FORTY-SECOND CONGRESS

MARCH 4, 1871, TO MARCH 3, 1873

FIRST SESSION-March 4, 1871, to April 20, 1871 SECOND SESSION—December 4, 1871, to June 10, 1872 THIRD SESSION—December 2, 1872, to March 3, 1873 SPECIAL SESSION OF THE SENATE—May 10, 1871 to May 27, 1871

VICE PRESIDENT OF THE UNITED STATES—SCHUYLER COLFAX, of Indiana PRESIDENT PRO TEMPORE OF THE SENATE—HENRY B. ANTHONY, 1 of Rhode Island SECRETARY OF THE SENATE—GEORGE C. GORHAM, of California SERGEANT AT ARMS OF THE SENATE—JOHN R. FRENCH, of New Hampshire

SPEAKER OF THE HOUSE OF REPRESENTATIVES—JAMES G. BLAINE, 2 of Maine CLERK OF THE HOUSE-EDWARD McPherson, 3 of Pennsylvania SERGEANT AT ARMS OF THE HOUSE—NATHANIEL G. ORDWAY, of New Hampshire DOORKEEPER OF THE HOUSE-OTIS S. BUXTON, of New York POSTMASTER OF THE HOUSE—WILLIAM S. KING

ALABAMA

SENATORS

George E. Spencer, Decatur George T. Goldthwaite, 4 Montgomery REPRESENTATIVES

Benjamin S. Turner, Selma Charles W. Buckley, Montgomery William A. Handley, ⁵ Roanoke Charles Hays, Eutaw Peter M. Dox, Huntsville Joseph H. Sloss, Tuscumbia

ARKANSAS

SENATORS

Benjamin F. Rice, Little Rock Powell Clayton, Little Rock

REPRESENTATIVES

James M. Hanks, Helena Oliver P. Snyder, Pine Bluff John Edwards, 6 Fort Smith Thomas Boles, 7 Dardanelle

CALIFORNIA

SENATORS

Cornelius Cole, San Francisco Eugene Casserly, San Francisco REPRESENTATIVES 8

Sherman O. Houghton, San Jose Aaron A. Sargent, Nevada City John M. Coghlan, Suisun City

CONNECTICUT

SENATORS

Orris S. Ferry, Norwalk William A. Buckingham, Norwich

Julius L. Strong, 10 Hartford Joseph R. Hawley, 11 Hartford Stephen W. Kellogg, Waterbury Henry H. Starkweather, Norwich William H. Barnum, Lime Rock

DELAWARE

SENATORS

Thomas F. Bayard, Wilmington

Eli Saulsbury, Dover

REPRESENTATIVE AT LARGE

Benjamin T. Biggs, Summit Bridge

FLORIDA

SENATORS

Thomas W. Osborn, Pensacola Abijah Gilbert, St. Augustine

REPRESENTATIVE AT LARGE

Josiah T. Walls, 12 Gainesville Silas L. Niblack, ¹³ Gainesville

GEORGIA

SENATORS

Joshua Hill, Madison

¹ Elected March 10, 1871; April 17, 1871; May 23, 1871 (special session of the Senate); December 21, 1871; February 23, 1872; June 8, 1872; December 4, 1872; December 13, 1872; December 20, 1872; and January 24, 1873. ² Reelected March 4, 1871. ³ Reelected March 4, 1871. ⁴ Credentials presented February 6, 1871, in the preceding Congress; appeared to take the oath of office March 4, 1871; protest against his being seated presented the

same day, and he was not permitted to qualify; on January 9, 1872, the Senate, by resolution, gave him permisary 9, 1872, the Senate, by resolution, gave him permission to take his seat, pending further investigations; took his seat January 15, 1872; no further action.

⁵ Election unsuccessfully contested by B. W. Norris.

⁶ Served until February 9, 1872; succeeded by Thomas Boles who contested his election.

⁷ Successfully contested the election of John Edwards, and took his seat February 9, 1872.

^{*}Elected September 5, 1871.

9 Elected April 4, 1871.

10 Died September 7, 1872.

11 Elected to fill vacancy caused by death of Julius L.

Strong, and took his seat December 2, 1872.

