

SEVENTY-FIRST CONGRESS

MARCH 4, 1929, TO MARCH 3, 1931

FIRST SESSION—*April 15, 1929, to November 22, 1929*

SECOND SESSION—*December 2, 1929, to July 3, 1930*

THIRD SESSION—*December 1, 1930, to March 3, 1931*

SPECIAL SESSIONS OF THE SENATE—*March 4, 1929, to March 5, 1929; July 7, 1930, to July 21, 1930*

VICE PRESIDENT OF THE UNITED STATES—CHARLES CURTIS, of Kansas

PRESIDENT PRO TEMPORE OF THE SENATE—GEORGE H. MOSES, of New Hampshire

SECRETARY OF THE SENATE—EDWIN P. THAYER, of Indiana

SERGEANT AT ARMS OF THE SENATE—DAVID S. BARRY, of Rhode Island

SPEAKER OF THE HOUSE OF REPRESENTATIVES—NICHOLAS LONGWORTH,¹ of Ohio

CLERK OF THE HOUSE—WILLIAM TYLER PAGE,² of Maryland

SERGEANT AT ARMS OF THE HOUSE—JOSEPH G. ROGERS, of Pennsylvania

DOORKEEPER OF THE HOUSE—BERT W. KENNEDY, of Michigan

POSTMASTER OF THE HOUSE—FRANK W. COLLIER

ALABAMA

SENATORS

J. Thomas Heflin, *Lafayette*
Hugo L. Black, *Birmingham*

REPRESENTATIVES

John McDuffie, *Monroeville*
Lister Hill, *Montgomery*
Henry B. Steagall, *Ozark*
Lamar Jeffers, *Anniston*
LaFayette L. Patterson, *Alexander City*
William B. Oliver, *Tuscaloosa*
Miles C. Allgood, *Allgood*
Edward B. Almon, *Tuscumbia*
George Huddleston, *Birmingham*
William B. Bankhead, *Jasper*

ARIZONA

SENATORS

Henry F. Ashurst, *Prescott*
Carl Hayden, *Phoenix*

REPRESENTATIVE AT LARGE

Lewis W. Douglas, *Phoenix*

ARKANSAS

SENATORS

Joseph T. Robinson, *Little Rock*
Thaddeus H. Caraway, *Jonesboro*

REPRESENTATIVES

William J. Driver, *Osceola*
Pearl Peden Oldfield,³ *Batesville*
Claude A. Fuller, *Eureka Springs*
Otis Wingo,⁴ *De Queen*
Effiegene Wingo,⁵ *De Queen*
Heartsill Ragon, *Clarksville*
D. D. Glover, *Malvern*
Tilman B. Parks, *Camden*

CALIFORNIA

SENATORS

Hiram W. Johnson, *San Francisco*
Samuel M. Shortridge, *Menlo Park*

REPRESENTATIVES

Clarence F. Lea, *Santa Rosa*
Harry L. Englebright, *Nevada City*
Charles F. Curry,⁶ *Sacramento*
Florence P. Kahn, *San Francisco*
Richard J. Welch, *San Francisco*

Albert E. Carter, *Oakland*
Henry E. Barbour, *Fresno*
Arthur M. Free, *San Jose*
William E. Evans, *Glendale*
Joe Crail, *Los Angeles*
Philip D. Swing, *El Centro*

COLORADO

SENATORS

Lawrence C. Phipps, *Denver*
Charles W. Waterman, *Denver*

REPRESENTATIVES

William R. Eaton, *Denver*
Charles B. Timberlake, *Sterling*
Guy U. Hardy, *Canon City*
Edward T. Taylor, *Glenwood Springs*

CONNECTICUT

SENATORS

Hiram Bingham, *New Haven*
Frederic C. Walcott, *Norfolk*

REPRESENTATIVES

E. Hart Fenn, *Wethersfield*
Richard P. Freeman, *New London*
John Q. Tilson, *New Haven*

¹ Reelected April 15, 1929.

² Reelected April 15, 1929.

³ Elected January 9, 1929, to fill vacancy caused by death of her husband Representative-elect William A.

Oldfield in preceding Congress, and became a member of the House on January 11, 1929.

⁴ Died October 21, 1930.

⁵ Elected November 4, 1930, to fill vacancy caused by death of her husband Otis Wingo, and became a member of the House on December 1, 1930.

⁶ Died October 10, 1930; vacancy throughout remainder of the Congress.

