 1945-1952; member of Advisory Committee to Nebraska Board of Control 1947-1952; president Nebraska Association of County Officials 1950-1951; vice president of National Association of County Officials 1951-1952; vice chairman of Nebraska Civil Defense 1951-1952; member of Board of Regents of the University of Omaha 1950-1957; elected as a Republican to the Eighty-third Congress and served from January 3, 1953, until his resignation November 8, 1954, having been elected to the United States Senate, November 2, 1954, to fill the vacancy caused by the death of Hugh Butler; assumed office November 8, 1954; reelected in 1958, 1964, and again in 1970 and served from November 8, 1954, until his resignation December 27, 1976; was not a candidate for reelection in 1976; was a resident of Omaha, Nebr. until his death on April 25, 1999, due to complications from a broken hip following a fall; interment at Bohemian Cemetery.

Bibliography: *Scribner Encyclopedia of American Lives*; U.S. Congress. Senate. *Tributes to the Honorable Roman L. Hruska*. 94th Cong., 2d sess., 1976. Washington: Government Printing Office, 1976.

HUBARD, Edmund Wilcox, a Representative from Virginia; born near Farmville, Buckingham County, Va., February 20, 1806; attended private schools and the University of Virginia at Charlottesville; engaged in agricultural pursuits; justice of the peace; elected as a Democrat to the Twenty-seventh, Twenty-eighth, and Twenty-ninth Congresses (March 4, 1841-March 3, 1847); was not a candidate for renomination in 1846; resumed agricultural pursuits; colonel of a militia regiment in 1864; appraiser of the Confederate Government to regulate the value of the Confederate dollar; died at his home near Farmville, Buckingham County, Va., December 9, 1878; interment in the family cemetery near his home.

HUBBARD, Asahel Wheeler (father of Elbert Hamilton Hubbard), a Representative from Iowa; born in Haddam, Conn., January 19, 1819; attended the public schools; engaged as a stonecutter; subsequently pursued his studies at a select school in Middletown, Conn.; moved to Rushville, Ind., in 1838, where he was employed as a book agent and taught school; studied law; was admitted to the bar in 1841 and commenced practice in Rushville; member of the Indiana house of representatives 1847-1849; moved to Sioux City, Iowa, in 1857 and engaged in the real estate business; judge of the fourth judicial district 1859-1862; 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; one of the organizers of the First National Bank of Sioux City in 1871 and served as its president until January 15, 1879; was also interested in railroad building in Iowa and in mining property in Leadville, Colo.; died in Sioux City, Iowa, September 22, 1879; interment in Floyd Cemetery.

HUBBARD, Carroll, Jr., a Representative from Kentucky; born in Murray, Calloway County, Ky., July 7, 1937;

attended public schools; graduated from Eastern High School, Middletown, Ky., 1955; B.A., Georgetown (Ky.) College, 1959; J.D., University of Louisville Law School, 1962; admitted to the Kentucky bar in 1962 and commenced practice in Mayfield; served in Kentucky Air National Guard, 1962-1967; Kentucky Army National Guard, 1968-1970; served in Kentucky State senate, 1968-1975; delegate, Democratic National Convention, 1970; unsuccessful candidate for the Democratic nomination for Governor of Kentucky in 1979; elected as a Democrat to the Ninety-fourth and to the eight succeeding Congresses (January 3, 1975-January 3, 1993); unsuccessful candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Mayfield, Ky.

HUBBARD, Chester Dorman (father of William Pallister Hubbard), a Representative from West Virginia; born in Hamden, Middlesex County, Conn., November 25, 1814; moved with his parents in 1819 to Wheeling, Va. (now West Virginia); was graduated from the Wesleyan University, Middletown, Conn., in 1840; engaged in banking and in the manufacture of iron and lumber; member of the Virginia house of delegates in 1852 and 1853; delegate to the Virginia convention in Richmond in 1861 and opposed secession; delegate to the West Virginia convention in Wheeling the same year; served in the senate of West Virginia in 1863 and 1864; delegate to the Republican National Convention in 1864 and 1880; elected as an Unconditional Unionist to the Thirty-ninth Congress and reelected as a Republican to the Fortieth Congress (March 4, 1865-March 3, 1869); chairman, Committee on Expenditures in the Department of the Interior (Fortieth Congress); resumed banking and manufacturing pursuits; died in Wheeling, W.Va., August 23, 1891; interment in Greenwood Cemetery.

HUBBARD, David (cousin of Samuel Houston), a Representative from Alabama; born near the town of Old Liberty (now Bedford), Bedford County, Va., in 1792; attended the county schools and an academy; during the War of 1812 entered the Army and served as major in the Quartermaster Corps; moved to Huntsville, Ala., where he worked as a carpenter; studied law; was admitted to the bar about 1820 and commenced practice in Huntsville; moved to Florence and served as solicitor 1823-1826; moved to Moulton in 1827 and entered the mercantile business; member of the State senate in 1827 and 1828; member of the board of trustees of the University of Alabama 1828-1835; moved to Courtland in 1829, where he engaged in buying and selling Chickasaw Indian land; member of the State house of representatives in 1831, 1842, 1843, 1845, and 1853; 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; resumed the practice of law; elected to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; delegate to the Southern Commercial Congress at Savannah, Ga., in 1859; presidential elector on the Breckinridge and Lane ticket in 1860; member of the Confederate States House of Representatives 1861-1863; first Confederate States Commissioner of Indian Affairs 1863-1865; moved to Spring Hill, Tenn.; died at the home of his son in Pointe Coupee Parish, La., January 20, 1874; interment in Trinity Episcopal Churchyard, Rosedale, Iberville Parish, La.

HUBBARD, Demas, Jr., a Representative from New York; born in Winfield, Herkimer County, N.Y., January 17, 1806; attended the public schools and pursued an academic course; studied law; was admitted to the bar and

commenced practice in Smyrna, N.Y., in 1835; member of the State assembly 1838-1840; supervisor of Smyrna 1859-1864; elected chairman of the board of supervisors of Chenango County, N.Y.; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); was not a candidate for renomination in 1866; resumed the practice of his profession; died in Smyrna, Chenango County, N.Y., September 2, 1873; interment in Smyrna East Cemetery.

HUBBARD, Elbert Hamilton (son of Asahel Wheeler Hubbard), a Representative from Iowa; born in Rushville, Rush County, Ind., August 19, 1849; attended the public schools and was instructed by a private tutor; was graduated from Yale College in 1872; studied law; was admitted to the bar in 1874 and commenced practice in Sioux City, Iowa; member of the State house of representatives in 1882; served in the State senate 1900-1902; elected as a Republican to the Fifty-ninth and to the three succeeding Congresses and served from March 4, 1905, until his death in Sioux City, Iowa, June 4, 1912; interment in Floyd Cemetery.

HUBBARD, Henry, a Representative and a Senator from New Hampshire; born in Charlestown, Sullivan County, N.H., May 3, 1784; pursued classical studies under private tutors and graduated from Dartmouth College, Hanover, N.H., in 1803; studied law in Portsmouth, N.H.; admitted to the bar about 1806 and commenced practice in Charlestown; town moderator sixteen times, beginning in 1810; first selectman in 1819, 1820, and 1828; member, State house of representatives 1812-1815, 1819-1820, 1823-1827, and served three years as speaker; State solicitor for Cheshire County 1823-1828; probate judge of Sullivan County 1827-1829; elected as a Jacksonian to the Twenty-first, Twenty-second, and Twenty-third Congresses (March 4, 1829-March 3, 1835); chairman, Committee on Revolutionary Pensions (Twenty-second Congress); elected as a Democrat to the United States Senate and served from March 4, 1835, to March 3, 1841; was not a candidate for reelection; chairman, Committee on Claims (Twenty-fourth through Twenty-sixth Congresses); Governor of New Hampshire 1841-1843; United States subtreasurer at Boston, Mass., 1846-1849; died in Charlestown, N.H., June 5, 1857; interment in Forest Hill Cemetery.

Bibliography: "Political Portraits with Pen and Pencil: Henry Hubbard, of New Hampshire." *The United States Democratic Review* 9 (August 1841): 182-188.

HUBBARD, Joel Douglas, a Representative from Missouri; born near Marshall, Saline County, Mo., November 6, 1860; attended the public schools and Central College, Fayette, Mo.; was graduated from the Missouri Medical College at St. Louis in 1882; practiced medicine in Syracuse, Morgan County, Mo., until 1886; county clerk 1886-1894; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was an unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; studied law; was admitted to the Missouri bar in 1899 and commenced practice in Versailles, Mo.; also engaged in the banking business; practiced medicine in Sedalia, Mo., in 1904 and 1905; returned to Versailles and resumed the practice of law and his banking interests; moved to El Paso, Tex., in 1917 and continued the practice of law; died in Tampa, Fla., on May 26, 1919; interment in Versailles Cemetery, Versailles, Mo.

HUBBARD, John Henry, a Representative from Connecticut; born in Salisbury, Litchfield County, Conn., March 24, 1804; attended the public schools; studied law; was admitted to the bar in 1828 and commenced practice in Lakeville; member of the State senate 1847-1849; pros-

ecuting attorney 1849-1852; moved to Litchfield in 1855 and continued the practice of law; elected as a Republican to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); unsuccessful candidate for renomination in 1866; resumed the practice of law; died in Litchfield, Conn., on July 30, 1872; interment in the East Cemetery.

HUBBARD, Jonathan Hatch, a Representative from Vermont; born in Tolland, Tolland County, Conn., May 7, 1768; at the age of eleven moved with his parents to Claremont, N.H.; was instructed by a private tutor; studied law; was admitted to the bar in 1790 and commenced practice in Windsor, Vt.; elected as a Federalist to the Eleventh Congress (March 4, 1809-March 3, 1811); unsuccessful candidate in 1810 for reelection to the Twelfth Congress; judge of the State supreme court 1813-1815; resumed the practice of law; died in Windsor, Vt., September 20, 1849; interment in the Old South Cemetery.

HUBBARD, Levi, a Representative from Massachusetts; born in Worcester, Mass., December 19, 1762; attended the common schools; moved to Paris, Maine (then a district of Massachusetts), in 1785; engaged in agricultural pursuits; was prominent in State military organizations; member of the Massachusetts house of representatives in 1804, 1805, and 1812; served in the Massachusetts senate 1806-1811; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); again served in the Massachusetts senate in 1816; resumed agricultural pursuits; member of Maine Executive Council in 1829; died in Paris, Maine, February 18, 1836; interment in a tomb on his farm.

HUBBARD, Richard Dudley, a Representative from Connecticut; born in Berlin, Hartford County, Conn., September 7, 1818; pursued preparatory studies at East Hartford; was graduated from Yale College in 1839; studied law; was admitted to the bar in 1842 and commenced practice in Hartford, Conn.; member of the State house of representatives in 1842, 1855, and again in 1858; prosecuting attorney for Hartford County 1846-1868; elected as a Democrat to the Fortieth Congress (March 4, 1867-March 3, 1869); declined to be a candidate for renomination in 1868; resumed the practice of law in Hartford; Governor of Connecticut in 1878 and 1879; unsuccessful candidate for reelection in 1879; engaged in the practice of law from 1877 until his death in Hartford, Conn., February 28, 1884; interment in Cedar Hill Cemetery.

HUBBARD, Samuel Dickinson, a Representative from Connecticut; born in Middletown, Conn., August 10, 1799; pursued classical studies; was graduated from Yale College in 1819; studied law; was admitted to the bar and practiced in Middletown, Conn., 1823-1837; also engaged in manufacturing; elected as a Whig to the Twenty-ninth and Thirtieth Congresses (March 4, 1845-March 3, 1849); served as Postmaster General of the United States in the Cabinet of President Fillmore from August 31, 1852, to March 7, 1853; died in Middletown, Conn., October 8, 1855; interment in Indian Hill Cemetery.

HUBBARD, Thomas Hill, a Representative from New York; born in New Haven, Conn., December 5, 1781; pursued classical studies; was graduated from Yale College in 1799; studied law; was admitted to the bar in 1804 and commenced practice in Hamilton, N.Y.; surrogate of Madison County 1806-1816; presidential elector on the Clinton and Ingersoll ticket in 1812; district attorney of the sixth district 1816-1818 and of Madison County 1818-1821; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); chairman, Committee on Expenditures in the Post

Office Department (Fifteenth Congress); elected to the Seventeenth Congress (March 4, 1821-March 3, 1823); moved to Utica, N.Y., in 1823; appointed the first clerk of the court of chancery of Oneida County in 1823; clerk of the supreme court 1825-1835; one of the founders of Hamilton College, Clinton, N.Y., and Hamilton (N.Y.) Academy; served as a trustee of Utica (N.Y.) Academy; presidential elector on the Democratic ticket in 1844 and 1852; died in Utica, N.Y., May 21, 1857; interment in Forest Hill Cemetery.

HUBBARD, William Pallister (son of Chester Dorman Hubbard), a Representative from West Virginia; born in Wheeling, Va. (later West Virginia), December 24, 1843; attended the public schools and Linsly Institute of Wheeling; was graduated from Wesleyan University, Middletown, Conn., in 1863; studied law; was admitted to the bar in 1864; enlisted in the Union Army as a private in 1865 in the third West Virginia Cavalry, being a first lieutenant when honorably discharged; returned to Wheeling and commenced the practice of law in 1866; clerk of the West Virginia house of delegates 1866-1870; member of the house of delegates in 1881 and 1882; delegate to the Republican National Convention in 1888 and 1912; unsuccessful Republican candidate for attorney general of West Virginia in 1888; unsuccessful Republican candidate for election in 1890 to the Fifty-second Congress; chairman of the commission to revise the tax laws of West Virginia 1901-1903; elected as a Republican to the Sixtieth and Sixty-first Congresses (March 4, 1907-March 3, 1911); declined to be a candidate for renomination in 1910; resumed the practice of law in Wheeling, W.Va.; died in Wheeling, W.Va., December 5, 1921; interment in Greenwood Cemetery.

HUBBELL, Edwin Nelson, a Representative from New York; born in Coxsackie, Greene County, N.Y., August 13, 1815; pursued an academic course; several years supervisor of Greene County; elected as a Democrat to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); moved to East Saginaw, Mich., and was employed as a clerk for a lumber company 1883-1887; served as assistant city treasurer 1887-1890 and as deputy city treasurer 1894-1896; death date unknown.

HUBBELL, James Randolph, a Representative from Ohio; born in Lincoln Township, Delaware County, Ohio, July 13, 1824; attended the common schools; taught school at Woodbury, Ohio; studied law; was admitted to the bar in 1845 and commenced practice at London, Ohio; moved to Delaware, Ohio, and continued the practice of law; member of the State house of representatives in 1849, 1858, 1859, 1862, and 1863 and served as speaker in 1863; elected as a Republican to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); appointed by President Johnson as Minister to Portugal, but his nomination was not confirmed; resumed the practice of law; served in the State senate in 1869; resigned for the purpose of accepting the Democratic nomination for Congress; unsuccessful Democratic candidate for election in 1870 to the Forty-second Congress; died at the home of his son in Bellville, Ohio, on November 26, 1890; interment in Oak Grove Cemetery, Delaware, Ohio.

HUBBELL, Jay Abel, a Representative from Michigan; born in Avon, Mich., September 15, 1829; attended the district schools; was graduated from the University of Michigan at Ann Arbor in 1853; studied law; was admitted to the bar in 1855; moved to Ontonagon, Mich., in November 1855 and engaged in the practice of law; elected district attorney of the Upper Peninsula in 1857 and 1859; moved to Hough-

ton, Mich., in February 1860 and continued the practice of law until 1870; prosecuting attorney of Houghton County 1861-1867; identified with the development of the mineral interests of the Upper Peninsula; appointed by the Governor of Michigan in 1876, State commissioner to the Centennial Exhibition and collected and prepared the State exhibit of minerals; elected as a Republican to the Forty-third and to the four succeeding Congresses (March 4, 1873-March 3, 1883); chairman, Committee on Expenditures in the Department of the Interior (Forty-seventh Congress); member of the State senate 1885-1887; served as circuit judge of the twelfth judicial circuit from January 1, 1894, to December 31, 1899, when he resigned; died in Houghton, Mich., October 13, 1900; interment in Forest Hill Cemetery.

HUBBELL, William Spring, a Representative from New York; born in Painted Post, Steuben County, N.Y., January 17, 1801; attended the public schools; postmaster of Bath, N.Y., in 1829; town clerk in 1831; later engaged in banking; member of the State assembly in 1841; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); delegate to the Democratic National Convention at Charleston, S.C., in 1860; died in Bath, N.Y., November 16, 1873; interment in Grove Cemetery.