12 Served until January 29, 1873; succeeded by Silas

L. Niblack who contested his election.

13 Successfully contested the election of Josiah T. Walls, and took his seat Lanuary 29, 1873.

and took his seat January 29, 1873

GEORGIA—Continued

SENATORS—Continued

Thomas M. Norwood, 14 Savannah REPRESENTATIVES

Archibald T. MacIntyre, 15 Thomasville Richard H. Whiteley, 16 Bainbridge John S. Bigby, Newman Thomas J. Speer, ¹⁷ Barnesville Erasmus W. Beck, ¹⁸ Griffin Dudley M. DuBose, 19 Washington William P. Price, Dahlonega Pierce M. B. Young, Cartersville

ILLINOIS

SENATORS

Lyman Trumbull, Chicago John A. Logan, Carbondale

REPRESENTATIVES

Charles B. Farwell, Chicago John F. Farnsworth, St. Charles Horatio C. Burchard, Freeport John B. Hawley, Rock Island Bradford N. Stevens, Tiskilwa Burton C. Cook, 20 Ottawa Henry Snapp, 21 Joliet Jesse H. Moore, Decatur James C. Robinson, Springfield Thompson W. McNeely, Petersburg Edward Y. Rice, Hillsboro Samuel S. Marshall, McLeansboro John B. Hay, Belleville John M. Crebs, Carmi At Large-John L. Beveridge, 22 Evanston

INDIANA

SENATORS

Oliver H. P. T. Morton, Indianapolis Daniel D. Pratt, Logansport REPRESENTATIVES

William E. Niblack, Vincennes Michael C. Kerr, New Albany William S. Holman, Aurora Jeremiah M. Wilson, 23 Connersville John Coburn, Indianapolis Daniel W. Voorhees, Terre Haute Mahlon D. Manson, Crawfordsville James N. Tyner, *Peru* John P. C. Shanks, *Jay Court House* William Williams, Warsaw

Jasper Packard, Laporte

IOWA

SENATORS

James Harlan, Mount Pleasant George G. Wright, Des Moines REPRESENTATIVES

George W. McCrary, Keokuk Aylett R. Cotton, Lyons William G. Donnan, Independence Madison M. Walden, Centerville Frank W. Palmer, Des Moines Jackson Orr, Montana

KANSAS

SENATORS 24

Samuel C. Pomeroy, Atchison Alexander Caldwell, Leavenworth REPRESENTATIVE AT LARGE

David P. Lowe, Fort Scott

KENTUCKY

SENATORS

Garrett Davis, 25 Paris Willis B. Machen, ²⁶ Eddyville John W. Stevenson, Covington REPRESENTATIVES

Edward Crossland, Mayfield Henry D. McHenry, Hartford Joseph H. Lewis, Glasgow William B. Read, Hodgensville Boyd Winchester, Louisville William E. Arthur, Covington James B. Beck, Lexington George M. Adams, Barbourville John M. Rice, Louisa

LOUISIANA

SENATORS

William Pitt Kellogg, 27 New Orleans J. Rodman West, New Orleans REPRESENTATIVES

J. Hale Sypher, New Orleans Lionel A. Sheldon, New Orleans Chester B. Darrall, Brashear James McCleery, 28 Shreveport Aleck Boarman, 29 Shreveport Frank Morey, Monroe

MAINE

SENATORS

Hannibal Hamlin, Bangor

Lot M. Morrill, Augusta REPRESENTATIVES

John Lynch, Portland William P. Frye, Lewiston James G. Blaine, Augusta John A. Peters. Bangor Eugene Hale, Ellsworth

MARYLAND

SENATORS

George Vickers, Chestertown William T. Hamilton, *Hagerstown* REPRESENTATIVES

Samuel Hambleton, Easton Stevenson Archer, Bel Air Thomas Swann, Baltimore William M. Merrick, Ilchester John Ritchie, Frederick

MASSACHUSETTS

SENATORS

Charles Sumner, Boston Henry Wilson, 30 Natick REPRESENTATIVES

James Buffinton, Fall River Oakes Ames, North Easton $Ginery\ Twichell, \textit{Brookline}$ Samuel Hooper, Boston Benjamin F. Butler, Lowell Nathaniel P. Banks, Waltham George M. Brooks, ³¹ Concord Constantine C. Esty, 32 Framingham George F. Hoar, Worcester William B. Washburn, ³³ Greenfield Alvah Crocker, 34 Fitchburg Henry L. Dawes, Pittsfield