CONNECTICUT—Continued

REPRESENTATIVES—Continued

Schuyler Merritt, *Stamford*
James P. Glynn,⁷ *Winsted*
Edward W. Goss,⁸ *Waterbury*

DELAWARE

SENATORS

Daniel O. Hastings, *Wilmington*
John G. Townsend, Jr., *Selbyville*

REPRESENTATIVE AT LARGE

Robert G. Houston, *Georgetown*

FLORIDA

SENATORS

Duncan U. Fletcher, *Jacksonville*
Park Trammell, *Lakeland*

REPRESENTATIVES

Herbert J. Drane, *Lakeland*
Robert A. Green, *Starke*
Thomas A. Yon, *Tallahassee*
Ruth Bryan Owen,⁹ *Miami*

GEORGIA

SENATORS

William J. Harris, *Cedartown*
Walter F. George, *Vienna*

REPRESENTATIVES

Charles G. Edwards, *Savannah*
E. E. Cox, *Camilla*
Charles R. Crisp, *Americus*
William C. Wright, *Newnan*
Leslie J. Steele,¹⁰ *Decatur*
Robert Ramspeck,¹¹ *Decatur*
Samuel Rutherford, *Forsyth*
Malcolm C. Tarver, *Dalton*
Charles H. Brand, *Athens*
Thomas M. Bell, *Gainesville*
Carl Vinson, *Milledgeville*
William C. Lankford, *Douglas*
William W. Larsen, *Dublin*

IDAHO

SENATORS

William E. Borah, *Boise*
John Thomas, *Gooding*

REPRESENTATIVES

Burton L. French, *Moscow*
Addison T. Smith, *Twin Falls*

ILLINOIS

SENATORS

Charles S. Deneen, *Chicago*

Otis F. Glenn, *Murphysboro*
REPRESENTATIVES

Oscar De Priest, *Chicago*
Morton D. Hull, *Chicago*
Elliott W. Sproul, *Chicago*
Thomas A. Doyle, *Chicago*
Adolph J. Sabath, *Chicago*
James T. Igoe, *Chicago*
M. Alfred Michaelson, *Chicago*
Stanley H. Kunz, *Chicago*
Fred A. Britten, *Chicago*
Carl R. Chindblom, *Chicago*
Frank R. Reid, *Aurora*
John T. Buckbee, *Rockford*
William R. Johnson, *Freeport*
John C. Allen, *Monmouth*
Burnett M. Chipfield,¹² *Canton*
William (Ed.) Hull, *Peoria*
Homer W. Hall, *Bloomington*
William P. Holaday, *Georgetown*
Charles Adkins, *Decatur*
Henry T. Rainey, *Carrollton*
Frank M. Ramey, *Hillsboro*
Ed. M. Irwin, *Belleville*
William W. Arnold, *Robinson*
Thomas S. Williams,¹³ *Louisville*
Claude V. Parsons,¹⁴ *Golconda*
Edward E. Denison, *Marion*
At Large—Richard Yates, *Springfield*
At Large—Ruth Hanna McCormick,
Byron

INDIANA

SENATORS

James E. Watson, *Rushville*
Arthur R. Robinson, *Indianapolis*
REPRESENTATIVES
Harry E. Rowbottom, *Evansville*
Arthur H. Greenwood, *Washington*
James W. Dunbar, *New Albany*
Harry C. Canfield, *Batesville*
Noble J. Johnson, *Terre Haute*
Richard N. Elliott, *Connersville*
Louis Ludlow,¹⁵ *Indianapolis*
Albert H. Vestal, *Anderson*
Fred S. Purnell, *Attica*
William R. Wood, *La Fayette*
Albert R. Hall, *Marion*
David Hogg, *Fort Wayne*
Andrew J. Hickey, *La Porte*

IOWA

SENATORS

Daniel F. Steck, *Ottumwa*
Smith W. Brookhart, *Washington*
REPRESENTATIVES
William F. Kopp, *Mount Pleasant*

F. Dickinson Letts, *Davenport*
Thomas J. B. Robinson, *Hampton*
Gilbert N. Haugen, *Northwood*
Cyrenus Cole, *Cedar Rapids*
C. William Ramseyer, *Bloomfield*
Cassius C. Dowell, *Des Moines*
Lloyd Thurston, *Osceola*
Charles E. Swanson, *Council Bluffs*
L. J. Dickinson, *Algona*
Ed H. Campbell, *Battle Creek*

KANSAS

SENATORS

Arthur Capper, *Topeka*
Henry J. Allen,¹⁶ *Wichita*
George McGill,¹⁷ *Wichita*

REPRESENTATIVES

W. P. Lambertson, *Fairview*
U. S. Guyer, *Kansas City*
W. H. Sproul, *Sedan*
Homer Hoch, *Marion*
James G. Strong, *Blue Rapids*
Charles I. Sparks, *Goodland*
Clifford R. Hope, *Garden City*
W. A. Ayres, *Wichita*

KENTUCKY

SENATORS

Frederic M. Sackett,¹⁸ *Louisville*
John M. Robsion,¹⁹ *Barbourville*
Ben M. Williamson,²⁰ *Ashland*
Alben W. Barkley, *Paducah*

REPRESENTATIVES

W. V. Gregory, *Mayfield*
David H. Kincheloe,²¹ *Madisonville*
John L. Dorsey, Jr.,²² *Henderson*
Charles W. Roark,²³ *Greenville*
John W. Moore,²⁴ *Morgantown*
J. D. Craddock, *Munfordville*
Maurice H. Thatcher, *Louisville*
J. Lincoln Newhall, *Covington*
Robert Blackburn, *Lexington*
Lewis L. Walker, *Lancaster*
Elva R. Kendall, *Carlisle*
Katherine Langley, *Pikeville*
John M. Robsion,²⁵ *Barbourville*
Chas. Finley,²⁶ *Williamsburg*

LOUISIANA

SENATORS

Joseph E. Ransdell, *Lake Providence*
Edwin S. Broussard, *New Iberia*

REPRESENTATIVES

James O'Connor, *New Orleans*

⁷Died March 6, 1930.