HUBBS, Orlando, a Representative from North Carolina; born in Commack, Suffolk County, N.Y., February 18, 1840; attended the district schools and the local academy at Commack; went to Northport in 1856 and learned the trade of a carriage and wagon builder and subsequently became employed as a ship's joiner at Hunters Point, N.Y.; moved to New Bern, N.C., in 1865 and became engaged in mercantile pursuits; took an active part in organizing the Republican Party in North Carolina; sheriff of Craven County 1871-1881; elected as a Republican to the Forty-seventh Congress (March 4, 1881-March 3, 1883); was not a candidate for renomination in 1882; returned to New York in 1890 and settled in Central Islip; engaged in agricultural pursuits; member of the New York assembly 1902-1908; served in the State senate in 1910 and 1911; resided in Smithtown Branch, Suffolk County, N.Y., until his death on December 5, 1930; interment in Commack Cemetery, Commack, N.Y.

HUBER, Robert James, a Representative from Michigan; born in Detroit, Wayne County, Mich., August 29, 1922; educated in the public schools of Detroit, Mich.; attended the University of Detroit, Detroit, Mich., 1935-1937; graduated from Culver Military Academy, 1939; B.S., Sheffield Scientific School, Yale University, New Haven, Conn., 1943; United States Army, 1943-1946; banker; businessman; mayor, Troy, Mich., 1959-1964; board of supervisors, Oakland County, Mich., 1959-1963; member of the Michigan state senate, 1965-1970; elected as a Republican to the Ninety-third Congress (January 3, 1973-January 3, 1975); unsuccessful candidate for reelection to the Ninety-fourth Congress in 1974; unsuccessful candidate for nomination to the United States Senate in 1976; chairman of the board, Michigan Chrome and Chemical Co.; died on April 23, 2001, in Troy, Mich.; interment in Memory Gardens Cemetery, Hope, Ark.

HUBER, Walter B., a Representative from Ohio; born in Akron, Summit County, Ohio, June 29, 1903; associated with the Summit County prosecuting attorney 1936-1944; elected as a Democrat to the Seventy-ninth, Eightieth, and Eighty-first Congresses (January 3, 1945-January 3, 1951); unsuccessful candidate for reelection in 1950 to the Eighty-second Congress and for election in 1952 to the Eighty-

third Congress; investigator for the United States Senate Committee on the Judiciary, Subcommittee on Patents, Trademarks, and Copyrights, from October 20, 1955, to April 30, 1958; administrative assistant with House Subcommittee on Legislative Oversight from May 1, 1958, to January 3, 1959; consultant with House Un-American Activities Committee, 1959-1968; consultant with an environmental protection association; resided in Nanjemoy, Md. until his death in Lexington Park, Md., on August 8, 1982; interment at Christ Church, Ironsides, Md.

HUBLEY, Edward Burd, a Representative from Pennsylvania; born in Reading, Pa., in 1792; attended the public schools; studied law; was admitted to the bar in 1820 and commenced practice in Reading; afterwards moved to Orwigsburg, the county seat of Schuylkill County; elected as a Jacksonian to the Twenty-fourth Congress and reelected as a Democrat to the Twenty-fifth Congress (March 4, 1835-March 3, 1839); canal commissioner of Pennsylvania 1839-1842; appointed on November 8, 1842, a commissioner to adjust and settle certain claims under the treaty with the Cherokee Indians of 1835; resumed the practice of law in Reading, Pa.; moved to Philadelphia, Pa., where he died February 23, 1856; interment in Charles Evans Cemetery, Reading, Pa.

HUCK, Winnifred Sprague Mason (daughter of William Ernest Mason), a Representative from Illinois; born in Chicago, Cook County, Ill., September 14, 1882; attended public schools in Chicago, Ill. and Washington, D.C.; elected as a Republican to the Sixty-seventh Congress by special election to fill the vacancy caused by the death of her father, United States Representative William E. Mason (November 7, 1922-March 3, 1923); unsuccessful candidate for renomination to the Sixty-eighth Congress in 1922; unsuccessful candidate for nomination for a special election to fill the vacancy caused by the death of United States Representative James Mann, February 27, 1923; died on August 24, 1936, in Chicago, Ill.; interment in Oakwood Cemetery, Waukegan, Ill.

HUCKABY, Thomas Jerald, a Representative from Louisiana; born in Hodge, Jackson Parish, La., July 19, 1941; graduated from Minden High School, Minden, La., 1959; B.S., Louisiana State University, Baton Rouge, La., 1963; M.B.A., Georgia State University, Atlanta, Ga., 1968; businessman; farmer; owner-operator of Hallmark Farms in Ringgold, La.; management executive, Western Electric Co., Chicago, Ill., 1963-1973; elected as a Democrat to the Ninety-fifth and to the seven succeeding Congresses (January 3, 1977-January 3, 1993); unsuccessful candidate for reelection to the One Hundred Third Congress in 1992; is a resident of Great Falls, Va.

HUDD, Thomas Richard, a Representative from Wisconsin; born in Buffalo, N.Y., October 2, 1835; moved with his mother to Chicago, Ill., in 1842 and to Appleton, Wis., in 1853; attended the common schools and Lawrence University, Appleton, Wis.; studied law; was admitted to the bar in 1856 and commenced practice in Appleton, Wis.; district attorney of Outagamie County in 1856 and 1857; served in the State senate in 1862, 1863, 1876-1879, 1882, 1883, and 1885; moved to Green Bay in 1868 and continued the practice of law; member of the State assembly in 1868 and 1875; city attorney of Green Bay in 1873 and 1874; delegate to the Democratic National Convention in 1880; elected as a Democrat to the Forty-ninth Congress to fill the vacancy caused by the death of Joseph Rankin; reelected to the Fiftieth Congress and served from March 8, 1886, to March

3, 1889; chairman, Committee on Expenditures in the Department of the Interior (Fiftieth Congress); did not seek renomination in 1888; resumed the practice of law; died in Green Bay, Wis., on June 22, 1896; interment in Woodlawn Cemetery.

HUDDLESTON, George (father of George Huddleston, Jr.), a Representative from Alabama; born on a farm near Lebanon, Wilson County, Tenn., November 11, 1869; attended the common schools; studied law at Cumberland University, Lebanon, Tenn.; was admitted to the bar in 1891 and practiced in Birmingham, Ala., until 1911, when he retired from practice; during the Spanish-American War served as a private in the First Regiment, Alabama Volunteer Infantry; elected as a Democrat to the Sixty-fourth and to the ten succeeding Congresses (March 4, 1915-January 3, 1937); unsuccessful candidate for renomination in 1936; died in Birmingham, Ala., February 29, 1960; interment in Elmwood Cemetery.

Bibliography: Barnard, William D. "George Huddleston, Sr., and the Political Tradition of Birmingham." *Alabama Review* 36 (October 1983).

HUDDLESTON, George Jr. (son of George Huddleston), a Representative from Alabama; born in Birmingham, Jefferson County, Ala., March 19, 1920; attended the public schools; attended George Washington University, Washington, D.C., for one year; Birmingham (Ala.) Southern College, A.B., 1941; coeditor of an index to the official proceedings of the Alabama Constitutional Convention of 1901; served as a lieutenant in the United States Navy, 1942-1946, with thirty-two months overseas in the Pacific Theater; captain in the Naval Reserve; University of Alabama Law School, LL.B., 1948; was admitted to the bar in 1948; deputy circuit solicitor for the tenth judicial circuit of Alabama in 1948 and 1949; assistant United States attorney for the northern district of Alabama, 1949-1952; engaged in the practice of law in Birmingham, Ala., 1952-1954; elected as a Democrat to the Eighty-fourth and to the four succeeding Congresses (January 3, 1955-January 3, 1965); unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; joined North American Rockwell Corp. in 1964 and was the firm's director of governmental affairs at the time of his death in Washington, D.C., September 14, 1971; was a resident of Middleburg, Va.; interment in Elmwood Cemetery, Birmingham, Ala.

HUDDLESTON, Walter Darlington, a Senator from Kentucky; born in Burkesville, Cumberland County, Ky., April 15, 1926; educated in the public schools; graduated from the University of Kentucky 1949; served in the United States Army as a tank gunner, Ninth Armored Division, European Theater of Operations 1944-1946; member of the Kentucky State senate 1965-1972; majority caucus chairman 1968; majority floor leader 1970-1972; program and sports director, radio station WKCT, Bowling Green, Ky., 1949-1952; general manager, radio station WIEL, Elizabethtown, Ky., 1952-1972; partner and director, radio station WLBN, Lebanon, Ky., 1957-1972; elected as a Democrat to the United States Senate in 1972; reelected in 1978, and served from January 3, 1973, to January 3, 1985; unsuccessful candidate for reelection in 1984; is a resident of Elizabethtown, Ky.

HUDNUT, William Herbert, III, a Representative from Indiana; born in Cincinnati, Hamilton County, Ohio, October 17, 1932; graduated from the Darrow School, New Lebanon, N.Y., 1946-1950; A.B., Princeton University, Princeton, N.J., 1954; B.D., Union Theological Seminary, New York, N.Y., 1957; clergyman, ordained in Rochester, N.Y., 1957; member, Indianapolis, Ind., board of public safety, 1970-1972; elected

as a Republican to the Ninety-third Congress (January 3, 1973-January 3, 1975); unsuccessful candidate for reelection to the Ninety-fourth Congress in 1974; mayor, Indianapolis, Ind., 1976-1991; mayor, Chevy Chase, Md., 2004 to present.

HUDSON, Charles, a Representative from Massachusetts; born in Marlboro, Middlesex County, Mass., November 14, 1795; attended the common schools and later an academy; taught school; served in the War of 1812; studied theology; was ordained as a Universalist minister in 1819 and located in Westminster in 1824; author of religious textbooks and sacred memoirs; member of the State house of representatives 1828-1833; served in the State senate 1833-1839; member of the Massachusetts State Board of Education 1837-1845; executive councilor 1839-1841; elected as a Whig to the Twenty-seventh Congress to fill the vacancy caused by the resignation of Levi Lincoln; reelected to the Twenty-eighth, Twenty-ninth, and Thirtieth Congresses and served from May 3, 1841, to March 3, 1849; unsuccessful for reelection in 1848 to the Thirty-first Congress; moved to Lexington, Mass., in 1849; naval officer of the port of Boston 1849-1853; edited the Boston Daily Atlas; assessor of internal revenue 1864-1868; selectman of Lexington, Mass., 1868-1875; died in Lexington, Mass., May 4, 1881; interment in Munroe Cemetery.

HUDSON, Grant Martin, a Representative from Michigan; born in Eaton Township, Lorain County, Ohio, July 23, 1868; attended the common schools; was graduated from Kalamazoo (Mich.) College and also attended the University of Chicago; minister at Dowagiac, Mich., 1894-1896; engaged in mercantile pursuits in Schoolcraft, Mich., in 1896; member of the State house of representatives 1905-1909; president of the village of Schoolcraft, Mich., 1909-1911; member of the State industrial accident compensation commission in 1920 and 1921; elected as a Republican to the Sixty-eighth and to the three succeeding Congresses (March 4, 1923-March 3, 1931); chairman, Committee on Alcohol Liquor Traffic (Sixty-ninth Congress); unsuccessful candidate for renomination in 1930; engaged in the insurance business in Lansing, Mich.; State purchasing agent in 1939; State tax commissioner in 1940; died in Kalamazoo, Mich., October 26, 1955; interment in Mount Hope Cemetery, Lansing, Mich.

HUDSON, Thomas Jefferson, a Representative from Kansas; born near Jamestown, Boone County, Ind., October 30, 1839; attended Lebanon (Ind.) Academy and Wabash College, Crawfordsville, Ind.; moved to Nodaway, Mo., in 1854; moved to Coysville, Wilson County, Kans., in 1866 and taught in the first county school; studied law; was admitted to the bar in Iola, Kans., in June 1869; moved to Fredonia, Kans., in 1869 and commenced practice; aided in the adoption of the fifteenth amendment; treasurer and member of the first Fredonia school board in the early seventies; member of the State house of representatives in 1870; mayor of Fredonia in 1871; organized the Wilson County Bank in Fredonia in 1871; was graduated from the law department of the University of Cincinnati, Ohio, in 1874; prosecuting attorney for Wilson County 1884-1886; delegate to the Democratic National Conventions in 1884, 1888, 1896; elected as a Populist to the Fifty-third Congress (March 4, 1893-March 3, 1895); was not a candidate for renomination in 1894; resumed the practice of law in Fredonia; regent of the State college of agriculture in 1897 and 1898; died in Wichita, Kans., on January 4, 1923; interment in Fredonia Cemetery, Fredonia, Kans.

HUDSPETH, Claude Benton, a Representative from Texas; born in Medina, Bandera County, Tex., May 12, 1877;

attended the country schools; learned the printing trade; moved to Ozona, Tex., in 1893 and published the *Ozona Kicker* for a few years; employed as a cowboy; engaged in the cattle trading business and later in ranching; member of the State house of representatives 1902-1906; served in the State senate 1906-1918 and was elected president of that body four times; studied law; was admitted to the bar in 1909 and commenced practice in El Paso, Tex.; director of the Texan Oil & Land Co.; elected as a Democrat to the Sixty-sixth and to the five succeeding Congresses (March 4, 1919-March 3, 1931); was not a candidate for renomination in 1930; resided in San Antonio, Tex., until his death there on March 19, 1941; interment in Mission Burial Park.

HUFF, George Franklin, a Representative from Pennsylvania; born in Norristown, Montgomery County, Pa., July 16, 1842; attended the public schools in Middletown and later in Altoona; at the age of eighteen worked for the Pennsylvania Railroad car shops in Altoona; moved to Westmoreland County in 1867 and engaged in banking in Greensburg, Pa., later becoming largely identified with the industrial and mining interests of western Pennsylvania; delegate to the Republican National Convention in 1880; member of the State senate 1884-1888; elected as a Republican to the Fifty-second Congress (March 4, 1891-March 3, 1893); elected to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was not a candidate for renomination in 1896; again elected to the Fifty-eighth and to the three succeeding Congresses (March 4, 1903-March 3, 1911); chairman, Committee on Mines and Mining (Sixtieth and Sixty-first Congresses); was not a candidate for renomination in 1910; died in Washington, D.C., on April 18, 1912; interment in St. Clair Cemetery, Greensburg, Pa.

HUFFINGTON, Michael, a Representative from California; born in Dallas, Tex., September 3, 1947; attended public and private schools; B.A., B.S., Stanford University, 1970, M.B.A., Harvard University, 1972; chairman of a film production company; deputy assistant secretary for negotiations policy, Department of Defense, 1986-1987; elected as a Republican to the One Hundred Third Congress (January 3, 1993-January 3, 1995); was not a candidate for reelection in 1994, but was an unsuccessful candidate for election to the United States Senate.

HUFFMAN, James Wylie, a Senator from Ohio; born in Chandlersville, Muskingum County, Ohio, September 13, 1894; attended the public schools; also attended Ohio Wesleyan University and Ohio State University; taught high school; during the First World War served as a machine gun officer; graduated with a law degree from the University of Chicago in 1922; admitted to the bar in Ohio and Illinois in 1922 and commenced practice in Chicago, Ill.; assistant attorney general of Illinois in 1923; returned to Ohio in 1924 and was executive secretary to the Governor of Ohio 1924-1926; member of the Public Utilities Commission of Ohio 1927-1929; engaged in the practice of law at Columbus, Ohio; served as director of commerce of Ohio 1945; appointed on October 8, 1945, as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Harold H. Burton and served from October 8, 1945, to November 5, 1946, when a successor was elected; was not a candidate for nomination to fill the vacancy in 1946, but was an unsuccessful candidate for election to the full term; vice president and director, Logan Clay Products Co., Logan, Ohio; director, later president and chairman of the board, Motorists Mutual Insurance Co. of Columbus, Ohio; member of board of trustees, Ohio State University 1951-1957; author; was a resident of Pickerington, Ohio, until his death on May 20, 1980.

Bibliography: Huffman, James Wylie. *The Legend of Duncan Falls*. Columbus, OH: n.p., 1968.

HUFTY, Jacob, a Representative from New Jersey; born in New Jersey, birth date unknown; was a blacksmith by trade; served as a private in the State militia; freeholder for Salem Township, 1792; elected overseer of the poor and collector of Salem Township, 1793; county justice of Salem County, N.J., 1797, county judge in 1798, and county justice and judge, 1804; served as sheriff 1801-1804; freeholder of Salem Township 1800-1804; a director of the board of chosen freeholders, 1801; member of the State council, 1804, 1806, and 1807; county collector, 1805-1808; judge of Orphans Court, 1805-1808; surrogate in 1808; elected as a Republican to the Eleventh and Twelfth Congresses and as a Federalist to the Thirteenth Congress (March 4, 1809-May 20, 1814); died on May 20, 1814, in Salem, N.J.; interment in St. John's Episcopal Churchyard.