MICHIGAN

SENATORS

Zachariah Chandler, Detroit Thomas W. Ferry, Grand Haven REPRESENTATIVES

Henry Waldron, Hillsdale William L. Stoughton, Sturgis Austin Blair, Jackson Wilder D. Foster, 35 Grand Rapids Omar D. Conger, Port Huron Jabez G. Sutherland, Saginaw

MINNESOTA

SENATORS

Alexander Ramsey, St. Paul

¹⁴ Took his seat December 19, 1871; Foster Blodgett presented credentials as a Senator-elect, but the Senate declared him not elected in accordance with the Constitution; vacancy in this class from March 4, 1871, to November 13, 1871.

15 Election unsuccessfully contested by Virgil Hilyer.

16 Election unsuccessfully contested by Nelson Tift.

17 Died August 18, 1872.

18 Elected to fill vacancy caused by death of Thomas J. Speer, and took his seat December 2, 1872.

19 Election unsuccessfully contested by Isham S. Fannin.

20 Resigned August 26, 1871.

21 Elected to fill vacancy caused by resignation of Burton C. Cook, and took his seat December 4, 1871.

22 Elected to fill vacancy caused by resignation of Representative-elect John A. Logan in preceding Congress, and took his seat December 4, 1871; resigned January 4, 1873.

23 Election unsuccessfully contested by David S. Gooding.

 <sup>13 1010.
 23</sup> Election unsuccessfully contested by David S. Gooding.
 24 May 11, 1872, the Committee on Privileges and Elections was authorized to investigate charges of bribery and

corruption in connection with the election of both the sitting Senators; June 3, 1872, it reported that in the case of Mr. Pomeroy such charges were totally unsustained; in the case of Mr. Caldwell the report was directly to the contrary, and on February 17, 1873, it reported a resolution declaring him "not duly and legally elected"; this report was not acted upon during the Congress, but early in the succeeding Congress, during the special session of the Senate, while the report was pending and under discussion, Mr. Caldwell resigned (March 24, 1873). ²⁵ Died September 22, 1872. ²⁶ Appointed to fill vacancy caused by death of Garrett Davis, and took his seat December 2, 1872. ²⁷Resigned November 1, 1872; on January 22, 1873, credentials of John Ray and William L. McMillen, each claiming to have been elected to fill the vacancy, were presented and referred; February 20, 1873, the committee reported that neither of the claimants was entitled to a seat, as no State government existed at the time in Louisiana, and recommended the passage of a bill ordering a new election; such a bill was rejected February 27, 1873;

no further action was taken on the credentials and the seat remained vacant to the close of the Congress.

seat remained vacant to the close of the Congress.

28 Died November 5, 1871, never having qualified.

29 Elected to fill vacancy caused by death of James
McCleery, and took his seat December 3, 1872.

30 Resigned March 3, 1873, having been elected Vice

³¹ Resigned May 13, 1872, to become judge of probate

 ³² Elected to fill vacancy caused by resignation of George
 M. Brooks, and took his seat December 2, 1872.

M. Brooks, and took his seat December 2, 1872.

33 Resigned December 5, 1871, having been elected governor of Massachusetts.

34 Elected to fill vacancy caused by resignation of William B. Washburn, and took his seat February 14, 1872.

35 Elected to fill vacancy caused by resignation of Representative-elect Thomas W. Ferry in preceding Congress, and took his seat December 4, 1871.

William Windom, Winona REPRESENTATIVES

Mark H. Dunnell, Owatonna John T. Averill, St. Paul

MISSISSIPPI

SENATORS

Adelbert Ames, Natchez James L. Alcorn, ³⁶ Friars Point REPRESENTATIVES

George E. Harris, Hernando Joseph L. Morphis, Pontotoc Henry W. Barry, Columbus George C. McKee, Vicksburg Legrand W. Perce, Natchez