⁸Elected November 4, 1930, to fill vacancy caused by death of James P. Glynn, and became a member of the House on December 1, 1930.

⁹Election unsuccessfully contested by William C. Lawson.

¹⁰Died July 24, 1929.

¹¹Elected October 2, 1929, to fill vacancy caused by death of Leslie J. Steele, and became a member of the House on November 11, 1929.

¹²Elected November 4, 1930, to fill vacancy caused by death of Representative-elect Edward J. King in preceding Congress, and became a member of the House on December 1, 1930.

¹³Resigned November 11, 1929, having been appointed a judge of the Court of Claims of the United States.

¹⁴Elected November 4, 1930, to fill vacancy caused by the resignation of Thomas S. Williams, and became a member of the House on December 1, 1930.

¹⁵Election unsuccessfully contested by Ralph E. Urdike.

¹⁶Appointed to fill vacancy caused by resignation of Charles Curtis in preceding Congress, and took his seat April 15, 1929.

¹⁷Elected to fill vacancy caused by resignation of Charles Curtis in preceding Congress, and took his seat December 1, 1930.

¹⁸Resigned January 9, 1930, having been appointed ambassador to Germany.

¹⁹Appointed to fill vacancy caused by resignation of Frederic M. Sackett, and took his seat January 11, 1930.

²⁰Elected to fill vacancy caused by resignation of Frederic M. Sackett, and took his seat December 1, 1930.

²¹Resigned October 5, 1930, having been appointed a judge for the United States Customs Court.

²²Elected November 4, 1930, to fill vacancy caused by resignation of David H. Kincheloe, and became a member of the House on December 1, 1930.

²³Died April 5, 1929, before Congress assembled.

²⁴Elected June 1, 1929, to fill vacancy caused by death of Charles W. Roark, and became a member of the House on June 19, 1929.

²⁵Resigned January 10, 1930, having been appointed a Senator.

²⁶Elected February 15, 1930, to fill vacancy caused by resignation of John M. Robsion, and became a member of the House on March 1, 1930.

J. Zach Spearing, *New Orleans*
Whitmell P. Martin,²⁷ *Thibodaux*
Numa F. Montet,²⁸ *Thibodaux*
John N. Sandlin, *Minden*
Riley J. Wilson, *Ruston*
Bolivar E. Kemp, *Amite*
René I. DeRouen, *Ville Platte*
James B. Aswell, *Natchitoches*

MAINE

SENATORS

Frederick Hale, *Portland*
Arthur R. Gould, *Presque Isle*

REPRESENTATIVES

Carroll L. Beedy, *Portland*
Wallace H. White, Jr., *Lewiston*
John E. Nelson, *Augusta*
Donald F. Snow, *Bangor*

MARYLAND

SENATORS

Millard E. Tydings, *Havre de Grace*
Phillips Lee Goldsborough, *Baltimore*

REPRESENTATIVES

T. Alan Goldsborough, *Denton*
Linwood L. Clark, *Baltimore*
Vincent L. Palmisano,²⁹ *Baltimore*
J. Charles Linthicum, *Baltimore*
Stephen W. Gambrill, *Laurel*
Frederick N. Zihlman, *Cumberland*

MASSACHUSETTS

SENATORS

Frederick H. Gillett, *Springfield*
David I. Walsh, *Fitchburg*

REPRESENTATIVES

Allen T. Tredway, *Stockbridge*
William Kirk Kaynor,³⁰ *Springfield*
William J. Granfield,³¹ *Longmeadow*
Frank H. Foss, *Fitchburg*
George R. Stobbs, *Worcester*
Edith Nourse Rogers, *Lowell*
A. Piatt Andrew, *Gloucester*
William P. Connery, Jr., *Lynn*
Frederick W. Dallinger, *Cambridge*
Charles L. Underhill, *Somerville*
John J. Douglass, *Boston*
George Holden Tinkham, *Boston*
John W. McCormack, *Dorchester*
Robert Luce, *Waltham*
Richard B. Wigglesworth, *Milton*
Joseph W. Martin, Jr., *North Attleboro*
Charles L. Gifford, *Cotuit*

MICHIGAN

SENATORS

James Couzens, *Detroit*

Arthur H. Vandenberg, *Grand Rapids*

REPRESENTATIVES

Robert H. Clancy, *Detroit*
Earl C. Michener, *Adrian*
Joseph L. Hooper, *Battle Creek*
John C. Ketcham, *Hastings*
Carl E. Mapes, *Grand Rapids*
Grant M. Hudson, *East Lansing*
Louis C. Cramton, *Lapeer*
Bird J. Vincent, *Saginaw*
James C. McLaughlin, *Muskegon*
Roy O. Woodruff, *Bay City*
Frank P. Bohn, *Newberry*
W. Frank James, *Hancock*
Clarence J. McLeod, *Detroit*