HUGER, Benjamin, a Representative from South Carolina; born at or near Charleston, S.C., in 1768; pursued an academic course; engaged in the cultivation of rice on the Waccamaw River; member of the State house of representatives 1796-1798; elected as a Federalist to the Sixth, Seventh, and Eighth Congresses (March 4, 1799-March 3, 1805); again a member of the State house of representatives 1806-1813; elected to the Fourteenth Congress (March 4, 1815-March 3, 1817); member of the State senate 1818-1823 and served as president 1819-1822; died on his estate on Waccamaw River, near Georgetown, S.C., July 7, 1823; interment in All Saints' Churchyard.

HUGER, Daniel (father of Daniel Elliott Huger), a Delegate and a Representative from South Carolina; born on Limerick plantation in St. John's parish, Berkeley County, S.C., February 20, 1742; educated at home and in the schools of Charleston, S.C.; also studied in England; member of colonial assembly, 1773-1775; justice of the peace in 1775; member of the State house of representatives 1778-1780; member of the Governor's council in 1780; Member of the Continental Congress 1786-1788; elected to the First and Second Congresses (March 4, 1789-March 3, 1793); on retiring from Congress resided in Charleston and on his Wateree plantation; engaged in the management of his extensive estates; died in Charleston, S.C., July 6, 1799; interment in the western churchyard of St. Philip's Church, Charleston, S.C., with a memorial tablet in the Huguenot church there.

HUGER, Daniel Elliott (son of Daniel Huger), a Senator from South Carolina; born on Limerick plantation, near Charleston, S.C., June 28, 1779; pursued classical studies in Charleston; graduated from the College of New Jersey (later Princeton University) in 1798; studied law; admitted to the bar in 1799 and began practice in Charleston, S.C.; member, State house of representatives 1804-1819; brigadier general of State troops in 1814; judge of the circuit court 1819-1830; member, State senate 1830-1832, 1838-1842; opposition member of the State nullification convention in 1832; elected as a State Rights Democrat to the United States Senate to fill the vacancy caused by the resignation of John C. Calhoun and served from March 4, 1843, to March 3, 1845, when he resigned; delegate to the state-rights convention in 1852, where he urged moderation; died on Sullivans Island, S.C., August 21, 1854; interment in Magnolia Cemetery, Charleston, S.C.

Bibliography: *Dictionary of American Biography*.

HUGHES, Charles, a Representative from New York; born in New Orleans, La., February 27, 1822; completed preparatory studies; studied law; was admitted to the bar in 1846 and commenced practice in Sandy Hill, N.Y.; elected as a Democrat to the Thirty-third Congress (March 4, 1853-

March 3, 1855); clerk of the court of appeals 1860-1862; provost marshal for the sixteenth district of New York in 1862; member of the Governor's staff and judge advocate general of State militia 1875-1879; member of the State senate in 1878 and 1879; resumed the practice of his profession; died in Sandy Hill, N.Y., August 10, 1887; interment in Union Cemetery, between Fort Edward and Sandy Hill (now Hudson Falls).

HUGHES, Charles James, Jr., a Senator from Colorado; born in Kingston, Caldwell County, Mo., February 16, 1853; attended the common schools; graduated from Richmond (Mo.) College in 1871 and from the law department of the University of Missouri at Columbia in 1873; admitted to the bar in 1877 and commenced practice at Richmond, Mo.; moved to Denver, Colo., in 1879; presidential elector on the Democratic ticket in 1900; professor of mining law in the law school of the University of Denver, Colorado, and Harvard University; elected as a Democrat to the United States Senate and served from March 4, 1909, until his death in Denver, Colo., January 11, 1911; interment in Fairmont Cemetery.

Bibliography: U.S. Congress. *Memorial Addresses*. 61st Cong., 3rd sess., 1910-1911. Washington, D.C.: Government Printing Office, 1911.

HUGHES, Dudley Mays, a Representative from Georgia; born in Jeffersonville, Twiggs County, Ga., October 10, 1848; attended the country schools; was graduated from the University of Georgia at Athens in 1870; engaged in agricultural pursuits in 1871; member of the State senate in 1882 and 1883; president of the Georgia State Agricultural Society 1904-1906; commissioner general of Georgia at the World's Fair, St. Louis, Mo., in 1904; trustee of the Danville School, the State Normal Institute, the University of Georgia, and the Georgia State Agricultural College; president of the Georgia Fruit Growers' Association; one of the original projectors and builders of the Macon, Dublin & Savannah Railroad and served as president and director; elected as a Democrat to the Sixty-first and to the three succeeding Congresses (March 4, 1909-March 3, 1917); chairman, Committee on Education (Sixty-third and Sixty-fourth Congresses); unsuccessful candidate for renomination in 1916; engaged in agricultural pursuits in Danville, Ga.; died in Macon, Bibb County, Ga., January 20, 1927; interment in Evergreen Cemetery, Perry, Houston County, Ga.

Bibliography: Jones, Billy Walker. *Vocational Legacy: Biography of Dudley Mays Hughes*. Macon, Ga.: The Author, 1976.

HUGHES, George Wurtz, a Representative from Maryland; born in Elmira, N.Y., September 30, 1806; received a liberal schooling; was graduated from the United States Military Academy at West Point in 1827; became a civil engineer in New York City; reappointed to the Army July 7, 1838, as captain of topographical engineers; served in the Mexican War; lieutenant colonel of Maryland and District of Columbia Volunteers August 4, 1847; colonel October 1, 1847; honorably mustered out of the volunteer service July 24, 1848; commissioned lieutenant colonel on May 30, 1848; resigned August 4, 1851; became president of the Northern Central Railroad; elected as a Democrat to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); consulting engineer and planter at West River, Md., until his death there on September 3, 1870; interment in the family burying ground of the Galloway family, "Tulip Hill," West River, Md.

HUGHES, Harold Everett, a Senator from Iowa; born near Ida Grove, Ida County, Iowa, February 10, 1922; attended the public schools and the University of Iowa; Army combat rifleman in North Africa, Sicily, and Italy during

the Second World War; engaged in motor transportation business; elected to Iowa State Commerce Commission 1959-1962; Governor of Iowa 1963-1968; executive committee, National Governors Conference 1965-1967; chairman Democratic Governors Conference 1966-1968; elected as a Democrat to the United States Senate in 1968 and served from January 3, 1969, to January 3, 1975; was not a candidate for reelection in 1974; briefly sought the Democratic presidential nomination in 1971; served on the Commission on the Operation of the Senate 1975-1976; consultant to the Senate Judiciary Committee 1975-1976; president, The Hughes Foundation; chairman, Harold Hughes Centers for Alcoholism and Drug Treatment; was a resident of Des Moines, Iowa, before moving to his retirement home in Glendale, Ariz., where he died on October 23, 1996; remains were cremated.

Bibliography: Hughes, Harold E. *The Man From Ida Grove: A Senator's Personal Story*. Waco, Tex.: Word Books, 1979; Larew, James C. "A Party Reborn: Harold Hughes and the Iowa Democrats." *Palimpsest* 59 (September/October 1978): 148-61.

HUGHES, James, a Representative from Indiana; born in Baltimore County, Md., November 24, 1823; attended the common schools and Indiana University at Bloomington; studied law; was admitted to the bar in 1842 and commenced practice in Indiana; served in the Mexican War; served as judge of the sixth judicial circuit of Indiana from 1852 until 1856, when he resigned; professor of law in Indiana University 1853-1856; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); unsuccessful candidate for reelection in 1858 to the Thirty-sixth Congress; appointed judge of the Court of Claims and served from January 18, 1860, to December 1864, when he resigned; member, State house of representatives 1864-1866; cotton agent of Treasury Department 1866-1868; died in Wattsville, Md., on October 21, 1873; interment in Rose Hill Cemetery, Bloomington, Ind.

HUGHES, James Anthony, a Representative from West Virginia; born near Corunna, Ontario, Canada, February 27, 1861; attended the public schools; graduated from Duff's Business College, Pittsburgh, Pa., 1875; bank messenger; traveling salesman; businessman; member of the Kentucky state house of representatives, 1888-1890; member of the West Virginia state senate, 1894-1898; delegate to all the Republican National Conventions from 1892-1924; postmaster of Huntington, W. Va., 1896-1900; elected as a Republican to the Fifty-seventh and to the six succeeding Congresses (March 4, 1901-March 3, 1915); chair, Committee on Expenditures on Public Buildings (Fifty-eighth and Fifty-ninth Congresses); chair, Committee on Accounts (Sixtieth and Sixty-first Congresses); was not a candidate for renomination to the Sixty-fourth Congress in 1914; elected as Republican to the Seventieth and Seventy-first Congresses (March 4, 1927-March 2, 1930); died on March 2, 1930, in Marion, Ohio; interment in Spring Hill Cemetery, Huntington, W. Va.

HUGHES, James Frederic, a Representative from Wisconsin; born in Green Bay, Brown County, Wis., August 7, 1883; attended the public schools and was graduated from West Green Bay High School in 1901; moved to De Pere, Brown County, Wis., in 1901 and was employed as a salesman; member of the De Pere Board of Education 1914-1937; delegate to the Democratic National Conventions in 1920 and 1928; member of the Democratic State central committee 1920-1924; served as chairman of the eighth Wisconsin Democratic congressional committee 1928-1932; elected as a Democrat to the Seventy-third Congress (March

4, 1933-January 3, 1935); was not a candidate for renomination in 1934; resumed his former pursuits as sales manager in De Pere, Wis.; died in a hospital at Rochester, Minn., August 9, 1940; interment in Cady Cemetery, Lawrence, near De Pere, Wis.

HUGHES, James Hurd, a Senator from Delaware; born on a farm near Felton, Kent County, Del., January 14, 1867; attended the public schools and Collegiate Institute in Dover, Del., and also received instruction from private tutors; taught school in Kent County, Del., 1885-1889; studied law; admitted to the bar in 1890 and commenced practice at Dover, Del.; also engaged in agricultural pursuits and banking; secretary of State of Delaware 1897-1901; Democratic presidential elector 1912; unsuccessful candidate for Governor of Delaware in 1916; elected as a Democrat in 1936 to the United States Senate and served from January 3, 1937, to January 2, 1943; unsuccessful candidate for renomination in 1942; returned to Dover, Del., and continued the practice of law; director of the Farmers Bank, Dover, Del., from 1905 until his death; died in Lewes, Del., August 29, 1953; interment in Lakeside Cemetery, Dover, Del.

HUGHES, James Madison, a Representative from Missouri; born in Bourbon County, Ky., April 7, 1809; received a liberal schooling; studied law; was admitted to the bar and practiced in Liberty, Clay County, Mo.; also engaged in mercantile pursuits in Liberty; member of the State house of representatives in 1839; elected as a Democrat to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); moved to St. Louis, Mo., in 1855 and engaged in the banking business; died in Jefferson City, Mo., on February 26, 1861; interment in Bellefontaine Cemetery, St. Louis, Mo.

HUGHES, Thomas Hurst, a Representative from New Jersey; born in Cold Spring, Cape May County, N.J., January 10, 1769; attended the public schools; moved to Cape May City in 1800 and engaged in the mercantile business; in 1816 he built Congress Hall, a hotel which he conducted for many summer seasons; sheriff of Cape May County 1801-1804; member of the State general assembly 1805-1807, 1809, 1812, and 1813; member of the State council 1819-1823 and in 1824 and 1825; elected to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); was not a candidate for renomination in 1832; resumed the hotel business; died in Cold Spring, N.J., November 10, 1839; interment in Cold Spring Cemetery.

HUGHES, William, a Representative and a Senator from New Jersey; born in Drogheda, Ireland, April 3, 1872; immigrated to the United States in 1880 with his parents, who settled in Paterson, N.J.; attended the common schools; as a youth was employed in the silk mills of his home city; studied stenography at Columbia Business College at Paterson and was employed as a stenographer in New York City and subsequently became a court reporter at Paterson; at the beginning of the Spanish-American War enlisted as a private in the United States Army and served throughout the war; studied law; admitted to the bar in 1900 and commenced practice in Paterson, N.J.; elected as a Democrat to the Fifty-eighth Congress (March 4, 1903-March 3, 1905); unsuccessful candidate for reelection in 1904 to the Fifty-ninth Congress; elected to the Sixtieth, Sixty-first, and Sixty-second Congresses and served from March 4, 1907, until September 27, 1912, when he resigned, having been appointed to a position on the judicial bench; judge of the court of common pleas of Passaic County 1912-1913, when he resigned, having been elected Senator; elected as a Democrat to the United States Senate and served from March

4, 1913, until his death in Trenton, N.J., January 30, 1918; chairman, Committee on Expenditures in the Department of the Navy (Sixty-third and Sixty-fourth Congresses), Committee on Pensions (Sixty-fifth Congress); interment in Cedar Lawn Cemetery, Paterson, N.J.

Bibliography: U.S. Congress. *Memorial Addresses*. 65th Cong., 3rd sess., 1918-1919. Washington, D.C.: Government Printing Office, 1919.

HUGHES, William John, a Representative from New Jersey; born in Salem, Salem County, N.J., October 17, 1932; attended public schools; A.B., Rutgers University, New Brunswick, N.J., 1955; J.D., Rutgers Law School, Camden, N.J., 1958; admitted to the New Jersey bar in 1959 and commenced practice in Ocean City; served as township solicitor for Upper Township, N.J., 1959-1961; appointed assistant prosecutor for Cape May County, N.J., 1960; reappointed as first assistant prosecutor in 1961 and served until the spring of 1970; unsuccessful candidate for election in 1970 to the Ninety-second Congress; appointed by the Supreme Court of New Jersey to the Advisory Committee on Professional Ethics, 1972; elected as a Democrat to the Ninety-fourth and to the nine succeeding Congresses (January 3, 1975-January 3, 1995); one of the managers appointed by the House of Representatives in 1986 to conduct the impeachment proceedings against Harry E. Claiborne, judge of the United States District Court for Nevada; not a candidate for reelection to the One Hundred Fourth Congress; United States Ambassador to Panama, 1995 to 1998; is a resident of Ocean City, N.J.

HUGHSTON, Jonas Abbott, a Representative from New York; born in Sidney, Delaware County, N.Y., in 1808; completed preparatory studies; studied law; was admitted to the bar in 1839 and commenced practice at Delhi, N.Y.; district attorney of Delaware County 1842-1845; resumed the practice of law; elected as a Whig to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); appointed by President Lincoln marshal of the consular court at Shanghai, China, on March 26, 1862, and served until his death in Shanghai, China, on November 10, 1862; interment in Poo-tung Cemetery.

HUGUNIN, Daniel, Jr., a Representative from New York; born in Montgomery County, N.Y., February 6, 1790; pursued classical studies; served in the War of 1812; successfully contested the election of Egbert Ten Eyck to the Nineteenth Congress and served from December 15, 1825, until March 3, 1827; appointed on March 15, 1841, United States marshal for the Territory of Wisconsin; died in Kenosha, Wis., June 21, 1850; interment in Green Ridge Cemetery.

HUKRIEDE, Theodore Waldemar, a Representative from Missouri; born near New Truxton, Warren County, Mo., on November 9, 1878; attended the public schools, Central Wesleyan College, Warrenton, Warren County, Mo., and the University of Missouri at Columbia; studied law; was admitted to the bar in 1903 and commenced practice in Warrenton, Mo., in 1903; elected prosecuting attorney of Warren County in 1904, 1906, and 1908; probate judge of Warren County 1910-1920; delegate to the Missouri State conventions in 1900, 1908, 1912, 1916, 1936, and 1940; delegate to the Republican National Conventions in 1916 and 1936; president of the Warrenton School Board 1916-1920; chairman of the Republican State committee 1916-1918; elected as a Republican to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful for reelection in 1922 to the Sixty-eighth Congress; appointed United States Marshal for the eastern district of Missouri May 12, 1923, and served until March 1933; resumed the practice

of law; elected to the State general assembly in 1942; re-elected in 1944 and served until his death in Warrenton, Mo., April 14, 1945; interment in Warrenton Memorial Society Cemetery.

HULBERT, George Murray, a Representative from New York; born in Rochester, N.Y., May 14, 1881; moved to Waterloo, N.Y., where he attended the public schools; was graduated from the New York Law School; was admitted to the bar in 1902 and practiced law in New York City; elected as a Democrat to the Sixty-fourth and Sixty-fifth Congresses and served from March 4, 1915, to January 1, 1918, when he resigned to become commissioner of docks and director of the port of New York City; elected president of the Board of Aldermen of New York City in November 1921 and served as acting mayor during the long illness of Mayor Hylan; president of the Boston, Cape Cod & New York Canal Co.; resumed the practice of law until June 1934, when he was appointed by President Franklin D. Roosevelt as United States district judge of the southern district of New York, in which capacity he served until his death in Bayport, L. I., April 26, 1950; interment in Gate of Heaven Cemetery, Valhalla, N.Y.