MISSOURI

SENATORS

Carl Schurz, St. Louis Francis P. Blair, Jr., St. Louis REPRESENTATIVES

Erastus Wells, St. Louis Gustavus A. Finkelnburg, St. Louis James R. McCormick, Arcadia Harrison E. Havens, Springfield Samuel S. Burdett, Osceola Abram Comingo, Independence Isaac C. Parker, St. Joseph James G. Blair, Canton Andrew King, St. Charles

NEBRASKA

SENATORS

Thomas W. Tipton, Brownville Phineas W. Hitchcock, Omaha REPRESENTATIVE AT LARGE John Taffe, Omaha

NEVADA

SENATORS

William M. Stewart, Virginia City James W. Nye, Carson City REPRESENTATIVE AT LARGE Charles W. Kendall. Hamilton

NEW HAMPSHIRE

SENATORS

Aaron H. Cragin, Lebanon James W. Patterson, 37 Hanover REPRESENTATIVES

Ellery A. Hibbard, Laconia Samuel N. Bell, Manchester Hosea W. Parker, Claremont

NEW JERSEY

SENATORS

John P. Stockton, Trenton Frederick T. Frelinghuysen, Newark REPRESENTATIVES

John W. Hazelton, Mullica Hill Samuel C. Forker, Bordentown John T. Bird, Flemington John Hill, Boonton George A. Halsey, Newark

NEW YORK

SENATORS

Roscoe Conkling, Utica Reuben E. Fenton, Jamestown

REPRESENTATIVES

Dwight Townsend, Stapleton Thomas Kinsella, Brooklyn Henry W. Slocum, Brooklyn Robert B. Roosevelt, New York City William R. Roberts, New York City Samuel S. Cox, New York City Smith Ely, Jr., New York City James Brooks, New York City Fernando Wood, New York City Clarkson N. Potter, New Rochelle Charles St. John, Port Jervis John H. Ketcham, Dover Plains Joseph H. Tuthill, Ellenville Eli Perry, Albany Joseph M. Warren, Troy John Rogers, Black Brook William A. Wheeler, Malone John M. Carroll, Johnstown Elizur H. Prindle, Norwich Clinton L. Merriam, Locust Grove Ellis H. Roberts, Utica William E. Lansing, Chittenango R. Holland Duell, Cortland John E. Seeley, Ovid William H. Lamport, Canandaigua Milo Goodrich, Dryden Horace Boardman Smith, Elmira Freeman Clarke, Rochester Seth Wakeman, Batavia William Williams, Buffalo Walter L. Sessions, Panama

NORTH CAROLINA

SENATORS

John Pool, Elizabeth City Matt W. Ransom, 38 Weldon REPRESENTATIVES

Clinton L. Cobb. Elizabeth City Charles R. Thomas, New Bern

Alfred M. Waddell, Wilmington Sion H. Rogers, ³⁹ Raleigh James M. Leach, Lexington Francis E. Shober, Salisbury James C. Harper, Patterson

OHIO

SENATORS

John Sherman, Mansfield Allen G. Thurman, Columbus REPRESENTATIVES

Aaron F. Perry, 40 Cincinnati Ozro J. Dodds, 41 Cincinnati Job E. Stevenson, Cincinnati Lewis D. Campbell, 42 Hamilton John F. McKinney, Piqua Charles N. Lamison, Lima John A. Smith, Hillsboro Samuel Schellabarger, Springfield John Beatty, Cardington Charles Foster, Fostoria Erasmus D. Peck, Perrysburg John T. Wilson, Tranquility Philadelph Van Trump, Lancaster George W. Morgan, Mount Vernon James Monroe, Oberlin William P. Sprague, McConnellsville John A. Bingham, Cadiz Jacob A. Ambler, Salem William H. Upson, Akron James A. Garfield, Hiram

OREGON

SENATORS

Henry W. Corbett, Portland James K. Kelly, Portland REPRESENTATIVE AT LARGE James H. Slater, La Grande

PENNSYLVANIA

SENATORS

Simon Cameron, Harrisburg John Scott, Huntingdon

REPRESENTATIVES

Samuel J. Randall, Philadelphia John V. Creely, Philadelphia Leonard Myers, Philadelphia William D. Kelley, *Philadelphia* Alfred C. Harmer, Germantown Ephraim L. Acker, Norristown Washington Townsend, West Chester J. Lawrence Getz, Reading Oliver J. Dickey, Lancaster John W. Killinger, Lebanon John B. Storm, Stroudsburg