MINNESOTA

SENATORS

Henrik Shipstead, *Minneapolis*
Thomas D. Schall, *Excelsior*

REPRESENTATIVES

Victor Christgau, *Austin*
Frank Clague, *Redwood Falls*
August H. Andresen, *Red Wing*
Melvin J. Maas, *St. Paul*
Walter H. Newton,³² *Minneapolis*
William I. Nolan,³³ *Minneapolis*
Harold Knutson, *St. Cloud*
O. J. Kvale,³⁴ *Benson*
Paul J. Kvale,³⁵ *Benson*
William A. Pittenger, *Duluth*
Conrad G. Selvig, *Crookston*
Godfrey G. Goodwin, *Cambridge*

MISSISSIPPI

SENATORS

Pat Harrison, *Gulfport*
Hubert D. Stephens, *New Albany*

REPRESENTATIVES

John E. Rankin, *Tupelo*
Wall Doxey, *Holly Springs*
W. M. Whittington, *Greenwood*
Jeff Busby, *Houston*
Ross A. Collins, *Meridian*
Robert S. Hall, *Hattiesburg*
Percy E. Quin, *McComb*
James W. Collier, *Vicksburg*

MISSOURI

SENATORS

Harry B. Hawes, *St. Louis*
Roscoe C. Patterson, *Kansas City*

REPRESENTATIVES

Milton A. Romjue, *Macon*
Ralph F. Lozier, *Carrollton*
Jacob L. Milligan,³⁶ *Richmond*
David W. Hopkins,³⁷ *St. Joseph*
Edgar C. Ellis, *Kansas City*

Thomas J. Halsey, *Holden*
John W. Palmer, *Sedalia*
William L. Nelson, *Columbia*
Clarence Cannon, *Elsberry*
Henry F. Niedringhaus, *St. Louis*
John J. Cochran, *St. Louis*
Leonidas C. Dyer, *St. Louis*
Charles E. Kiefner, *Perryville*
Dewey Short, *Galena*
Joe J. Manlove, *Joplin*
Rowland L. Johnston, *Rolla*

MONTANA

SENATORS

Thomas J. Walsh, *Helena*
Burton K. Wheeler, *Butte*

REPRESENTATIVES

John M. Evans, *Missoula*
Scott Leavitt, *Great Falls*

NEBRASKA

SENATORS

George W. Norris, *McCook*
Robert B. Howell, *Omaha*

REPRESENTATIVES

John H. Morehead, *Falls City*
Willis G. Sears, *Omaha*
Edgar Howard, *Columbus*
Charles H. Sloan, *Geneva*
Fred G. Johnson, *Hastings*
Robert G. Simmons, *Scottsbluff*

NEVADA

SENATORS

Key Pittman, *Tonopah*
Tasker L. Oddie, *Reno*

REPRESENTATIVE AT LARGE

Samuel S. Arentz, *Simpson*

NEW HAMPSHIRE

SENATORS

George H. Moses, *Concord*
Henry W. Keyes, *Haverhill*

REPRESENTATIVES

Fletcher Hale, *Laconia*
Edward H. Wason, *Nashua*

NEW JERSEY

SENATORS

Walter E. Edge,³⁸ *Atlantic City*
David Baird, Jr.,³⁹ *Camden*
Dwight W. Morrow,⁴⁰ *Englewood*
Hamilton F. Kean, *Elizabeth*

REPRESENTATIVES

Charles A. Wolverton, *Camden*

²⁷ Died April 6, 1929, before Congress assembled.

²⁸ Elected August 6, 1929, to fill vacancy caused by death of Whitmell P. Martin, and became a member of the House on October 14, 1929.

²⁹ Election unsuccessfully contested by John P. Hill.

³⁰ Died December 20, 1929.

³¹ Elected February 11, 1930, to fill vacancy caused by death of William Kirk Kaynor, and became a member of the House on February 17, 1930.

³² Resigned June 30, 1929, having been appointed secretary to the President.

³³ Elected June 17, 1929, to fill vacancy caused by resignation of Walter H. Newton, and became a member of the House on October 14, 1929.

³⁴ Died September 11, 1929.

³⁵ Elected October 16, 1929, to fill vacancy caused by death of his father O. J. Kvale, and became a member of the House on November 11, 1929.

³⁶ Election unsuccessfully contested by Henry F. Lawrence.

³⁷ Elected February 5, 1929, to fill vacancy caused by death of Representative-elect Charles L. Faust in pre-

ceding Congress, and became a member of the House on February 20, 1929.

³⁸ Resigned November 21, 1929, having been appointed ambassador to France.

³⁹ Appointed to fill vacancy caused by resignation of Walter E. Edge, and took his seat December 9, 1929.