HULBERT, John Whitefield, a Representative from Massachusetts; born in Alford, Mass., June 1, 1770; completed preparatory studies; was graduated from Harvard University in 1795; studied law; was admitted to the bar and commenced practice in Alford, Mass., in 1797; director of Berkshire Bank, Pittsfield, Mass.; elected as a Federalist to the Thirteenth Congress to fill the vacancy caused by the resignation of Daniel Dewey; reelected to the Fourteenth Congress and served from September 26, 1814, to March 3, 1817; was not a candidate for renomination in 1816; moved to Auburn, Cayuga County, N.Y., in 1817; member of the State house of representatives in 1825; resumed the practice of his profession; died in Auburn, N.Y., October 19, 1831; interment in North Street Cemetery.

HULBURD, Calvin Tilden, a Representative from New York; born in Stockholm, St. Lawrence County, N.Y., June 5, 1809; completed preparatory studies; was graduated from Middlebury College, Vermont; attended Yale College Law School; was admitted to the bar in 1833; member of the New York assembly 1842-1844 and in 1862; elected as a Republican to the Thirty-eighth, Thirty-ninth, and Fortieth Congresses (March 4, 1863-March 3, 1869); chairman, Committee on Public Expenditures (Thirty-eighth through Fortieth Congresses); superintendent of construction of the New York post office; died in Brasher Falls, N.Y., on October 25, 1897; interment in Fairview Cemetery.

HULICK, George Washington, a Representative from Ohio; born in Batavia, Clermont County, Ohio, June 29, 1833; attended the public schools; was graduated from Farmer's College, near Cincinnati; took charge of Pleasant Hill Academy and taught two years; studied law; was admitted to the bar in 1857 and commenced practice in Batavia; during the Civil War enlisted as a private in Company E, Twenty-second Regiment, Ohio Volunteer Infantry, April 14, 1861; appointed orderly sergeant and afterward elected captain of the company; discharged August 16, 1861; probate judge of Clermont County 1864-1867; served nine years on the board of education; delegate to the Republican National Convention in 1868; elected as a Republican to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); unsuccessful candidate for renomination in 1896; resumed the practice of law in Batavia, Ohio; died in Batavia, Ohio, August 13, 1907; interment in Union Cemetery.

HULING, James Hall, a Representative from West Virginia; born in Williamsport, Lycoming County, Pa., March 24, 1844; attended the public schools and Dickinson Seminary in Williamsport, Pa.; served in the Pennsylvania Cavalry in 1863; engaged in the lumber business; moved to West Virginia in 1870, where he continued in the lumber business until 1874; mayor of Charleston, W.Va., 1884-1888; declined a renomination; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); resumed business in Charleston, W.Va., where he died April 23, 1918; interment in Pleasant View Cemetery.

HULINGS, Willis James, a Representative from Pennsylvania; born in Rimersburg, Clarion County, Pa., July 1, 1850; attended the public schools and Kittanning Academy; studied law; was admitted to practice in Pennsylvania, West Virginia, and Arizona; became a civil engineer and engaged in mining and the petroleum business; elected as a Republican to the State house of representatives and served from 1881 to 1887; member of the National Guard of Pennsylvania 1876-1912, serving in the various grades from private to brigadier general; served in the war with Spain; member of the State senate 1906-1910; elected as a Progressive to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; elected as a Republican to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; died in Oil City, Pa., August 8, 1924; interment in Grove Hill Cemetery.

HULL, Cordell, a Representative and a Senator from Tennessee; born in Olympus, Overton (now Pickett) County, Tenn., October 2, 1871; attended normal school and graduated from the law department of Cumberland University, Lebanon, Tenn., in 1891; admitted to the bar the same year and commenced practice in Celina, Tenn.; member, State house of representatives 1893-1897; during the Spanish-American War served with the rank of captain; judge of the fifth judicial circuit of Tennessee 1903-1906; elected as a Democrat to the Sixtieth and to the six succeeding Congresses (March 4, 1907-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; chairman of the Democratic National Executive Committee 1921-1924; again elected to the Sixty-eighth and to the three succeeding Congresses (March 4, 1923-March 3, 1931); was not a candidate for renomination in 1930, having become a candidate for Senator; elected to the United States Senate as a Democrat in 1930 and served from March 4, 1931, to March 3, 1933, when he resigned to become Secretary of State; appointed Secretary of State in the Cabinet of President Franklin D. Roosevelt March 4, 1933, serving until his resignation December 1, 1944; known as 'the Father of the United Nations'; awarded the Nobel Peace Prize in 1945; retired and resided in Washington, D.C., until his death there, July 23, 1955; interment in the Central Burial Vault of the Chapel of St. Joseph of Arimathea in the Washington Cathedral, Washington, D.C.

Bibliography: *American National Biography; Dictionary of American Biography; Hull, Cordell. Memoirs of Cordell Hull.* New York: McMillan Company, 1948; Pratt, Julian. *Cordell Hull, 1933-1944.* 2 vols., New York: Cooper Square Publishers, 1964.

HULL, Harry Edward, a Representative from Iowa; born near Belvidere, Allegany County, N.Y., on March 12, 1864; moved with his parents to Cedar Rapids, Iowa, in 1873; attended the grammar and high schools; employed as a clerk and bookkeeper for a grain company; moved to Palo, Iowa, in 1883, and to Williamsburg, Iowa, in 1884 and engaged

in the grain business; also engaged in the manufacture of brick and tile; president of the Williamsburg Telephone Co.; alderman of Williamsburg 1887-1889; mayor 1889-1901; postmaster 1901-1914; president of the Williamsburg Fair Association 1900-1915; elected as a Republican to the Sixty-fourth and to the four succeeding Congresses (March 4, 1915-March 3, 1925); unsuccessful candidate for renomination in 1924; appointed by President Coolidge on May 15, 1925, as Commissioner General of Immigration and served until 1933 when he retired; continued to reside in Washington, D.C., until his death there January 16, 1938; interment in Oak Hill Cemetery, Williamsburg, Iowa.

HULL, John Albert Tiffin, a Representative from Iowa; born in Sabina, Clinton County, Ohio, May 1, 1841; moved with his parents to Iowa in 1849; attended the public schools, Indiana Asbury (now De Pauw) University, Greencastle, Ind., and Iowa Wesleyan College at Mount Pleasant; was graduated from the Cincinnati (Ohio) Law School in the spring of 1862; was admitted to the bar the same year and commenced practice in Des Moines, Iowa; during the Civil War enlisted in the Twenty-third Regiment, Iowa Volunteer Infantry, in July 1862; first lieutenant and captain; resigned on account of wounds in October 1863; secretary of the Iowa senate in 1872 and reelected in 1874, 1876, and 1878; secretary of state in 1878 and reelected in 1880 and 1882; Lieutenant Governor in 1885 and reelected in 1887; engaged in agricultural pursuits and banking; elected as a Republican to the Fifty-second and to the nine succeeding Congresses (March 4, 1891-March 3, 1911); chairman, Committee on Military Affairs (Fifty-fourth through Sixty-first Congresses); unsuccessful candidate for renomination; resumed the practice of law in Washington, D.C.; retired in 1916 and died in Clarendon, Arlington County, Va., September 26, 1928; interment in Arlington National Cemetery.

HULL, Merlin, a Representative from Wisconsin; born in Warsaw, Kosciusko County, Ind., December 18, 1870; attended Gale College, Galesville, Wis., De Pauw University, Greencastle, Ind., and Columbian (now George Washington) University, Washington, D.C.; studied law; was admitted to the bar in 1894 and commenced practice in Black River Falls, Wis.; publisher of the Jackson County Journal 1904-1926 and of the Banner-Journal 1926-1953; also engaged in agricultural pursuits; district attorney of Jackson County 1907-1909; member of the Wisconsin assembly 1909-1915, serving as speaker in 1913; secretary of state of Wisconsin 1917-1921; elected as a Republican to the Seventy-first Congress (March 4, 1929-March 3, 1931); unsuccessful candidate for renomination in 1930 and unsuccessful Independent candidate for reelection to the Seventy-second Congress; resumed former business pursuits; elected as a Progressive to the Seventy-fourth and to the five succeeding Congresses, and as a Republican to the Eightieth and to the three succeeding Congresses and served from January 3, 1935, until his death in La Crosse, Wis., May 17, 1953; interment in Oak Grove Cemetery.

HULL, Morton Denison, a Representative from Illinois; born in Chicago, Ill., January 13, 1867; attended the public schools and Phillips Exeter Academy, Exeter, N.H., in 1885; was graduated from Harvard University in 1892; was admitted to the bar in 1892 and commenced the practice of law in Chicago, Ill.; also financially interested in various manufacturing concerns; member of the State house of representatives 1906-1914; member of the State senate 1915-1922; unsuccessful candidate for nomination for Governor in 1916; delegate to the Republican National Convention in 1916;

served as trustee of the Meadville (Pa.) Theological Seminary; delegate to the State constitutional convention in 1920; elected as a Republican to the Sixty-eighth Congress to fill the vacancy caused by the death of James R. Mann; re-elected to the Sixty-ninth and to the three succeeding Congresses and served from April 3, 1923, to March 3, 1933; was not a candidate for renomination in 1932; resumed his former pursuits; died at his summer home in Bennington, Vt., August 20, 1937; remains were cremated and the ashes placed in a crypt in the First Unitarian Church, Chicago, Ill.

HULL, Noble Andrew, a Representative from Florida; born in Little York, Camden County, Ga., March 11, 1827; attended the county schools and Chatham Academy, Savannah, Ga.; engaged in mercantile pursuits in Savannah in 1845; moved to Florida in 1851 and engaged in business in Columbia County; when Suwanee County was formed was elected sheriff; member of the Florida house of representatives in 1860 and 1861; during the Civil War served as captain of Company H, First Florida Cavalry, in the Confederate Army; engaged in mercantile pursuits in Jacksonville and Sanford, Seminole County; Lieutenant Governor of Florida 1877-1879; resigned to take his seat in Congress; presented credentials as a Democratic Member-elect to the Forty-sixth Congress and served from March 4, 1879, to January 22, 1881, when he was succeeded by Horatio Bisbee, Jr., who contested his election; resumed business activities in Jacksonville; assistant postmaster of Jacksonville 1884-1888; clerk of Duval County circuit court 1888-1900; declined to be a candidate for reelection; died in Jacksonville, Fla., January 28, 1907; interment in Evergreen Cemetery.

HULL, William Edgar, a Representative from Illinois; born in Lewistown, Fulton County, Ill., January 13, 1866; attended the common schools, Lewistown High School, and Illinois College at Jacksonville, Ill.; president of the Manito Chemical Co.; postmaster of Peoria, Ill., 1898-1906; delegate to the Republican National Conventions in 1916 and 1920; member of the board of directors of the Illinois Highway Improvement Association; elected as a Republican to the Sixty-eighth and to the four succeeding Congresses (March 4, 1923-March 3, 1933); unsuccessful candidate for renomination in 1932; resumed his former pursuits in Peoria, Ill.; died in a hospital in Toronto, Canada, May 30, 1942, while on a visit; interment in Oak Hill Cemetery, Lewistown, Ill.

HULL, William Raleigh, Jr., a Representative from Missouri; born in Weston, Platte County, Mo., April 17, 1906; attended the public schools and graduated from Weston High School; engaged in farming; coowner of Hull's Tobacco Warehouse, Weston, Mo.; director of First National Bank, Leavenworth, Kans.; mayor of Weston, Mo., in 1939 and 1940; elected as a Democrat to the Eighty-fourth and to the eight succeeding Congresses (January 3, 1955-January 3, 1973); was not a candidate in 1972 for reelection to the Ninety-third Congress; died in Kansas City, Mo., August 15, 1977; interment in Graceland Cemetery, Weston, Mo.

HULSHOF, Kenny, a Representative from Missouri; born in Sikeston, Scott County, Mo., May 22, 1958; graduated from Thomas W. Kelly High School, Benton, Mo.; B.S., University of Missouri, 1980; J.D., University of Mississippi Law School, 1983; assistant public defender, 1983-1986; assistant prosecuting attorney, Cape Girardeau, Mo., 1986-1989; assistant attorney general, Office of the Missouri state attorney general, 1989-1996; elected as a Republican to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

HUMPHREY, Augustin Reed, a Representative from Nebraska; born near Madison, Jefferson County, Ind., February 18, 1859; moved with his parents to Drakesville, Davis County, Iowa, in 1864; attended the public schools; was graduated from the State normal school at Bloomfield in 1881 and from the law department of the University of Iowa at Iowa City in 1882; was admitted to the bar in 1882 and commenced practice at Broken Bow, Custer County, Nebr., in 1885; homesteaded in Custer County in 1886; delegate to every Republican State convention 1887-1936; engaged in agricultural and stock-raising pursuits; commissioner of public lands and buildings of Nebraska 1891-1895; president of the board of education 1898-1914; judge of probate 1906-1910; mayor in 1916 and 1917; moved to his ranch on the South Loup River in 1920; elected as a Republican to the Sixty-seventh Congress to fill the vacancy caused by the death of Moses P. Kinkaid and served from November 7, 1922, to March 3, 1923; declined to be a candidate for renomination in 1922; resumed the practice of law in Broken Bow; died in Fort Collins, Colo., while on a visit, December 10, 1937; interment in Broken Bow Cemetery, Broken Bow, Nebr.

HUMPHREY, Charles, a Representative from New York; born in Little Britain, Orange County, N.Y., February 14, 1792; moved to Newburgh, N.Y., at an early age and attended the Newburgh Academy; commenced the study of law; entered the United States Army at the beginning of the War of 1812 as first sergeant of Newburgh Company Number Five; commissioned captain in the Forty-first Regiment, United States Infantry, on August 15, 1813; resumed the study of law; was admitted to the bar in Newburgh, N.Y., January 11, 1816; moved to Ithaca, N.Y., in 1818 and engaged in the practice of law; elected to the Nineteenth Congress (March 4, 1825-March 3, 1827); president of the village of Ithaca in 1828 and 1829; elected surrogate of Tompkins County and served from March 4, 1831, to January 8, 1834; member of the State assembly 1834-1836 and in 1842; speaker of the assembly in 1835 and 1836; appointed clerk of the New York Supreme Court in 1843 and held that position until 1847; died in Albany, N.Y., April 17, 1850; interment in City Cemetery, Ithaca, Tompkins County, N.Y.

HUMPHREY, Gordon John, a Senator from New Hampshire; born in Bristol, Hartford County, Conn., October 9, 1940; attended the public schools; attended George Washington University, Washington, D.C., 1962-1963, University of Maryland, College Park 1961-1962, and Burnside-Ott Aviation Institute 1962; served in the United States Air Force 1958-1962; professional pilot 1964-1978; elected as a Republican to the United States Senate in 1978; reelected in 1984 and served from January 3, 1979, to December 4, 1990, when he resigned to take his seat in the New Hampshire senate; not a candidate for reelection in 1990; elected to the New Hampshire state senate in 1990; is a resident of Concord, N.H.

HUMPHREY, Herman Leon, a Representative from Wisconsin; born in Candor, Tioga County, N.Y., March 14, 1830; attended the common schools and also the Cortland Academy for one year; became a clerk in Ithaca, N.Y.; after several years in business he studied law; was admitted to the bar in July 1854 and in January 1855 moved to Hudson, Wis., where he commenced practice; appointed district attorney of St. Croix County; appointed county judge to fill a vacancy in the fall of 1860 and in the spring of 1861 was elected for the full term of four years, but resigned that office in February 1862; served in the State senate in 1862

and 1863; mayor of Hudson one year; elected in the spring of 1866 judge of the eighth judicial circuit of Wisconsin and reelected in 1872; elected as a Republican to the Forty-fifth, Forty-sixth, and Forty-seventh Congresses (March 4, 1877-March 3, 1883); unsuccessful candidate for renomination; resumed the practice of law in Hudson, St. Croix County, Wis.; member of the State assembly in 1887; died in Hudson, Wis., June 10, 1902; interment in Willow River Cemetery.

HUMPHREY, Hubert Horatio, Jr. (husband of Muriel Buck Humphrey), a Senator from Minnesota and a Vice President of the United States; born in Wallace, Codington County, S.Dak., May 27, 1911; attended the public schools of Doland, S.Dak., where his family had moved; graduated from Capitol College of Pharmacy, Denver, Colo., 1933 and the University of Minnesota 1939; earned a graduate degree from Louisiana State University 1940; pharmacist with Humphrey Drug Co., Huron, S.Dak., 1933-1937; assistant instructor of political science at Louisiana State University 1939-1940 and University of Minnesota 1940-1941; State director of war production training and reemployment and State chief of Minnesota war service program 1942; assistant director, War Manpower Commission 1943; professor in political science at Macalester College (Minn.) 1943-1944; radio news commentator 1944-1945; mayor of Minneapolis 1945-1948; elected as a Democrat to the United States Senate in 1948; reelected in 1954, and 1960 and served from January 3, 1949, until December 29, 1964, when he resigned to become Vice President; Democratic whip 1961-1964; known in the Senate as "the Happy Warrior"; chairman, Select Committee on Disarmament (Eighty-fourth and Eighty-fifth Congresses); elected Vice President of the United States on the Democratic ticket with Lyndon Johnson in 1964, and served from January 20, 1965, until January 20, 1969; unsuccessful Democratic nominee for President of the United States 1968; resumed teaching at Macalester College and the University of Minnesota 1969-1970; chairman, board of consultants, Encyclopedia Britannica Educational Corp.; elected in 1970 to the United States Senate; reelected in 1976 and served from January 3, 1971, until his death in office; the post of Deputy President pro tempore of the Senate was created for him and he held it from January 5, 1977, until his death in Waverly, Minn., January 13, 1978; chairman, Joint Economic Committee (Ninety-fourth Congress); unprecedented sessions of the House and Senate were held in his honor in October 1977, when he was gravely ill; lay in state in the Rotunda of the U.S. Capitol, January 14-15, 1978; interment in Lakewood Cemetery, Minneapolis, Minn.; posthumously awarded the Presidential Medal of Freedom on June 9, 1980.