³⁶Elected January 18, 1870, for the term beginning March 4, 1871, but did not accept or qualify until December 4, 1871, preferring to retain the governorship. ³⁷February 5, 1873, a select committee was appointed to consider matters presented in a communication from the House of Representatives and accompanying testimony, reflecting upon the conduct of certain Senators in connection with the "Credit Mobilier of America"; February 27, 1873, the committee reported, exonerating other Senators mentioned in the report, and a resolution favoring the expulsion of Mr. Patterson; as the Congress and Mr. Patterson's term expired simultaneously on March 3, 1873, no final action was reached.

³⁸ Joseph C. Abbott was a claimant for this seat; the Committee on Privileges and Elections reported February 28, 1872, that Zebulon B. Vance had received "a majority of the whole number of votes cast in each house," and Mr. Abbott received the next highest number of votes; the next day Mr. Vance was declared duly elected. Mr. Abbott rested his claim on what he assumed to be the legal result of the conceded ineligibility of Mr. Vance, who was barred by the provisions of the Fourteenth Amendment; Mr. Vance made no claim to the seat; on February 5, 1872, credentials of Mr. Ransom were presented, certifying he had been elected January 30, 1872, "to fill a vacancy existing by reason of the resignation of Zebulon

B. Vance"; April 23, 1872, Senate declared, by resolution, that Mr. Abbott had not been elected, and the day following that Mr. Ransom was declared entitled to the seat; took his seat April 24, 1872; resolutions were subsequently adopted allowing mileage and salary to Mr. Abbott from March 4, 1871, to April 23, 1872, and fixing Mr. Ransom's term and pay as beginning March 4, 1871.

39 Took his seat May 23, 1872; election unsuccessfully contested by James H. Harris.

40 Resigned in 1872.

41 Elected to fill vacancy caused by resignation of Aaron F. Perry, and took his seat December 2, 1872.

42 Election unsuccessfully contested by R. C. Schenck.

PENNSYLVANIA—Continued

REPRESENTATIVES—Continued

Lazarus D. Shoemaker, Wilkes-Barre Ulysses Mercur, 43 Towanda Frank C. Bunnell, 44 Tunkhannock John B. Packer, Sunbury Richard J. Haldeman, Harrisburg Benjamin F. Meyers, 45 Bedford R. Milton Speer, Huntingdon Henry Sherwood, Wellsboro Glenni W. Scofield, Warren Samuel Griffith, Mercer Henry D. Foster, Greensburg James S. Negley, Pittsburgh Ebenezer McJunkin, Butler William McClelland, Mount Jackson

RHODE ISLAND

SENATORS

Henry B. Anthony, Providence William Sprague, Providence

REPRESENTATIVES

Benjamin T. Eames, Providence James M. Pendleton, Westerly

SOUTH CAROLINA

SENATORS

Thomas J. Robertson, Columbia Frederick A. Sawyer, Charleston

REPRESENTATIVES

Joseph H. Rainey, Georgetown Robert C. De Large, ⁴⁶ Charleston Robert B. Elliott, Columbia Alexander S. Wallace, 47 Yorkville

TENNESSEE

SENATORS

William G. Brownlow, Knoxville Henry Cooper, Nashville

REPRESENTATIVES 48

Roderick R. Butler, Taylorsville Horace Maynard, Knoxville Abraham E. Garrett, Carthage John M. Bright, Favetteville Edward I. Golladav. Lebanon Washington C. Whitthorne, Columbia Robert P. Caldwell, Trenton William W. Vaughan, Brownsville

TEXAS

SENATORS

Morgan C. Hamilton, 49 Austin James W. Flanagan, Flanagans Mills REPRESENTATIVES 50

William S. Herndon, Tyler John C. Conner, Sherman William T. Clark, 51 Galveston D. C. Giddings, 52 Brenham John Hancock, Austin

VERMONT

SENATORS

George F. Edmunds, Burlington Justin S. Morrill, Strafford REPRESENTATIVES

Charles W. Willard, Montpelier Luke P. Poland, St. Johnsbury Worthington C. Smith, St. Albans