⁴⁰ Elected to fill vacancy caused by resignation of Walter E. Edge, and took his seat December 3, 1930.

NEW JERSEY—Continued

REPRESENTATIVES—Continued

Isaac Bacharach, *Atlantic City*
 Harold G. Hoffman, *South Amboy*
 Charles A. Eaton, *North Plainfield*
 Ernest R. Ackerman, *Plainfield*
 Randolph Perkins, *Woodcliff Lake*
 George N. Seger, *Passaic*
 Fred A. Hartley, Jr., *Kearny*
 Franklin W. Fort, *East Orange*
 Frederick R. Lehlbach, *Newark*
 Oscar L. Auf der Heide, *West New York*
 Mary T. Norton, *Jersey City*

NEW MEXICO

SENATORS

Sam G. Bratton, *Albuquerque*
 Bronson M. Cutting, *Santa Fe*

REPRESENTATIVE AT LARGE

Albert Gallatin Simms, *Albuquerque*

NEW YORK

SENATORS

Royal S. Copeland, *New York City*
 Robert F. Wagner, *New York City*

REPRESENTATIVES

Robert L. Bacon, *Westbury*
 William F. Brunner, *Rockaway Park*
 George W. Lindsay, *Brooklyn*
 Thomas H. Cullen, *Brooklyn*
 Loring M. Black, Jr., *Brooklyn*
 Andrew L. Somers, *Brooklyn*
 John F. Quayle,⁴¹ *Brooklyn*
 Matthew V. O'Malley,⁴² *Brooklyn*
 Patrick J. Carley, *Brooklyn*
 David J. O'Connell,⁴³ *Brooklyn*
 Emanuel Celler, *Brooklyn*
 Anning S. Prall, *West New Brighton*
 Samuel Dickstein, *New York City*
 Christopher D. Sullivan, *New York City*
 William I. Sirovich, *New York City*
 John J. Boylan, *New York City*
 John J. O'Connor, *New York City*
 Ruth Pratt, *New York City*
 John F. Carew,⁴⁴ *New York City*
 Martin J. Kennedy,⁴⁵ *New York City*
 Sol Bloom, *New York City*
 Fiorello H. LaGuardia, *New York City*
 Joseph A. Gavan, ⁴⁶ *New York City*
 Anthony J. Griffin, *New York City*
 Frank Oliver, *Bronx*
 James M. Fitzpatrick, *New York City*

J. Mayhew Wainwright, *Rye*
 Hamilton Fish, Jr., *Garrison*
 Harcourt J. Pratt, *Highland*
 Parker Corning, *Albany*
 James S. Parker, *Salem*
 Frank Crowther, *Schenectady*
 Bertrand H. Snell, *Potsdam*
 Francis D. Culkin, *Oswego*
 Frederick M. Davenport, *Clinton*
 John D. Clarke, *Fraser*
 Clarence E. Hancock, *Syracuse*
 John Taber, *Auburn*
 Gale H. Stalker, *Elmira*
 James L. Whitley, *Rochester*
 Archie D. Sanders, *Stafford*
 S. Wallace Dempsey, *Lockport*
 Edmund F. Cooke, *Alden*
 James M. Mead, *Buffalo*
 Daniel A. Reed, *Dunkirk*

NORTH CAROLINA

SENATORS

Furnifold M. Simmons, *New Bern*
 Lee S. Overman,⁴⁷ *Salisbury*
 Carmeron Morrison,⁴⁸ *Charlotte*

REPRESENTATIVES

Lindsay C. Warren, *Washington*
 John H. Kerr, *Warrenton*
 Charles L. Abernethy, *New Bern*
 Edward W. Pou, *Smithfield*
 Charles M. Stedman,⁴⁹ *Greensboro*
 Frank Hancock,⁵⁰ *Oxford*
 J. Bayard Clark, *Fayetteville*
 William C. Hammer,⁵¹ *Asheboro*
 Hinton James,⁵² *Laurinburg*
 Robert L. Doughton, *Laurel Springs*
 Charles A. Jonas, *Lincolnton*
 George M. Pritchard, *Asheville*

NORTH DAKOTA

SENATORS

Lynn J. Frazier, *Hoople*
 Gerald P. Nye, *Cooperstown*

REPRESENTATIVES

Olger B. Burtness, *Grand Forks*
 Thomas Hall, *Bismarck*
 James H. Sinclair, *Kenmare*

OHIO

SENATORS

Simeon D. Fess, *Yellow Springs*
 Theodore E. Burton,⁵³ *Cleveland*
 Roscoe C. McCulloch,⁵⁴ *Canton*
 Robert J. Bulkley,⁵⁵ *Cleveland*