Bibliography: *American National Biography*; Humphrey, Hubert. *The Education of a Public Man: My Life and Politics*. 1976. New ed. Minneapolis: University of Minnesota Press, 1991; Thurber, Timothy N. *The Politics of Equality: Hubert H. Humphrey and the African American Freedom Struggle*. New York: Columbia University Press, 1999.

HUMPHREY, James, a Representative from New York; born in Fairfield, Fairfield County, Conn., on October 9, 1811; pursued classical studies; was graduated from Amherst (Mass.) College in 1831; studied law; was admitted to the bar and practiced; moved to Louisville, Ky., in 1837 and one year later to Brooklyn, N.Y.; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); unsuccessful candidate for reelection in 1860 to the Thirty-seventh Congress and for election in 1862 to the Thirty-eighth Congress; elected to the Thirty-ninth Congress and served from March 4, 1865, until his death in Brooklyn, N.Y., June 16, 1866; chairman, Committee on Expenditures

in the Department of the Navy (Thirty-ninth Congress); interment in Greenwood Cemetery.

HUMPHREY, James Morgan, a Representative from New York; born in Holland, Erie County, N.Y., September 21, 1819; attended the common schools; studied law; was admitted to the bar in 1847 and commenced practice in East Aurora, Erie County, N.Y.; district attorney for Erie County 1857-1859; member of the State senate in 1863 and 1864; elected as a Democrat to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); was not a candidate in 1869 for renomination; appointed to the superior court of Buffalo, N.Y., in 1871 and served until January 1, 1873; practiced his profession in Buffalo from 1873 to 1894, when he retired; died in Buffalo, N.Y., February 9, 1899; interment in Forest Lawn Cemetery.

HUMPHREY, Muriel Buck (wife of Hubert Horatio Humphrey, Jr., later Muriel Humphrey Brown), a Senator from Minnesota; born Muriel Fay Buck in Huron, Beale County, S.Dak., February 20, 1912; educated in the public schools; attended Huron College; appointed on January 25, 1978, as a Democrat to the United States Senate to fill the vacancy caused by the death of her husband, Hubert Horatio Humphrey, Jr., and served from January 25, 1978, to November 7, 1978; was not a candidate for election to the unexpired term; was a resident of Plymouth, Minnesota until her death on September 20, 1998; interment in Lake-wood Cemetery in Minneapolis.

HUMPHREY, Reuben, a Representative from New York; born in West Simsbury, Hartford County, Conn., September 2, 1757; completed preparatory studies; enlisted in the Revolutionary War as a private; mustered out as captain; held several local offices; keeper of Newgate State Prison in Simsbury, Conn., for five years; located near Marcellus, Onondaga County, N.Y., in 1801; first county judge 1804-1807; elected as a Republican to the Tenth Congress (March 4, 1807-March 3, 1809); was not a candidate for renomination in 1808; member of the State senate 1811-1815; engaged in agricultural pursuits; died near Marcellus, August 12, 1831; interment in the Old Village Cemetery.

HUMPHREY, William Ewart, a Representative from Washington; born near Alamo, Montgomery County, Ind., March 31, 1862; attended the common schools; was graduated from Wabash College, Crawfordsville, Ind., in 1887; studied law; was admitted to the bar in 1887 and commenced practice in Crawfordsville; moved to Seattle, Wash., in 1893 and continued the practice of law; corporation counsel of the city of Seattle 1898-1902; elected as a Republican to the Fifty-eighth and to the six succeeding Congresses (March 4, 1903-March 3, 1917); did not seek renomination in 1916, having become a Senatorial aspirant; resumed the practice of law in Seattle; appointed February 25, 1925, by President Coolidge as a member of the Federal Trade Commission and served until September 1933; died in Washington, D.C., February 14, 1934; interment in Oak Hill Cemetery, Crawfordsville, Ind.

HUMPHREYS, Andrew, a Representative from Indiana; born near Knoxville, Tenn., March 30, 1821; moved with his parents to Owen County, Ind., in 1829; afterwards moved to Putnam County and located near Manhattan; attended the common schools; moved to Greene County in 1842; member of the State house of representatives 1849-1852 and from January 8 to March 9, 1857; appointed Indian agent for Utah by President Buchanan in 1857; delegate to the Democratic National Convention in 1872 and 1888; served in the State senate 1874-1876, 1878-1882, and

1896-1900; elected as a Democrat to the Forty-fourth Congress to fill the vacancy caused by the resignation of James D. Williams and served from December 5, 1876, to March 3, 1877; resumed agricultural pursuits in Greene County, Ind.; attended almost every Democratic State convention during his political life; died in Linton, Ind., June 14, 1904; interment in Moss Cemetery.

HUMPHREYS, Benjamin Grubb (father of William Yerger Humphreys), a Representative from Mississippi; born in Claiborne County, Miss., August 17, 1865; attended the public schools at Lexington, Miss., and the University of Mississippi at Oxford; engaged in mercantile pursuits; studied law; was admitted to the bar in 1891 and commenced practice in Greenwood, Miss.; superintendent of education for Leflore County 1892-1896; district attorney for the fourth district of Mississippi 1895-1903; raised a company in April 1898 for service in the Spanish-American War and was its first lieutenant, serving under Maj. Gen. Fitzhugh Lee in Florida during the entire war; elected as a Democrat to the Fifty-eighth and to the ten succeeding Congresses and served from March 4, 1903, until his death; chairman, Committee on Territories (Sixty-second Congress), Committee on Flood Control (Sixty-fourth and Sixty-fifth Congresses); delegate to the Democratic National Convention in 1920; died in Greenville, Miss., October 16, 1923; interment in Greenville Cemetery.

HUMPHREYS, Charles, a Delegate from Pennsylvania; born in Haverford, Delaware County, Pa., September 19, 1714; completed preparatory studies; engaged in milling; member of the Provincial Congress 1764-1774; Member of the Continental Congress 1774-1776; voted against the Declaration of Independence as he was a Quaker and opposed to war; died in Haverford, Pa., March 11, 1786; interment in Old Haverford Meeting House Cemetery.

HUMPHREYS, Parry Wayne, a Representative from Tennessee; born in Staunton, Va., in 1778; moved with his family to Kentucky in 1789 and later settled in Tennessee; completed preparatory studies; studied law; was admitted to the bar in 1801 and commenced practice in Nashville, Tenn.; judge of the superior court of Tennessee 1807-1809; judge of the State judicial circuit 1809-1813; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); unsuccessful candidate for election to the United States Senate in 1817; again judge of the State judicial circuit 1818-1836; moved to Hernando, De Soto County, Miss., and engaged in banking until his death there February 12, 1839; interment in the Methodist Cemetery.

HUMPHREYS, Robert, a Senator from Kentucky; born in Fulgham, Hickman County, Ky., August 20, 1893; educated in public schools and graduated from Marvin College, Clinton, Ky., in 1914; attended the University of Wisconsin; during the First World War served overseas and was discharged as a first sergeant 1917-1919; registered pharmacist in the retail drug business in Mayfield, Ky., and later at Frankfort, Ky.; member, Kentucky house of representatives 1920; member, Kentucky senate 1932-1936; president pro tempore of State senate in 1934 and clerk of three senate sessions 1936-1942; Kentucky highway commissioner 1936-1940; served as a captain in the Medical Corps during the Second World War 1943-1945; State highway commissioner 1955-1956, when he resigned to accept appointment on June 21, 1956, as a Democrat to the United States Senate to fill the vacancy caused by the death of Alben W. Barkley; served from June 21, 1956, to November 6, 1956; was not a candidate for election to the vacancy; resumed retail drug

business; resided in Frankfort, Ky., where he died December 31, 1977; interment in Highland Park Cemetery, Mayfield, Ky.

HUMPHREYS, William Yerger (son of Benjamin Grubb Humphreys), a Representative from Mississippi; born in Greenville, Washington County, Miss., September 9, 1890; attended the public schools and Sewanee Grammar School, Sewanee, Tenn.; studied law at George Washington University, Washington, D.C., 1911-1914, while in the employ of the United States House of Representatives as assistant superintendent of the House document room; was admitted to the bar on June 1, 1914, and commenced practice in Greenville, Miss.; served as first lieutenant in the Chemical Warfare Service of the United States Army during the First World War; elected as a Democrat to the Sixty-eighth Congress to fill the vacancy caused by the death of his father, Benjamin G. Humphreys, and served from November 27, 1923, to March 3, 1925; was not a candidate for renomination in 1924; resumed the practice of law in Greenville, Miss.; elected prosecuting attorney of Washington County in 1928 and served until his death in Greenville, Miss., on February 26, 1933; interment in Greenville Cemetery.

HUNGATE, William Leonard, a Representative from Missouri; born in Benton, Franklin County, Ill., December 14, 1922; graduated from Bowling Green High School, Bowling Green, Mo., 1929; attended the public schools, Central Methodist College, Fayette, Mo. and the University of Michigan, Ann Arbor, Mich.; A.B., University of Missouri, Columbia, Mo., 1943; LL.B., Harvard Law School, Cambridge, Mass., 1948; J.D., Harvard Law School, Cambridge, Mass., 1969; United States Army, 1943-1946; received Combat Infantry Badge and Bronze Star; was admitted to the bar in 1948; lawyer, private practice; prosecuting attorney of Lincoln County, Mo., 1951-1956; special assistant attorney general, 1958-1964; elected simultaneously as a Democrat to the Eighty-eighth and to the Eighty-ninth Congress by special election, to fill the vacancy caused by the death of United States Representative Clarence Cannon, and re-elected to the five succeeding Congresses (November 3, 1964-January 3, 1977); was not a candidate for reelection to the Ninety-fifth Congress in 1976; professor, University of Missouri, St. Louis, Mo., 1977-1979; justice, United States district judge for the eastern district of Missouri, 1979-1992; president, American Bar Association's National Conference of Federal Trial Judges, 1985-1986; is a resident of St. Louis County, Mo.

HUNGERFORD, John Newton, a Representative from New York; born in Vernon, Oneida County, N.Y., December 31, 1825; completed preparatory studies; was graduated from Hamilton College at Clinton, N.Y., in 1846; settled in Corning, N.Y., in 1848 and engaged in the banking business; delegate to the Republican National Convention in 1872; elected as a Republican to the Forty-fifth Congress (March 4, 1877-March 3, 1879); resumed banking business; died in Corning, N.Y., April 2, 1883; interment in Glenwood Cemetery, Watkins Glen, N.Y.

HUNGERFORD, John Pratt, a Representative from Virginia; born in Leeds, Westmoreland County, Va., January 2, 1761; received an elementary education under private teachers; studied law; was admitted to the bar and practiced; served in the Revolutionary War; member of the house of delegates 1797-1801; member of the State senate 1801-1809; presented credentials as a Republican Member-elect to the Twelfth Congress and served from March 4 to November 29, 1811, when he was succeeded by John Taliaferro,

who contested his election; elected to the Thirteenth and Fourteenth Congresses (March 4, 1813-March 3, 1817); served in the War of 1812 as brigadier general of militia; again a member of the State house of delegates 1823-1830; died at "Twiford," Westmoreland County, Va., December 21, 1833; interment in Hungerford Cemetery, Leedstown, Va.

HUNGERFORD, Orville, a Representative from New York; born in Farmington, Hartford County, Conn., October 29, 1790; attended the public schools; moved with his father to Watertown, N.Y., in 1804; clerked in a store at Burrville, N.Y., and subsequently engaged in mercantile pursuits at Watertown; cashier of the Jefferson County National Bank at Watertown 1820-1833; served as its president 1834-1845, and was a director at the time of his death; elected as a Democrat to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); unsuccessful candidate for reelection in 1846 to the Thirtieth Congress; unsuccessful Democratic candidate for State comptroller in 1847; elected president of the Watertown & Rome Railroad Co. in 1847, in which capacity he served until his death in Watertown, N.Y., April 6, 1851; interment in Brookside Cemetery.

HUNT, Carleton (nephew of Theodore Gaillard Hunt), a Representative from Louisiana; born in New Orleans, La., January 1, 1836; attended the University Grammar School at New Orleans; was graduated from Harvard University in 1856 and from the law department of the University of Louisiana (now Tulane University) at New Orleans in 1858; was admitted to the bar the same year and practiced in New Orleans, La.; member of the convention of the Constitutional Union Party which met in Baton Rouge, La., in 1860; appointed in April 1861 first lieutenant in the Louisiana Regiment of Artillery, Confederate Army; administrator of the University of Louisiana in 1866; appointed professor of admiralty and international law in the University of Louisiana in 1869 and later professor of civil law; dean of the law school of the university for ten years; chairman of the committee formed for the purpose of organizing the American Bar Association in 1878; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); resumed the practice of his profession in New Orleans, La.; city attorney 1888-1892; died in New Orleans, La., August 14, 1921; interment in St. Louis Cemetery No. 2.

HUNT, Hiram Paine, a Representative from New York; born in Pittstown, Rensselaer County, N.Y., May 23, 1796; attended the public schools and was graduated from Union College, Schenectady, N.Y., in 1816; studied law at the Litchfield Law School; was admitted to the bar in May 1819 and commenced practice in Pittstown, N.Y.; served as town clerk of Pittstown in 1822; moved to Lansingburgh, N.Y., in 1825 and to Troy, N.Y., in 1831, where he continued the practice of law; elected as a Whig to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); unsuccessful candidate for reelection in 1836 to the Twenty-fifth Congress; elected to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); was not a candidate for renomination in 1842; resumed the practice of his profession in Troy, Rensselaer County, N.Y.; moved to New York City and continued the practice of law until his death on August 14, 1865.

HUNT, James Bennett, a Representative from Michigan; born in Demerara, British Guiana, South America, August 13, 1799; returned with his father to New York City in 1803; pursued an academic course; studied law; was admitted to the bar in 1824 and commenced practice in New

York City; moved to Pontiac, Mich., in 1836; judge of the probate court in 1836; appointed commissioner of internal improvement by Governor Mason in March 1837; served as prosecuting attorney of Oakland County 1841-1843; elected as a Democrat to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); appointed register of the land office at Sault Ste. Marie January 1848 and served until June 1849; returned to Pontiac and held the office of circuit court commissioner of Oakland County; moved to Washington, D.C., and died there on August 15, 1857; interment in Oak Hill Cemetery, Pontiac, Oakland County, Mich.

HUNT, John Edmund, a Representative from New Jersey; born in Lambertville, Hunterdon County, N.J., November 25, 1908; educated in the public schools of Hellertown and Bethlehem, Pa., Newark and Trenton, N.J.; attended Newark Business School for three years; graduate, New Jersey State Police Academy, Trenton, N.J.; Federal Bureau of Investigation National Academy, Washington, D.C.; Harvard School of Police Science, Cambridge, Mass.; United States Army Intelligence School, Harrisburg, Pa.; criminology consultant, New Jersey State Police, 1930-1959; served in the United States Army, 1942-1946, commissioned a second lieutenant; served as Combat Intelligence Officer with Four Hundred and Fifty-sixth Bombardment Group; awarded Bronze Star Medal, Air Medal with two oak leaf clusters, Purple Heart, and Presidential Unit Citation with oak leaf cluster; discharged with rank of major; lieutenant colonel, Military Intelligence, United States Army Reserve, 1946-1963; elected sheriff, Gloucester County, N.J., 1959, reelected 1962; elected to New Jersey State senate, 1963, reelected 1965; elected as a Republican to the Ninetieth and to the three succeeding Congresses (January 3, 1967-January 3, 1975); unsuccessful candidate for reelection in 1974 to the Ninety-fourth Congress; was a resident of Pitman, N.J., until his death in Woodbury, N.J., on September 22, 1989.

HUNT, John Thomas, a Representative from Missouri; born in St. Louis, Mo., February 2, 1860; attended the common schools; in his youth was a professional ball player and umpire; became a stonecutter and later a stone contractor; elected as a Democrat to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-March 3, 1907); unsuccessful candidate for renomination in 1906 and for nomination in 1908; resumed the business of stone contractor; died in St. Louis, Mo., November 30, 1916; interment in Calvary Cemetery.