VIRGINIA

SENATORS

John W. Johnston, Abingdon John F. Lewis, Port Republic REPRESENTATIVES

John Critcher, Oak Grove James H. Platt, Jr., Petersburg Charles H. Porter, Richmond William H. H. Stowell, Burkeville Richard T. W. Duke, Charlottesville John T. Harris, Harrisonburg Elliott M. Braxton, 53 Fredericksburg William Terry, Wytheville

WEST VIRGINIA

SENATORS

Arthur I. Boreman, Parkersburg Henry G. Davis, Piedmont REPRESENTATIVES

John J. Davis, Clarksburg James C. McGrew, Kingwood Frank Hereford, Union

WISCONSIN

SENATORS

Timothy O. Howe, Green Bay Matthew H. Carpenter, Milwaukee REPRESENTATIVES

Alexander Mitchell, Milwaukee

Gerry W. Hazelton, Columbus J. Allen Barber, Lancaster Charles A. Eldredge, Fond du Lac Philetus Sawyer, Oshkosh Jeremiah M. Rusk, Viroqua

TERRITORY OF ARIZONA

DELEGATE

Richard C. McCormick, Tucson

TERRITORY OF COLORADO

DELEGATE

Jerome B. Chaffee, Denver

TERRITORY OF DAKOTA

DELEGATE

Moses K. Armstrong, 54 Yankton

DISTRICT OF COLUMBIA 55

DELEGATE

Norton P. Chipman, 56 Washington

TERRITORY OF IDAHO

DELEGATE

Samuel A. Merritt, Idaho City

TERRITORY OF MONTANA

DELEGATE

William H. Clagett, 57 Deer Lodge

TERRITORY OF NEW **MEXICO**

DELEGATE

José M. Gallegos, 58 Santa Fe

TERRITORY OF UTAH

DELEGATE

William H. Hooper, 59 Salt Lake City

TERRITORY OF WASHINGTON

DELEGATE

Selucius Garfielde, Olympia

TERRITORY OF WYOMING

DELEGATE

William T. Jones, Cheyenne

⁴³ Resigned December 2, 1872.
⁴⁴ Elected to fill vacancy caused by resignation of Ulysses Mercur, and took his seat January 7, 1873.
⁴⁵ Election unsuccessfully contested by John Cessna.
⁴⁶ Election contested by Christopher C. Bowen, and seat declared vacant January 24, 1873.
⁴⁷ Election unsuccessfully contested by Isaac G. McKissick

McKissick.

48 Thomas H. Reeves claimed a seat as Representative at large, but claim was not considered.

49 Presented himself to take the oath of office March 4, 1871; a certified copy of a joint resolution of the Texas legislature declaring his election by the preceding legislature illegal was offered and he was not permitted to qualify; March 15, 1871, credentials of Joseph J. Reynolds,

claiming to be the Senator-elect, were presented; March 18, 1871, the Senate agreed to a reported resolution declaring Mr. Hamilton duly elected; took his seat March 20, 1871.

50 Elected October 3, to 6, 1871.

51 Given a seat by resolution of January 10, 1872; served until May 13, 1872; succeeded by D. C. Giddings who contested his election.

52 Successfully contested the election of William T. Clark, and took his seat May 13, 1872.

53 Election unsuccessfully contested by Lewis McKenzie.

54 Election unsuccessfully contested by Walter A. Burleigh and Solomon L. Spink.

55 Established under the seventeenth clause of the eighth section of Article I of the Constitution of the United

⁵⁵ Established under the seventeenth clause of the eighth section of Article I of the Constitution of the United

States; formed from territory ceded to the United States by the State of Maryland, legislative act of December 23, 1788; and by the State of Virginia, legislative act of December 3, 1789; cessions accepted by Congress by act of July 16, 1790, and lines and bounds were established by proclamation of the President, George Washington, March 30, 1791. By act of July 9, 1846, Congress retroceded the county of Alexandria, incorporated in the District, to the State of Virginia; by act of February 21, 1871, a territorial form of government was provided, with the right to Delegate representation in Congress.

56 Took his seat December 4, 1871.

58 Elected August 7, 1871.

59 Election unsuccessfully contested by G. R. Maxwell.

⁵⁹ Election unsuccessfully contested by G. R. Maxwell.