REPRESENTATIVES

Nicholas Longworth, *Cincinnati*

William E. Hess, *Cincinnati*
 Roy G. Fitzgerald, *Dayton*
 John L. Cable, *Lima*
 Charles J. Thompson, *Defiance*
 Charles C. Kearns, *Amelia*
 Charles Brand, *Urbana*
 Grant E. Mouser, Jr., *Marion*
 W. W. Chalmers, *Toledo*
 Thomas A. Jenkins, *Ironton*
 Mell G. Underwood, *New Lexington*
 John C. Speaks, *Columbus*
 Joe E. Baird, *Bowling Green*
 Francis Seiberling, *Akron*
 C. Ellis Moore, *Cambridge*
 C. B. McClintock, *Canton*
 William M. Morgan, *Newark*
 Frank Murphy, *Steubenville*
 John G. Cooper, *Youngstown*
 Charles A. Mooney, *Cleveland*
 Robert Crosser, *Cleveland*
 Chester C. Bolton, *Cleveland*

OKLAHOMA

SENATORS

William B. Pine, *Okmulgee*
 J. W. Elmer Thomas, *Medicine Park*

REPRESENTATIVES

Charles O'Connor, *Tulsa*
 William W. Hastings, *Tahlequah*
 Wilburn Cartwright, *McAlester*
 Tom D. McKeown, *Ada*
 U. S. Stone, *Norman*
 Jed Johnson, *Anadarko*
 James V. McClintic, *Snyder*
 Milton C. Garber, *Enid*

OREGON

SENATORS

Charles L. McNary, *Salem*
 Frederick Steiwer, *Portland*

REPRESENTATIVES

Willis C. Hawley, *Salem*
 Robert R. Butler, *The Dalles*
 Franklin F. Korell, *Portland*

PENNSYLVANIA

SENATORS

David A. Reed, *Pittsburgh*
 William S. Vare,⁵⁶ *Philadelphia*
 Joseph R. Grundy,⁵⁷ *Bristol*
 James J. Davis,⁵⁸ *Pittsburgh*

REPRESENTATIVES

James M. Beck, *Philadelphia*

⁴¹ Died November 27, 1930.

⁴² Elected February 17, 1931, to fill vacancy caused by the death of John F. Quayle, but was not sworn; died May 26, 1931, before the Seventy-second Congress convened.

⁴³ Died December 29, 1930, before the commencement of the Seventy-second Congress, to which he had been reelected; vacancy throughout remainder of the Congress.

⁴⁴ Resigned December 28, 1929, having been appointed a justice of the Supreme Court of the State of New York.

⁴⁵ Elected April 11, 1930, to fill vacancy caused by resignation of John F. Carew, and became a member of the House on April 16, 1930.

⁴⁶ Elected November 5, 1929, to fill vacancy caused by death of Representative-elect Royal H. Weller in preceding

Congress, and became a member of the House on November 21, 1929.

⁴⁷ Died December 12, 1930.

⁴⁸ Appointed to fill vacancy caused by death of Lee S. Overman, and took his seat December 17, 1930.

⁴⁹ Died September 23, 1930.

⁵⁰ Elected November 4, 1930, to fill vacancy caused by death of Charles M. Stedman, and became a member of the House on December 1, 1930.

⁵¹ Died September 26, 1930.

⁵² Elected November 4, 1930, to fill vacancy caused by death of William C. Hammer, and became a member of the House on December 1, 1930.

⁵³ Died October 28, 1929.

⁵⁴ Appointed to fill vacancy caused by death of Theodore E. Burton, and took his seat November 12, 1929.

⁵⁵ Elected to fill vacancy caused by death of Theodore E. Burton, and took his seat December 1, 1930.

⁵⁶ Credentials as Senator-elect were presented in preceding Congress, and referred to the Committee on Privileges and Elections for report; meanwhile Mr. Vare was not permitted to qualify, and by Senate Resolution No. 111, of December 6, 1929, was declared not entitled to a seat.

⁵⁷ Appointed to fill vacancy caused by refusal of the Senate to seat William S. Vare, and took his seat December 12, 1929.

⁵⁸ Elected to fill vacancy caused by refusal of the Senate to seat William S. Vare, and took his seat December 2, 1930.

George S. Graham, *Philadelphia*
 Harry C. Ransley, *Philadelphia*
 Benjamin M. Golder, *Philadelphia*
 James J. Connolly, *Philadelphia*
 George A. Welsh, *Philadelphia*
 George P. Darrow, *Philadelphia*
 James Wolfenden, *Upper Darby*
 Henry W. Watson, *Langhorne*
 W. W. Griest,⁵⁹ *Lancaster*
 J. Roland Kinzer,⁶⁰ *Lancaster*
 Laurence H. Watres, *Scranton*
 John J. Casey,⁶¹ *Wilkes-Barre*
 C. Murray Turpin,⁶² *Kingston*
 George F. Brumm, *Minersville*
 Charles J. Esterly, *Sally Ann Furnace*
 Louis T. McFadden, *Canton*
 Edgar R. Kiess,⁶³ *Williamsport*
 Robert F. Rich,⁶⁴ *Woolrich*
 Frederick W. Magrady, *Mount Carmel*
 Edward M. Beers, *Mount Union*
 Isaac H. Doutrich, *Harrisburg*
 J. Russell Leech, *Ebensburg*
 J. Banks Kurtz, *Altoona*
 Franklin Menges, *York*
 J. Mitchell Chase, *Clearfield*
 Samuel A. Kendall, *Meyersdale*
 Henry W. Temple, *Washington*
 J. Howard Swick, *Beaver Falls*
 Nathan L. Strong, *Brookville*
 Thomas C. Cochran, *Mercer*
 Milton W. Shreve, *Erie*
 William R. Coyle, *Bethlehem*
 Adam M. Wyant, *Greensburg*
 Stephen G. Porter,⁶⁵ *Pittsburgh*
 Edmund F. Erk,⁶⁶ *Pittsburgh*
 Clyde Kelly, *Edgewood*
 Patrick J. Sullivan, *Pittsburgh*
 Harry A. Estep, *Pittsburgh*
 Guy E. Campbell, *Crafton*