HUNT, Jonathan, a Representative from Vermont; born in Vernon, Windham County, Vt., August 12, 1787; was graduated from Dartmouth College, Hanover, N.H., in 1807; studied law; was admitted to the bar and commenced practice in Brattleboro, Vt., in 1812; first president of the Old Brattleboro Bank in 1821; member of the State house of representatives in 1811, 1816, 1817, and 1824; elected to the Twentieth, Twenty-first, and Twenty-second Congresses, and served from March 4, 1827, until his death in Washington, D.C., May 15, 1832; interment in Brattleboro, Vt.

HUNT, Lester Callaway, a Senator from Wyoming; born in Isabel, Edgar County, Ill., July 8, 1892; attended the public schools and Wesleyan University, Bloomington, Ill., 1912-1913; graduated from the St. Louis University College of Dentistry in 1917; moved to Wyoming in 1917 and commenced the practice of dentistry in Lander; during the First World War served in the United States Army Dental Corps 1917-1919, rising to major; after postgraduate study at

Northwestern University in 1920 resumed the practice of dentistry in Lander, Wyo.; president of the Wyoming State Board of Dental Examiners 1924-1928; member, State house of representatives 1933-1934; secretary of State of Wyoming 1935-1943; Governor of Wyoming 1943-1949; chairman of the Governors' Conference 1948; elected as a Democrat to the United States Senate in 1948; served from January 3, 1949, until his death in Washington, D.C., June 19, 1954; had announced that he could not be a candidate for reelection; committed suicide in his Senate office; interment in Beth El Cemetery, Cheyenne, Wyo.

Bibliography: *American National Biography; Dictionary of American Biography*; Ewig, Rick. "McCarthy Era Politics: The Ordeal of Senator Lester Hunt." *Annals of Wyoming* 55 (Spring 1983): 9-21; U.S. Congress. *Memorial Services for Lester Callaway Hunt*. 83d Cong., 2d sess., 1954. Washington: Government Printing Office, 1955.

HUNT, Samuel, a Representative from New Hampshire; born in Charlestown, Sullivan County, N.H., July 8, 1765; completed preparatory studies; studied law; was admitted to the bar in 1790 and commenced practice in Alstead, N.H.; moved to Keene, N.H., the same year and in 1795 abandoned the practice of law; moved to Charlestown, N.H., and engaged in agricultural pursuits; member of the State house of representatives in 1802 and 1803; elected as a Federalist to the Seventh Congress to fill the vacancy caused by the resignation of Joseph Peirce; reelected to the Eighth Congress and served from December 6, 1802, to March 3, 1805; unsuccessful candidate for renomination in 1804; founded a colony in Ohio; died in Gallipolis, Ohio, July 7, 1807; interment in Mound Cemetery, Marietta, Ohio.

HUNT, Theodore Gaillard (nephew of John Gaillard and uncle of Carleton Hunt), a Representative from Louisiana; born in Charleston, S.C., October 23, 1805; completed preparatory studies; was graduated from the law department of Columbia College, New York City; was admitted to the bar and commenced practice in Charleston, S.C.; moved to New Orleans, La., about 1830; district attorney for New Orleans; member of the State house of representatives from 1837 until his election to Congress; elected as a Whig to the Thirty-third Congress (March 4, 1853-March 3, 1855); judge of the first Louisiana district (then the criminal court of New Orleans) in 1859; colonel of the Fifth Louisiana Regiment, Confederate Army, in 1861 and 1862; appointed by Governor Allen adjutant general of Louisiana with the rank of brigadier general and remained in active service until the close of the Civil War; died in New Orleans, La., November 15, 1893; interment in Metairie Cemetery.

HUNT, Washington, a Representative from New York; born in Windham, Greene County, N.Y., August 5, 1811; moved with his parents to Portage, Livingston County, N.Y., in 1818; completed preparatory studies; studied law; was admitted to the bar in 1834 and commenced practice in Lockport, N.Y.; unsuccessful candidate for election in 1836 to the Twenty-fifth Congress; appointed judge of the court of common pleas of Niagara County and served from January 30, 1836, to February 4, 1841; elected as a Whig to the Twenty-eighth, Twenty-ninth, and Thirtieth Congresses (March 4, 1843-March 3, 1849); chairman, Committee on Commerce (Thirtieth Congress); was not a candidate for renomination in 1848; comptroller of New York in 1849 and 1850; Governor of the State 1850-1852; unsuccessful candidate for reelection; retired to his farm near Lockport; temporary chairman of the Whig National Convention in 1856; was tendered the Democratic nomination for Vice President in 1860 but declined; delegate to the Democratic National Convention in 1864; died in New York City February 2, 1867; interment in Glenwood Cemetery, Lockport, N.Y.

HUNTER, Allan Oakley, a Representative from California; born in Los Angeles, Calif., June 15, 1916; attended the public schools of Fresno, Calif.; was graduated from Fresno State College in 1937 and from the law school of the University of California in 1940; was admitted to the bar in 1940; special agent for the Federal Bureau of Investigation 1940-1944; served in the United States Naval Reserve, assigned to the Office of Strategic Services in England and Germany with a special counter-intelligence unit attached to the Sixth Army Group 1944-1946; commenced the practice of law in Fresno, Calif., in 1946; elected as a Republican to the Eighty-second and Eighty-third Congresses (January 3, 1951-January 3, 1955); unsuccessful candidate for reelection in 1954 to the Eighty-fourth Congress; general counsel with Housing and Home Finance Agency, Washington, D.C., from January 1955 to July 1957, when he resigned to return to the practice of law; delegate to the Republican National Conventions in 1952 and 1960; chairman, California State commission of housing and community development, 1966-1969; collaborated in development and operation of Rossmor Leisure World Communities, 1960-1970; president and chairman, Federal National Mortgage Association 1970-1981; died May 2, 1995.

HUNTER, Andrew Jackson, a Representative from Illinois; born in Greencastle, Putnam County, Ind., December 17, 1831; moved with his parents to Paris, Edgar County, Ill., in 1832; attended the common schools and Edgar Academy; engaged as a civil engineer 1852-1856; studied law; was admitted to the bar in 1856 and commenced practice in Paris; member of the State senate 1864-1868; member of the board of investigation of State institutions; unsuccessful candidate in 1870 to the Forty-second Congress and again, in 1882, to the Forty-eighth Congress; judge of the Edgar County court 1886-1892; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; elected to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); unsuccessful candidate for reelection in 1898 to the Fifty-sixth Congress; delegate to the Democratic National Convention in 1908; died in Paris, Ill., January 12, 1913; interment in Edgar Cemetery.

HUNTER, Duncan Lee, a Representative from California; born in Riverside, Riverside County, Calif., May 31, 1948; graduated from Rubidoux High School, Riverside, Calif., 1966; B.S., Western State University, San Diego, Calif., 1968; J.D., Western State University, San Diego, Calif., 1976; United States Army Airborne, 1969-1971; lawyer, private practice; elected as a Republican to the Ninety-seventh and to the eleven succeeding Congresses (January 3, 1981-present); chair, Committee on Armed Services (One Hundred Eighth Congress).

HUNTER, John, a Representative and a Senator from South Carolina; born in South Carolina in either 1732 or 1760; completed preparatory studies; engaged in agricultural pursuits near Newberry, S.C.; member, State house of representatives 1786-1792; Federalist presidential elector in 1792; elected to the Third Congress (March 4, 1793-March 3, 1795); elected as a Democratic Republican to the United States Senate to fill the vacancy caused by the resignation of Pierce Butler and served from December 8, 1796, to November 26, 1798, when he resigned; resumed agricultural pursuits on his plantation; died in 1802; interment in the family plot in the Presbyterian Church Cemetery, at Little River, S.C.

HUNTER, John Feeney, a Representative from Ohio; born in Ford City, Armstrong County, Pa., October 19, 1896;

moved with his parents in 1907 to Toledo, Ohio, where he attended the public schools; was graduated from the law department of St. John's University, Toledo, Ohio, in 1918; was admitted to the bar the same year and commenced practice in Toledo; during the First World War enlisted in the United States Army on March 6, 1918, and served until honorably discharged on November 26, 1918; delegate to the Democratic State conventions in 1932, 1934, 1936, and 1938; alternate to the Democratic National Conventions in 1932 and 1936; member of the State house of representatives in 1933 and 1934; served in the State senate in 1935 and 1936; elected as a Democrat to the Seventy-fifth, Seventy-sixth, and Seventy-seventh Congresses (January 3, 1937-January 3, 1943); unsuccessful candidate for reelection in 1942 to the Seventy-eighth Congress and for election in 1944 to the Seventy-ninth Congress; resumed the practice of law in Toledo, Ohio, and Washington, D.C.; died in Alexandria, Va., December 19, 1957; interment in Calvary Cemetery, Toledo, Ohio.

HUNTER, John Ward, a Representative from New York; born in Bedford (now a part of Brooklyn), N.Y., October 15, 1807; received a liberal schooling; clerk in a wholesale grocery store in New York City in 1824; clerk in the United States customhouse at New York City 1831-1836; assistant auditor of the customhouse 1836-1865; engaged in banking as treasurer of the Dime Savings Bank in Brooklyn; elected to the Thirty-ninth Congress to fill the vacancy caused by the death of James Humphrey and served from December 4, 1866, to March 3, 1867; censured by the House of Representatives on January 26, 1867, for the use of unparliamentary language; was not a candidate for renomination in 1866; mayor of Brooklyn in 1875 and 1876; resumed banking; died in Brooklyn, N.Y., April 16, 1900; interment in Greenwood Cemetery.

HUNTER, Morton Craig, a Representative from Indiana; born in Versailles, Ripley County, Ind., on February 5, 1825; completed a preparatory course; was graduated from the law department of Indiana University at Bloomington in 1849; was admitted to the bar and practiced; member of the State house of representatives in 1858; enlisted in the Union Army August 27, 1862; commanded the First Brigade, Third Division, Fourteenth Army Corps; brevetted brigadier general of Volunteers; honorably discharged June 24, 1865; elected as a Republican to the Fortieth Congress (March 4, 1867-March 3, 1869); elected to the Forty-third, Forty-fourth, and Forty-fifth Congresses (March 4, 1873-March 3, 1879); operated a quarry in the Indiana limestone district; died in Bloomington, Ind., October 25, 1896; interment in Rose Hill Cemetery.

HUNTER, Narsworthy, a Delegate from Mississippi Territory; born in Virginia, birth date unknown; captain in the militia organization of the district formed, 1793; commissioned inspector of the military posts on the east side of the Mississippi River; elected to the Seventh Congress (March 4, 1801-March 11, 1802); died on March 11, 1802, in Washington, D.C.; interment in the Congressional Cemetery.

HUNTER, Richard Charles, a Senator from Nebraska; born on a farm near Westpoint, Cuming County, Nebr., December 3, 1884; moved with his parents to Omaha, Nebr., in 1885; attended the public schools of Omaha; graduated from the University of Nebraska at Lincoln in 1909; attended the law school of Harvard University 1909-1910; graduated from the law department of Columbia University, New York City, in 1911; admitted to the bar the same year

and commenced practice in Lincoln, Nebr.; moved to Omaha, Nebr., in 1912 and continued the practice of law; member, State house of representatives 1915-1917; judge of the municipal court of Omaha 1915-1917; unsuccessful candidate for election as attorney general of Nebraska in 1920 and as State railway commissioner in 1928; elected on November 6, 1934, as a Democrat to the United States Senate to fill the vacancy caused by the death of Robert B. Howell and served from November 7, 1934, to January 3, 1935; was not a candidate for election in 1934 to the full term; resumed the practice of law; attorney general of Nebraska 1937-1938; died in Tucson, Ariz., January 23, 1941; interment in West Lawn Memorial Park, Omaha, Nebr.

HUNTER, Robert Mercer Taliaferro, a Representative and a Senator from Virginia; born at "Mount Pleasant," near Loretto, Essex County, Va., April 21, 1809; tutored at home; graduated from the University of Virginia at Charlottesville in 1828; studied law; admitted to the bar in 1830 and commenced practice at Lloyds; member, State general assembly 1834-1837; elected as a States-Rights Whig to the Twenty-fifth, Twenty-sixth, and Twenty-seventh Congresses (March 4, 1837-March 3, 1843); Speaker of the House of Representatives in the Twenty-sixth Congress; unsuccessful candidate for reelection to the Twenty-eighth Congress; elected to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); chairman, Committee on the District of Columbia (Twenty-ninth Congress); elected to the United States Senate in 1846; reelected in 1852 and 1858 and served from March 4, 1847, to March 28, 1861, when he withdrew; expelled from the Senate in 1861 for support of the rebellion; chairman, Committee on Public Buildings (Thirtieth through Thirty-second Congresses), Committee on Finance (Thirty-first through Thirty-sixth Congresses); delegate from Virginia to the Confederate Provincial Congress at Richmond; Confederate Secretary of State 1861-1862; served in the Confederate Senate from Virginia in the First and Second Congresses 1862-1865 and was President pro tempore on various occasions; was one of the peace commissioners that met with President Abraham Lincoln in Hampton Roads in February 1865; briefly imprisoned at the end of the Civil War; State treasurer of Virginia 1874-1880; collector for the port of Tappahannock, Va. 1885; died on his estate 'Fonthill,' near Lloyds, Va., on July 18, 1887; interment in 'Elmwood,' the family burial ground, near Loretto, Va.

Bibliography: *Dictionary of American Biography*; Fisher, John E. "Statesman of a Lost Cause: The Career of R.M.T. Hunter, 1859-1887." Ph.D. dissertation, University of Virginia, 1966; Moore, Richard Randall, "Robert M.T. Hunter and the Crisis of the Union, 1860-1861." *Southern Historian* 13 (Spring 1992): 25-35.

HUNTER, Whiteside Godfrey, a Representative from Kentucky; born near Belfast, Ireland, December 25, 1841; completed preparatory studies; immigrated to the United States in 1858 and settled in New Castle, Pa.; studied medicine in Philadelphia and was admitted to practice; surgeon in the Union Army during the Civil War; moved to Burkesville, Cumberland County, Ky., at the close of the war; member of the State house of representatives 1874-1878; delegate to the Republican National Convention in 1880 and 1892; United States Minister to Guatemala and Honduras from November 8, 1897, to December 8, 1902; elected as a Republican to the Fiftieth Congress (March 4, 1887-March 3, 1889); unsuccessful candidate for reelection in 1888 to the Fifty-first Congress and for election in 1892 to the Fifty-third Congress; elected to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; elected to the Fifty-eighth Congress to fill the vacancy caused by

the death of Vincent S. Boreing and served from November 10, 1903, to March 3, 1905; was not a candidate for renomination in 1904; interested in public utilities and the development of oil lands; resided in Louisville, Ky., until his death there on November 2, 1917; interment in Cave Hill Cemetery.

HUNTER, William, a Representative from Vermont; born in Sharon, Litchfield County, Conn., January 3, 1754; attended the common schools; resided near Fort Edward, N.Y., from 1763 until 1775, when he moved to Windsor, Vt.; served in the Revolutionary War as a sergeant and lieutenant under General Montgomery; member of the State house of representatives in 1795, 1807, and 1808; register of probate 1798-1801; judge of probate for the district of Windsor 1801-1816; assistant judge of the county court 1805-1816; member of the Vermont council of censors in 1806 and 1820; member of the executive council 1810-1813 and in 1815; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); was not a candidate for reelection in 1818 to the Sixteenth Congress; died in Windsor, Windsor County, Vt., November 30, 1827; interment in Sheddsville Cemetery, West Windsor, Vt.

HUNTER, William, a Senator from Rhode Island; born in Newport, R.I., November 26, 1774; attended Rogers School in Newport and graduated from Rhode Island College (later Brown University), Providence, R.I., in 1791; went abroad to study medicine, but preferred to study law at the Inner Temple, London; returned to Newport, R.I., in 1793; admitted to the bar in 1795 and commenced practice in Newport; member of the State general assembly 1799-1812; elected as a Federalist to the United States Senate to fill the vacancy caused by the resignation of Christopher G. Champlin; reelected in 1814 and served from October 28, 1811, to March 3, 1821; chairman, Committee on Commerce and Manufactures (Fourteenth Congress); member, State house of representatives 1823-1825; resumed the practice of law in Newport; appointed by President Andrew Jackson Charge d'Affaires to Brazil 1834, elevated to Envoy Extraordinary and Minister Plenipotentiary and served until 1845; died in Newport, R.I., December 3, 1849; interment in Trinity Church Graveyard.

Bibliography: *Dictionary of American Biography*; Hunter, William. *Observations on the Petitions from Various Merchants of Rhode-Island to the Congress of the United States*. Newport: n.p., 1803.

HUNTER, William Forrest, a Representative from Ohio; born in Alexandria, Va., December 10, 1808; received a common-school training; studied law; was admitted to the bar and commenced practice in Woodsfield, Ohio; elected as a Whig to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); was not a candidate for renomination in 1852; died in Woodsfield Ohio, on March 30, 1874; interment in Woodsfield Cemetery.