RHODE ISLAND

SENATORS

Jesse H. Metcalf, *Providence*
 Felix Hébert, *West Warwick*

REPRESENTATIVES

Clark Burdick, *Newport*
 Richard S. Aldrich, *Warwick*
 Jeremiah E. O'Connell,⁶⁷ *Providence*
 Francis B. Condon,⁶⁸ *Central Falls*

SOUTH CAROLINA

SENATORS

Ellison D. Smith, *Lynchburg*
 Coleman L. Blease, *Columbia*

REPRESENTATIVES

Thomas S. McMillan, *Charleston*

Butler B. Hare, *Saluda*
 Fred H. Dominick, *Newberry*
 John J. McSwain, *Greenville*
 William F. Stevenson, *Cheraw*
 Allard H. Gasque, *Florence*
 Hampton P. Fulmer, *Orangeburg*

SOUTH DAKOTA

SENATORS

Peter Norbeck, *Redfield*
 William H. McMaster, *Yankton*

REPRESENTATIVES

Charles A. Christopherson, *Sioux Falls*
 Royal C. Johnson, *Aberdeen*
 William Williamson, *Rapid City*

TENNESSEE

SENATORS

Kenneth D. McKellar, *Memphis*
 Lawrence D. Tyson,⁶⁹ *Knoxville*
 William E. Brock,⁷⁰ *Chattanooga*

REPRESENTATIVES

B. Carroll Reece, *Butler*
 J. Will Taylor, *La Follette*
 Sam D. McReynolds, *Chattanooga*
 Cordell Hull, *Carthage*
 Ewin L. Davis, *Tullahoma*
 Joseph W. Byrns, *Nashville*
 Edward E. Eslick, *Pulaski*
 Gordon Browning, *Huntingdon*
 Jere Cooper, *Dyersburg*
 Hubert F. Fisher, *Memphis*

TEXAS

SENATORS

Morris Sheppard, *Texarkana*
 Tom T. Connally, *Marlin*

REPRESENTATIVES

Wright Patman, *Texarkana*
 John C. Box, *Jacksonville*
 Morgan G. Sanders, *Canton*
 Sam Rayburn, *Bonham*
 Hatton W. Sumners, *Dallas*
 Luther A. Johnson, *Corsicana*
 Clay Stone Briggs, *Galveston*
 Daniel E. Garrett, *Houston*
 Joseph J. Mansfield, *Columbus*
 James P. Buchanan, *Brenham*
 O. H. Cross, *Waco*
 Fritz G. Lanham, *Fort Worth*
 Guinn Williams, *Decatur*
 Augustus McCloskey,⁷¹ *San Antonio*
 Harry M. Wurzbach,⁷² *Seguin*
 John N. Garner, *Uvalde*
 C. B. Hudspeth, *El Paso*

R. Q. Lee,⁷³ *Cisco*
 Thomas L. Blanton,⁷⁴ *Abilene*
 Marvin Jones, *Amarillo*

UTAH

SENATORS

Reed Smoot, *Provo*
 William H. King, *Salt Lake City*

REPRESENTATIVES

Don B. Colton, *Vernal*
 Elmer O. Leatherwood,⁷⁵ *Salt Lake City*
 Frederick C. Loofbourow,⁷⁶ *Salt Lake City*

VERMONT

SENATORS

Frank L. Greene,⁷⁷ *St. Albans*
 Frank C. Partridge,⁷⁸ *Proctor*
 Porter H. Dale, *Island Pond*

REPRESENTATIVES

Elbert S. Brigham, *St. Albans*
 Ernest W. Gibson, *Brattleboro*

VIRGINIA

SENATORS

Claude A. Swanson, *Chatham*
 Carter Glass, *Lynchburg*

REPRESENTATIVES

Schuyler Otis Bland, *Newport News*
 Menalcus Lankford, *Norfolk*
 Andrew J. Montague, *Richmond*
 Patrick H. Drewry, *Petersburg*
 Joseph Whitehead, *Chatham*
 Clifton A. Woodrum, *Roanoke*
 J. A. Garber, *Harrisonburg*
 R. Walton Moore, *Fairfax*
 Joseph C. Shaffer, *Wytheville*
 Henry St. George Tucker, *Lexington*

WASHINGTON

SENATORS

Wesley L. Jones, *Seattle*
 Clarence C. Dill, *Spokane*

REPRESENTATIVES

John F. Miller, *Seattle*
 Lindley H. Hadley, *Bellingham*
 Albert Johnson, *Hoquiam*
 John W. Summers, *Walla Walla*
 Samuel B. Hill, *Waterville*

WEST VIRGINIA

SENATORS

Guy D. Goff, *Clarksburg*

⁵⁹ Died December 5, 1929.

⁶⁰ Elected January 28, 1930, to fill vacancy caused by death of W. W. Griest, and became a member of the House on February 4, 1930.

⁶¹ Died May 5, 1929.

⁶² Elected June 4, 1929, to fill vacancy caused by death of John J. Casey, and became a member of the House on June 11, 1929.

⁶³ Died July 20, 1930.

⁶⁴ Elected November 4, 1930, to fill vacancy caused by death of Edgar R. Kiess, and became a member of the House on December 1, 1930.

⁶⁵ Died June 27, 1930.

⁶⁶ Elected November 4, 1930, to fill vacancy caused by death of Stephen G. Porter, and became a member of the House on December 1, 1930.

⁶⁷ Resigned May 9, 1930, having been appointed an associate justice of the Superior Court of Rhode Island.

⁶⁸ Elected November 4, 1930, to fill vacancy caused by resignation of Jeremiah E. O'Connell, and became a member of the House on December 1, 1930.

⁶⁹ Died August 24, 1929.

⁷⁰ Appointed to fill vacancy caused by death of Lawrence D. Tyson, and took his seat September 9, 1929; subsequently elected.

⁷¹ Served until February 10, 1930; succeeded by Harry M. Wurzbach who contested his election.

⁷² Successfully contested the election of Augustus McCloskey, and took his seat February 10, 1930.

⁷³ Died April 18, 1930.

⁷⁴ Elected May 20, 1930, to fill vacancy caused by death of R. Q. Lee, and became a member of the House on June 2, 1930.

⁷⁵ Died December 24, 1929.

⁷⁶ Elected November 4, 1930, to fill vacancy caused by death of Elmer O. Leatherwood, and became a member of the House on December 1, 1930.

⁷⁷ Died December 17, 1930.

⁷⁸ Appointed to fill vacancy caused by death of Frank L. Greene, and took his seat January 5, 1931.

WEST VIRGINIA—Continued

SENATORS—Continued

Henry D. Hatfield, *Huntington*

REPRESENTATIVES

Carl G. Bachmann, *Wheeling*Frank L. Bowman, *Morgantown*John M. Wolverton, *Richwood*James A. Hughes,⁷⁹ *Huntington*Robert L. Hogg,⁸⁰ *Point Pleasant*Hugh Ike Shott, *Bluefield*Joe L. Smith, *Beckley***WISCONSIN**

SENATORS

Robert M. La Follette, Jr., *Madison*John J. Blaine, *Boscobel*

REPRESENTATIVES

Henry Allen Cooper,⁸¹ *Racine*Charles A. Kading, *Watertown*John M. Nelson, *Madison*John C. Schafer, *Milwaukee*William H. Stafford, *Milwaukee*Florian Lampert,⁸² *Oshkosh*Michael K. Reilly,⁸³ *Fond du Lac*Merlin Hull, *Black River Falls*Edward E. Browne, *Waupaca*George J. Schneider, *Appleton*James A. Frear, *Hudson*Hubert H. Peavey, *Washburn***WYOMING**

SENATORS

Francis E. Warren,⁸⁴ *Cheyenne*Patrick J. Sullivan,⁸⁵ *Casper*Robert D. Carey,⁸⁶ *Careyhurst*John B. Kendrick, *Sheridan*

REPRESENTATIVE AT LARGE

Vincent Carter, *Kemmerer***TERRITORY OF ALASKA**

DELEGATE

Dan A. Sutherland, *Juneau***TERRITORY OF HAWAII**

DELEGATE

Victor S. K. Houston, *Honolulu***PHILIPPINE ISLANDS**

RESIDENT COMMISSIONERS

Pedro Guevara, *Santa Cruz*Camilo Osias, *Balaoan***PORTO RICO**

RESIDENT COMMISSIONER

Felix Cordova Davila, *San Juan*⁷⁹ Died March 2, 1930.⁸⁰ Elected November 4, 1930, to fill vacancy caused by death of James A. Hughes, and became a member of the House on December 1, 1930.⁸¹ Died March 1, 1931, before the commencement of the Seventy-second Congress, to which he had been reelected; vacancy throughout remainder of the Congress.⁸² Died July 18, 1930.⁸³ Elected November 4, 1930, to fill vacancy caused by death of Florian Lampert, and became a member of the House on December 1, 1930.⁸⁴ Died November 24, 1929.⁸⁵ Appointed to fill vacancy caused by death of Francis E. Warren, and took his seat December 9, 1929.⁸⁶ Elected to fill vacancy caused by death of Francis E. Warren, and took his seat December 1, 1930.