HUNTER, William H., a Representative from Ohio; born in Frankfort, Franklin County, Ky., birth date unknown; completed preparatory studies; studied law; was admitted to the bar and commenced practice in Tiffin, Ohio; moved to Norwalk, Huron County, Ohio, about 1825 and continued the practice of his profession for several years; moved to Sandusky, Ohio; appointed collector of customs at Sandusky in 1835; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); died under mysterious circumstances near Sandusky, Ohio, in 1842; interment in the Cholera Cemetery.

HUNTINGTON, Abel, a Representative from New York; born in Norwich, Conn., February 21, 1777; received a lib-

eral schooling; moved to East Hampton, Long Island, N.Y., where he practiced medicine; member of the State senate in 1822; supervisor of East Hampton 1829-1832 and in 1844; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); chairman, Committee on Revisal and Unfinished Business (Twenty-fourth Congress); member of the State constitutional convention in 1846; collector of customs at Sag Harbor, N.Y., 1845-1849; died in East Hampton, Long Island, N.Y., May 18, 1858; interment in South End Cemetery.

HUNTINGTON, Benjamin, a Delegate and a Representative from Connecticut; born in Norwich, Conn., April 19, 1736; pursued academic studies; was graduated from Yale College in 1761; appointed surveyor of lands for Windham County in October 1764; studied law; was admitted to the bar in 1765 and commenced practice in Norwich; member of the State house of representatives 1771-1780 and served as speaker in 1778 and 1779; clerk of the State house of representatives in 1776 and 1777; delegate to the Provincial Congress at New Haven in January 1778; Member of the Continental Congress 1780, 1782, 1783, and 1788; member of the State senate 1781-1790 and 1791-1793; mayor of Norwich from 1784 to 1796, when he resigned; elected to the First Congress (March 4, 1789-March 3, 1791); judge of the superior court of the State 1793-1798; died in Rome, N.Y., October 16, 1800; interment in Old Colony Cemetery, Norwich, Conn.

Bibliography: McCrackan, William Denison, ed. *The Huntington Letters, in the Possession of Julia Chester Wells*. Printed for private distribution. New York: The Appleton Press, 1897.

HUNTINGTON, Ebenezer, a Representative from Connecticut; born in Norwich, Conn., December 26, 1754; pursued academic studies; was graduated from Yale College in 1775; served in the Revolutionary Army, first in the Lexington alarm in April 1775 and later with the Third and First Connecticut Regiments; brigadier general, United States Army, July 19, 1798, when war with France was threatened; honorably discharged June 15, 1800; elected as a Federalist to the Eleventh Congress to fill the vacancy caused by the resignation of Samuel W. Dana and served from October 11, 1810, to March 3, 1811; elected to the Fifteenth Congress (March 4, 1817-March 3, 1819); died in Norwich, Conn., June 17, 1834; interment in Old Colony Cemetery.

HUNTINGTON, Jabez Williams, a Representative and a Senator from Connecticut; born in Norwich, Conn., November 8, 1788; pursued classical studies; graduated from Yale College in 1806; taught in the Litchfield South Farms Academy one year; studied law; admitted to the bar and commenced practice in Litchfield; member, State house of representatives 1829; elected to the Twenty-first, Twenty-second, and Twenty-third Congresses and served from March 4, 1829, to August 16, 1834, when he resigned to accept the appointment of judge of the State supreme court of errors; moved to Norwich in 1834; elected as a Whig to the United States Senate to fill the vacancy caused by the death of Thaddeus Betts; reelected, and served from May 4, 1840, until his death in Norwich, Conn., November 1, 1847; chairman, Committee on Commerce (Twenty-seventh and Twenty-eighth Congresses); interment in Old Colony Cemetery.

HUNTINGTON, Samuel, a Delegate from Connecticut; born in Windham (now Scotland), Conn., July 3, 1731; attended the common schools; learned the trade of cooper; studied law; was admitted to the bar in 1758 and commenced practice in Norwich, Conn., in 1758; executive coun-

cilor in 1763; member of the colonial assembly in 1764; appointed Crown attorney in 1765; judge of the superior court from 1774 to 1784 and served as chief justice in the last-named year; Member of the Continental Congress in 1776, 1778-1781 and 1783, and served as President from September 28, 1779, to July 6, 1781, when he retired, receiving the thanks of the Congress, but was returned again for a short period in 1783; a signer of the Declaration of Independence; Lieutenant Governor of the State in 1785, and Governor from 1786 until his death in Norwich, Conn., January 5, 1796; interment in Old Colony Cemetery.

Bibliography: Gerlach, Larry R. *Connecticut Congressman: Samuel Huntington, 1731-1796*. Hartford: American Revolution Bicentennial Commission of Connecticut, 1977.

HUNTON, Eppa, a Representative and a Senator from Virginia; born near Warrenton, Fauquier County, Va., September 22, 1822; attended New Baltimore Academy; taught school three years; studied law; admitted to the bar in 1843 and commenced practice in Brentsville, Va.; served as colonel, and later general, in the Virginia militia; Commonwealth attorney for Prince William County 1849-1861; member of the Virginia convention at Richmond in February 1861 and advocated secession; entered the Confederate Army as colonel of the Eighth Regiment, Virginia Infantry; promoted to brigadier general after the Battle of Gettysburg and served through the remainder of the Civil War; resumed the practice of law; elected as a Democrat to the Forty-third and to the three succeeding Congresses (March 4, 1873-March 3, 1881); was not a candidate for renomination in 1880; chairman, Committee on Revolutionary Pensions (Forty-fourth Congress), Committee on the District of Columbia (Forty-sixth Congress); appointed a member of the Electoral Commission created by act of Congress in 1877 to decide the contests in various States in the presidential election of 1876; resumed the practice of law; appointed and subsequently elected as a Democrat to the United States Senate to fill the vacancy caused by the death of John S. Barbour and served from May 28, 1892, to March 3, 1895; was not a candidate for renomination in 1894; resumed the practice of law in Warrenton, Va.; died in Richmond, Va., October 11, 1908; interment in Hollywood Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography*; Hunton, Eppa. *The Autobiography of Eppa Hunton*. Richmond: William Byrd Press, 1933.

HUNTSMAN, Adam, a Representative from Tennessee; born in Charlotte County, Va., February 11, 1786; moved to Jackson, Tenn.; elected as a Jacksonian to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); unsuccessful candidate for reelection in 1836 to the Twenty-fifth Congress; died August 23, 1849.

Bibliography: Mooney, Chase C. "The Political Career of Adam Huntsman." *Tennessee Historical Quarterly* 10 (June 1951): 99-126.

HUOT, Joseph Oliva, a Representative from New Hampshire; born in Laconia, Belknap County, N.H., August 11, 1917; educated at Sacred Heart Parochial School and Laconia High School; supervisor in tabulating department of a manufacturer of knitting machines 1935-1956; member of Laconia Board of Education 1953-1959; advertising manager of newspaper 1956-1964; general manager of a weekly newspaper 1959-1964; served as mayor of Laconia 1959-1963; Democratic candidate for Congress in 1962; delegate, Democratic National Convention, 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; was a resident of Laconia, N.H., until his death there August 5, 1983; interment in Sacred Heart Cemetery, Laconia, N.H.

HURD, Frank Hunt, a Representative from Ohio; born in Mount Vernon, Knox County, Ohio, December 25, 1840; was graduated from Kenyon College, Gambier, Ohio, in 1858; studied law; was admitted to the bar in 1861 and practiced; prosecuting attorney of Knox County in 1863; member of the State senate in 1866; appointed to codify the criminal laws of Ohio in 1868; moved to Toledo, Ohio, in 1869; city solicitor of Toledo 1871-1873; unsuccessful Democratic candidate for election in 1872 to the Forty-third Congress; elected as a Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); unsuccessful candidate for reelection in 1876 to the Forty-fifth Congress; elected to the Forty-sixth Congress (March 4, 1879-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; elected to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessfully contested the election of Jacob Romeis to the Forty-ninth Congress; resumed the practice of law; unsuccessful Democratic candidate for election in 1886 to the Fiftieth Congress; continued the practice of law in Toledo, until his death on July 10, 1896; interment in Mound View Cemetery, Mount Vernon, Ohio.

Bibliography: Folk, Patrick A. "Our Frank: The Congressional Career of Frank Hurd." *Northwest Ohio Quarterly* 41: 45-69; 42: 47-63; 47: 151-69; 48: 24-34; 55-79, 143-52.

HURLBUT, Stephen Augustus, a Representative from Illinois; born in Charleston, S.C., November 29, 1815, completed preparatory studies; studied law; was admitted to the bar in 1837 and practiced; served as adjutant of a South Carolina regiment in the Florida War; moved to Belvidere, Ill., in 1845; Whig delegate to the State constitutional convention in 1847; presidential elector on the Whig ticket in 1848 and on the Republican ticket in 1868; member of the State house of representatives in 1859, 1861, and 1867; served in the Union Army 1861-1865; appointed brigadier general of Volunteers May 17, 1861, and major general September 17, 1862; mustered out June 20, 1865; one of the founders of the Grand Army of the Republic and served as commander in chief 1866-1868; Minister Resident to the United States of Colombia 1869-1872; elected as a Republican to the Forty-third and Forty-fourth Congresses (March 4, 1873-March 3, 1877); unsuccessful candidate for reelection as an independent Republican to the Forty-fifth Congress in 1876; appointed Minister to Peru in 1881 and served until his death in Lima, Peru, March 27, 1882; interment in Belvidere Cemetery, Belvidere, Ill.

Bibliography: Lash, Jeffrey Norman. "Stephen Augustus Hurlbut: A Military and Diplomatic Politician, 1815-1882." Ph.D. diss., Kent State University, 1980.

HURLEY, Denis Michael, a Representative from New York; born in the city of Limerick, Ireland, March 14, 1843; immigrated to the United States in 1850 with his parents, who settled in Brooklyn, N.Y.; moved to New York City in 1854; was educated in the public schools; returned to Brooklyn in 1866; learned the carpenter's trade; engaged in the building contractors' business; delegate to the Republican State conventions from 1879 to 1899; unsuccessful Republican candidate for member of the State assembly in 1880; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses and served from March 4, 1895, until his death; unsuccessful in 1898 for reelection to the Fifty-sixth Congress; died at Hot Springs, Va., February 26, 1899; interment in Holy Cross Cemetery, Brooklyn, N.Y.

HUSTED, James William, a Representative from New York; born in Peekskill, Westchester County, N.Y., March 16, 1870; attended private schools, the Peekskill Military Academy, and Cutler's School, New York City; was grad-

uated from Phillips Academy, Andover, Mass., in 1888, from Yale University in 1892, and from the New York Law School in 1894; was admitted to the bar in 1894 and commenced practice in Peekskill, N.Y.; member of the State assembly 1895-1897; moved to White Plains in 1897 and continued the practice of law; returned to Peekskill in 1902 and again practiced law; president of the village of Peekskill in 1903 and 1904; member and treasurer of the board of park commissioners from 1909 to 1920; unsuccessful candidate for election in 1912 to the Sixty-third Congress; elected as a Republican to the Sixty-fourth and to the three succeeding Congresses (March 4, 1915-March 3, 1923); was not a candidate for renomination in 1922; resumed the practice of law in Peekskill; also engaged in banking and served as president of the Peekskill Bank; died in New York City January 2, 1925; remains were cremated; interment of ashes in Hillside Cemetery, Peekskill, N.Y.

HUSTING, Paul Oscar, a Senator from Wisconsin; born in Fond du Lac, Fond du Lac County, Wis., April 25, 1866; moved with his parents to Mayville, Wis., in 1876; attended the public schools and the law school of the University of Wisconsin at Madison; admitted to the bar in 1895 and commenced practice in Mayville, Wis.; district attorney of Dodge County 1902-1906; member, State senate 1907-1913; elected as a Democrat to the United States Senate in 1914 and served from March 4, 1915, until his accidental death while duck hunting on Rush Lake, near Picketts, Wis., on October 21, 1917; chairman, Committee to Investigate Trespassers Upon Indian Land (Sixty-fourth and Sixty-fifth Congresses), Committee on Fisheries (Sixty-fifth Congress); interment in Graceland Cemetery, Mayville, Wis.

Bibliography: *Dictionary of American Biography*; U.S. Congress. *Memorial Addresses*. 65th Cong., 3rd sess., 1918-1919. Washington, D.C.: Government Printing Office, 1919.

HUTCHESON, Joseph Chappell, a Representative from Texas; born near Boydton, Mecklenburg County, Va., May 18, 1842; attended the common schools; was graduated from Randolph-Macon College, Ashland, Va., in 1861; enlisted as a private in the Twenty-first Virginia Regiment; served in the Valley of Virginia under Stonewall Jackson and surrendered at Appomattox, at which time he was in command of Company E, Fourteenth Virginia Regiment; was graduated from the law department of the University of Virginia at Charlottesville in 1866; was admitted to the bar in 1866 and commenced practice in Anderson, Grimes County, Tex.; moved to Houston, Tex., in 1874 and continued the practice of law; member of the State house of representatives in 1880; elected as a Democrat to the Fifty-third and Fifty-fourth Congresses (March 4, 1893-March 3, 1897); was not a candidate for renomination in 1896; resumed the practice of law in Houston, Tex.; died at his summer home on Signal Mountain, near Chattanooga, Tenn., May 25, 1924; interment in Glenwood Cemetery, Houston, Tex.

HUTCHINS, John (cousin of Wells Andrews Hutchins), a Representative from Ohio; born in Vienna, Trumbull County, Ohio, July 25, 1812; attended the district schools and Western Reserve College, Cleveland, Ohio; studied law; was admitted to the bar in 1837 and commenced practice in Warren, Trumbull County; clerk of the common pleas court for Trumbull County 1838-1843; member of the State house of representatives in 1849 and 1850; mayor of Warren two years; member of the Warren Board of Education six years; elected as a Republican to the Thirty-sixth and Thirty-seventh Congresses (March 4, 1859-March 3, 1863); chairman, Committee on Manufactures (Thirty-seventh Congress); unsuccessful candidate for renomination in 1862; resumed the

practice of law in Warren; moved to Cleveland, Ohio, in 1868 and continued the practice of law; died in Cleveland, Ohio, November 20, 1891; interment in Lakeview Cemetery.

HUTCHINS, Waldo, a Representative from New York; born in Brooklyn, Windham County, Conn., September 30, 1822; was graduated from Amherst (Mass.) College in 1842; studied law; was admitted to the bar in 1845 and commenced practice in New York City; member of the State assembly in 1852; delegate to the State constitutional convention in 1867; park commissioner 1857-1869; elected as a Democrat to the Forty-sixth Congress to fill the vacancy caused by the death of Alexander Smith; reelected to the Forty-seventh and Forty-eighth Congresses and served from November 4, 1879, to March 3, 1885; was not a candidate for renomination in 1884; resumed the practice of law in New York City; appointed in 1887 member of the park commission and served until his death, February 8, 1891, in New York City; interment in Woodlawn Cemetery.

HUTCHINS, Wells Andrews (cousin of John Hutchins), a Representative from Ohio; born in Hartford, Trumbull County, Ohio, October 8, 1818; attended the public schools; taught school; studied law; was admitted to the bar in 1841 and commenced practice in Warren, Trumbull County, Ohio; moved to Portsmouth, Ohio, in 1842; member of the State house of representatives in 1852 and 1853; city solicitor of Portsmouth 1857-1861; United States provost marshal for Ohio in 1862; unsuccessful candidate in 1860 to the Thirty-seventh Congress; elected as a Democrat to the Thirty-eighth Congress (March 4, 1863-March 3, 1865); unsuccessful candidate in 1864 for reelection to the Thirty-ninth Congress and again in 1880 to the Forty-seventh Congress; resumed the practice of law in Portsmouth, Ohio, and died there January 25, 1895; interment in Greenlawn Cemetery.

HUTCHINSON, Asa (brother of Timothy Hutchinson), a Representative from Arkansas; born in Bentonville, Benton County, Ark., December 3, 1950; graduated from Springdale High School, Springdale, Ark., 1968; B.S., Bob Jones University, Greenville, S.C., 1972; J.D., University of Arkansas School of Law, Fayetteville, 1975; city attorney, Bentonville, Ark., 1977-1978; United States Attorney for the Western District of Arkansas, 1982-1985; unsuccessful candidate for Arkansas attorney general, 1990; unsuccessful candidate for the United States Senate in 1986; chairman, Arkansas State Republican Committee, 1990-1995; elected as a Republican to the One Hundred Fifth Congress and to the two succeeding Congresses, served until resignation on August 6, 2001 (January 3, 1997-August 6, 2001); one of the managers appointed by the House of Representatives in 1998 to conduct the impeachment proceedings of President William Jefferson Clinton; Director, Drug Enforcement Administration, 2001-2003; Under Secretary for Border and Transportation Security, Department of Homeland Security, 2003 to present.

HUTCHINSON, Elijah Cubberley, a Representative from New Jersey; born in Windsor, Mercer County, N.J., August 7, 1855; attended the public schools and Riders Business College, Trenton, N.J.; became a merchant miller in Hamilton Township; also interested in banking and in the manufacture of fertilizer; served as township clerk for three years; member of the State house of assembly in 1895 and 1896; served in the State senate 1899-1904 and was president of that body in 1903; State road commissioner 1905-1908; elected as a Republican to the Sixty-fourth and to the three succeeding Congresses (March 4, 1915-March 3, 1923); unsuccessful for reelection in 1922 to the Sixty-eighth

Congress; resided in Trenton, N.J., until his death there June 25, 1932; interment in Greenwood Cemetery.

HUTCHINSON, J. Edward, a Representative from Michigan; born in Fennville, Allegan County, Mich., October 13, 1914; graduated from Fennville High School in 1932, from the University of Michigan in Ann Arbor in 1936, and from the law school of the same university in 1938; was admitted to the bar in 1938 and began the practice of law in Allegan, Mich.; enlisted as a private in the United States Army in January 1941, served as a noncommissioned officer in the Fourteenth Coast Artillery, as a captain in the Transportation Corps, and was discharged in April 1946; elected to the State house of representatives in 1946 and 1948; served as State senator, 1951-1960; a delegate to the 1948 Republican National Convention; chairman of the Republican State convention in April 1952; delegate and vice president, Michigan Constitutional convention, in 1961 and 1962; elected as a Republican to the Eighty-eighth and to the six succeeding Congresses (January 3, 1963-January 3, 1977); was not a candidate for reelection in 1976 to the Ninety-fifth Congress; was a resident of Fennville, Mich., until his death in Naples, Fla., on July 22, 1985.

HUTCHINSON, John Guiher, a Representative from West Virginia; born in Charleston, Kanawha County, W. Va., February 4, 1935; attended the public schools; B.S., West Virginia University, Morgantown, 1956; served in the United States Air Force, first lieutenant, 1956-1958; treasurer, city of Charleston, 1967-1971; mayor, city of Charleston, 1971-1980; elected as a Democrat to the Ninety-sixth Congress, by special election, to fill the vacancy caused by the death of United States Representative John M. Slack, Jr., (June 30, 1980-January 3, 1981); unsuccessful candidate for reelection to the Ninety-seventh Congress in 1980; business executive, Charleston, W. Va.; is a resident of Charleston.

HUTCHINSON, Timothy (brother of Asa Hutchinson), a Representative and a Senator from Arkansas; born in Bentonville, Ark., August 11, 1949; attended public schools in Gravette and Springdale; graduated from Bob Jones University, Greenville, S.C. 1972; received M.A. in political science from University of Arkansas, Fayetteville 1990; history instructor, John Brown University, Siloam Springs, Ark.; pastor; co-owner, KBCV radio station 1982-1989; served in Arkansas house of representatives 1985-1992; elected as a Republican to the One Hundred Third Congress and to the succeeding Congress (January 3, 1993-January 2, 1997); was not a candidate for reelection to the House of Representatives in 1996, but was elected to the United States Senate in 1996 and served from January 7, 1997, to January 3, 2003; unsuccessful candidate for reelection in 2002; senior advisor, law firm of Dickstein, Shapiro, Morin and Oshinsky; is a resident of Alexandria, Va.

HUTCHISON, Kathryn Ann Bailey (Kay), a Senator from Texas; born in Galveston, Tex., July 22, 1943; attended the public schools in La Marque, Tex., graduated, University of Texas at Austin; graduated, University of Texas School of Law 1967; television reporter; member, Texas house of representatives 1972-1976; vice-chair, National Transportation Safety Board 1976-1978; bank executive and general counsel; businesswoman; unsuccessful Republican candidate for election to the House of Representatives 1982; Texas state treasurer 1990-1993; temporary co-chair, Republican National Convention 1992; elected as a Republican to the United States Senate in June 5, 1993, special election to fill the remainder of the term ending January 3, 1995, left vacant by the resignation of Lloyd M. Bentsen, Jr.; took

the oath of office on June 14, 1993; reelected in 1994 and again in 2000 for the term ending January 3, 2007; Republican Conference vice-chair, 2000-; deputy permanent chair, Republican National Convention 2004.

HUTSON, Richard, a Delegate from South Carolina; born in Prince William parish, South Carolina, July 9, 1748; pursued classical studies and was graduated from Princeton College in 1765; studied law; was admitted to the bar and practiced in Charleston, S.C.; member of the State house of representatives 1776-1779, 1781, 1782, 1785, and 1788; Member of the Continental Congress in 1778 and 1779 and signed the Articles of Confederation; captured at the fall of Charleston and was confined as a prisoner at St. Augustine, Fla., in 1780 and 1781; member of the Legislative Council of South Carolina 1780-1782; Lieutenant Governor in 1782 and 1783; first intendant of Charleston in 1783 and 1784; chancellor of the court of chancery of South Carolina 1784-1791; member of the State constitutional convention in 1788 which adopted the Federal Constitution; senior judge of the chancery court 1791-1795; died in Charleston, S.C., April 12, 1795; interment in the Perrineau family vault in Independent Congregational Church Cemetery.

HUTTO, Earl Dewitt, a Representative from Florida; born in Midland City, Dale County, Ala., May 12, 1926; attended the Dale County public schools; B.S., Troy State University, 1949; graduate work in broadcasting, Northwestern University, Evanston, Ill., 1951; served in United States Navy, 1944-1946; worked as sports director and president of radio stations, 1954-1974; owner of an advertising agency, 1973-1979; elected to Florida house of representatives, 1972, reelected in 1974 and 1976; elected as a Democrat to the Ninety-sixth and to the seven succeeding Congresses (January 3, 1979-January 3, 1995); not a candidate for reelection to the One Hundred Fourth Congress.

HUTTON, John Edward, a Representative from Missouri; born in Polk County, Tenn., March 28, 1828; moved with his parents to Troy, Lincoln County, Mo., in 1831; attended the common schools; taught school and at the same time studied medicine; attended lectures at Pope's Medical College, St. Louis, Mo.; was graduated in medicine and began practice in Warrenton, Mo., in 1860; during the Civil War entered the Union Army and was commissioned colonel of the Fifty-ninth Regiment, Missouri Volunteer Infantry; studied law; was admitted to the bar in 1864 and commenced practice in Warrenton, Mo.; moved to Mexico, Mo., in 1865 and continued to practice law until 1873, when he became the owner and publisher of the *Intelligencer*, a Democratic newspaper; elected as a Democrat to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); was not a candidate for renomination in 1888; resumed his activities as a physician and also engaged in the practice of law; died in Mexico, Mo., December 28, 1893; interment in Elmwood Cemetery.

HUYLER, John, a Representative from New Jersey; born in New York City April 9, 1808; attended the common schools at Tenafly, N.J.; apprenticed as a mason and later engaged in contracting and building in New York City until 1846; moved to New Jersey and engaged in agricultural pursuits at Pollifly, Lodi Township; settled in the village of Hackensack, N.J., about 1855; engaged in the mercantile and lumber business; president of the board of freeholders of Bergen County; member of the State house of assembly 1849-1851, and served as speaker in 1851; judge of the court of appeals 1854-1857; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); un-

successful candidate as a Lecompton Democrat for reelection in 1858 to the Thirty-sixth Congress; resumed the lumber business; assassinated in Hackensack, N.J., January 9, 1870; interment in New York Cemetery at Hackensack.

HYDE, DeWitt Stephen, a Representative from Maryland; born in Washington, D.C., March 21, 1909; attended the public schools; George Washington University, J.D., 1935; with the Farm Credit Administration for three years; admitted to the bar in 1935 and commenced the practice of law in Washington, D.C.; moved to Maryland in 1938 and continued law work; entered the United States Navy as a lieutenant (jg.) in March 1943, served in the South Pacific, and was separated from the service as a lieutenant commander in May 1946; instructor of law, Benjamin Franklin University, Washington, D.C., 1946-1951; served in the State house of delegates 1947-1950; member of the State senate in 1951 and 1952; elected as a Republican to the Eighty-third, Eighty-fourth, and Eighty-fifth Congresses (January 3, 1953-January 3, 1959); unsuccessful candidate for reelection in 1958 to the Eighty-sixth Congress; engaged in the practice of law; in 1959 was appointed as associate judge of the District of Columbia Court of General Sessions; was a resident of Bethesda, Md., where he died on April 25, 1986.

HYDE, Henry John, a Representative from Illinois; born in Chicago, Cook County, Ill., April 18, 1924; B.S., Georgetown University, Washington, D.C., 1947; J.D., Loyola University Law School, Chicago, Ill., 1949; lawyer; private practice; United States Navy, 1944-1946; United States Naval Reserve, 1946-1968; member of the Illinois state house of representatives, 1967-1974, majority leader, 1971-1972; delegate, Illinois state Republican conventions, 1958-1974; elected as a Republican to the Ninety-fourth and to the fourteen succeeding Congresses (January 3, 1975-present); one of the managers appointed by the House of Representatives in 1986 to conduct the impeachment proceedings against Harry E. Claiborne, judge of the United States District Court for Nevada; one of the managers appointed by the House of Representatives in 1998 to conduct the impeachment proceedings against President William Clinton; chair, Committee on the Judiciary (One Hundred Fourth through One Hundred Sixth Congresses); chair, Committee on International Relations (One Hundred Seventh and One Hundred Eighth Congresses).

HYDE, Ira Barnes, a Representative from Missouri; born near Guilford, Chenango County, N.Y., January 18, 1838; attended the public schools and the Norwich Academy; when fifteen years of age moved with his parents to East Cleveland, Cuyahoga County, Ohio, and later entered Oberlin (Ohio) College; studied law; was admitted to the bar by the Minnesota Supreme Court in 1861 and commenced practice in St. Paul, Minn., in 1862; during the Civil War served in the Union Army; enlisted as a private in Company F, First Regiment of Minnesota Mounted Rangers, and served until the regiment was mustered out; also served in the campaigns against the Sioux Indians along the northwestern frontier; moved to Washington, D.C., in 1865 and resumed the practice of law; moved to Princeton, Mo., in 1866; appointed prosecuting attorney of Mercer County in 1872; delegate to many State conventions; elected as a Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; delegate to the Republican National Convention in 1884; resumed the practice of law in Princeton, Mo.; also engaged in banking; died in Princeton, Mo., December 6, 1926; interment in Princeton Cemetery.

HYDE, Samuel Clarence, a Representative from Washington; born in Fort Ticonderoga, Essex County, N.Y., April 22, 1842; moved to Wisconsin; attended the common schools; served in the Seventeenth Regiment, Wisconsin Volunteer Infantry, during the Civil War; spent several years as surveyor in northern Wisconsin and Michigan; studied law at the University of Iowa at Iowa City; was admitted to the bar in 1876 and commenced practice at Rock Rapids, Iowa; moved to the Territory of Washington in 1877 and practiced law at Puget Sound; moved to Spokane in 1880 and continued the practice of law; prosecuting attorney of Spokane County 1880-1886; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; justice of the peace from 1904 until his death in Spokane, Wash., March 7, 1922; interment in Fairmount Cemetery.

HYMAN, John Adams, a Representative from North Carolina; born a slave near Warrenton, Warren County, N.C., July 23, 1840; was sold and sent to Alabama; returned to North Carolina in 1865 and engaged in agricultural pursuits; pursued elementary studies; delegate to the State equal rights convention in 1865 and to the State constitutional convention in 1868; member of the State senate 1868-1874; elected as a Republican to the Forty-fourth Congress (March 4, 1875-March 3, 1877); unsuccessful candidate for renomination in 1876; resumed agricultural pursuits; special deputy collector of internal revenue for the fourth district of North Carolina from July 1, 1877, to June 30, 1878; died in Washington, D.C., on September 14, 1891; interment in Harmony Cemetery.

Bibliography: Reid, George W. "Four in Black: North Carolina's Black Congressmen, 1874-1901." *Journal of Negro History* 64 (Summer 1979): 229-43.

HYNEMAN, John M., a Representative from Pennsylvania; born in Reading, Berks County, Pa., about April 25, 1771; received a common-school education; member of the State house of representatives in 1809; clerk of the orphans' court 1810-1816; elected as a Republican to the Twelfth and Thirteenth Congresses and served from March 4, 1811, until his resignation August 2, 1813; was not a candidate for renomination in 1814; commissioned a brigadier general in the Pennsylvania Militia; surveyor of Berks County in 1816; died in Reading, Berks County, Pa., April 16, 1816; interment in the Trinity Lutheran Cemetery.

HYNES, William Joseph, a Representative from Arkansas; born in County Clare, Ireland, March 31, 1843; immigrated to the United States in 1854 and settled in New York; attended the public schools of Massachusetts; learned the art of printing; studied law; was admitted to the bar in 1870 and commenced practice in Little Rock, Ark.; elected as a Liberal Republican to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; moved to Chicago in 1876 and resumed the practice of his profession; retired from the practice of law in 1910 and moved to Los Angeles, Calif., where he remained until his death, April 2, 1915; interment in Calvary vault.H

I

ICHORD, Richard Howard, II, a Representative from Missouri; born in Licking, Texas County, Mo., June 27, 1926; B.S., University of Missouri, 1949; J.D., University of Missouri, 1952; United States Navy, 1944-1946; lawyer, private

practice; member of the Missouri state house of representatives, 1952-1960, speaker pro tempore, 1957, speaker, 1959; elected as a Democrat to the Eighty-seventh and to the nine succeeding Congresses (January 3, 1961-January 3, 1981); chair, Committee on Un-American Activities (Ninety-first Congress); chair, Committee on Internal Security, formerly Committee on Un-American Activities (Ninety-first through Ninety-third Congresses); was not a candidate for reelection to the Ninety-seventh Congress in 1980; professional advocate; died on December 25, 1992, in Nevada, Mo.; interment in Pinelawn Cemetery, Houston, Mo.

IGLESIAS, Santiago (formerly Santiago Iglesias Pantin), a Resident Commissioner from Puerto Rico; born in La Coruña, Spain, February 22, 1872; attended the common schools; apprenticed as a cabinet maker; moved to Cuba and was secretary of the Workingmen Trades Circle in Habana 1889-1896; moved to Puerto Rico and was the founder and editor of three labor papers: *Porvenir Social* 1898-1900, *Union Obrera* 1903-1906, *Justicia* 1914-1925; appointed general organizer of the American Federation of Labor for the districts of Puerto Rico and Cuba in 1901; member of the Puerto Rican senate 1917-1933; served as secretary of the Pan American Federation of Labor 1925-1933; elected as a Coalitionist a Resident Commissioner to the United States on November 8, 1932; reelected in 1936 for the term ending January 3, 1941, and served from March 4, 1933, until his death in Washington, D.C., December 5, 1939; interment in San Juan Cemetery, San Juan, P.R.

IGOE, James Thomas, a Representative from Illinois; born in Chicago, Ill., October 23, 1883; attended the Holden School, Bryant and Stratton College, and St. Ignatius College, all in Chicago, Ill.; became engaged in the printing and publishing business in Chicago, Ill., in 1907; served as city clerk of Chicago 1917-1923; delegate to the Democratic National Conventions in 1920, 1928, and 1936; elected as a Democrat to the Seventieth and to the two succeeding Congresses (March 4, 1927-March 3, 1933); unsuccessful candidate for renomination in 1932 to the Seventy-third Congress; president of a building corporation in 1931; chairman of Illinois delegation to Golden Gate International Exposition in San Francisco in 1939 and 1940; entered the real estate business in 1942; director and later chairman of executive committee of Mercantile National Bank of Chicago 1955-1961; died in Evanston, Ill., December 2, 1971; interment in All Saints Cemetery, Des Plaines, Ill.

IGOE, Michael Lambert, a Representative from Illinois; born in St. Paul, Ramsey County, Minn., April 16, 1885; educated in the parochial schools and De La Salle Institute, Chicago, Ill.; was graduated from the law department of Georgetown University, Washington, D.C., in 1908; was admitted to the bar the same year and commenced practice in Chicago, Ill.; member of the State house of representatives 1913-1930; served as chief assistant in the United States attorney's office in Chicago 1915-1917; member of the board of South Park Commissioners 1924-1934; delegate to the Democratic National Convention in 1928; member of the Democratic National Committee 1930-1932; elected as a Democrat to the Seventy-fourth Congress, serving from January 3, 1935, until his resignation effective June 2, 1935, having been appointed a United States attorney for the northern district of Illinois on May 16, 1935, and served until his appointment as United States district judge on March 4, 1939, in which capacity he served until 1965; died in Chicago, Ill., on August 21, 1967; interment in All Saints Cemetery, Park Ridge, Ill.

IGOE, William Leo, a Representative from Missouri; born in St. Louis, Mo., on October 19, 1879; attended the