

ciation of America, 1987-1998; is a resident of Arlington, Va.

FURCOLO, John Foster, a Representative from Massachusetts; born in New Haven, Conn., July 29, 1911; graduated from New Haven High School, New Haven, Conn.; graduated from Yale University, New Haven, Conn., 1933; LL.B., Yale University, New Haven, Conn., 1936; lawyer, private practice; United States Navy; elected as a Democrat to the Eighty-first and Eighty-second Congresses (January 3, 1949-September 30, 1952); Massachusetts state treasurer, 1952-1954; unsuccessful candidate for election to the United States Senate in 1954; governor of Massachusetts, January 3, 1957-January 5, 1961; assistant district attorney, Middlesex County, Mass., 1967; chairman, United States Attorney General's Advisory Committee on Narcotics, 1969; administrative law judge, United States Occupational Safety and Health Review Commission, 1975-1989; died on July 5, 1995, in Cambridge, Mass.; interment in Holyhood Cemetery, Brookline, Mass.

FURLONG, Robert Grant, a Representative from Pennsylvania; born in Roscoe, Washington County, Pa., January 4, 1886; attended the public schools at Roscoe, Pa.; was graduated from State Teachers College, California, Pa., in 1904 and from Jefferson Medical College, Philadelphia, Pa., in 1909; taught school at Roscoe, Pa., in 1904 and 1905; practiced medicine in Donora, Pa., 1910-1968; during the First World War served as a first lieutenant with the Two Hundred and Eightieth Ambulance Company, Twentieth Division; burgess of Donora, Pa., 1922-1926 and in 1941 and 1942; postmaster of Donora, Pa., 1933-1938; elected as a Democrat to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); unsuccessful candidate for renomination in 1944 to the Seventy-ninth Congress; resumed the practice of medicine; elected sheriff of Washington County, Pa., in 1945, 1949, 1953, 1957, and again in 1961 for a four-year term; retired and resided in Donora, Pa., where he died March 19, 1973; interment in Monongahela Cemetery, Monongahela, Pa.

FURLOW, Allen John, a Representative from Minnesota; born in Rochester, Olmsted County, Minn., November 9, 1890; attended the public schools; was graduated from Rochester High School in 1910; during the First World War served overseas as a pilot in the aviation branch of the Army; promoted to first lieutenant; was graduated from the law department of George Washington University, Washington, D.C., in 1920; was admitted to the bar in 1920 and commenced practice in Rochester, Minn.; member of the Minnesota State senate 1923-1925; elected as a Republican to the Sixty-ninth and Seventieth Congresses (March 4, 1925-March 3, 1929); unsuccessful candidate for renomination in 1928; employed in the legal department of the Curtiss-Wright Corporation, Washington, D.C., in 1929 and 1930; in 1933 was appointed by the United States Attorney General as a special assistant in cases assigned under the petroleum code; was in the legal department of the Veterans Administration, Washington, D.C., 1934-1937; returned to Rochester, Minn., and practiced law until his death, January 29, 1954; interment in Oakwood Cemetery.

FURSE, Elizabeth, a Representative from Oregon; born in Nairobi, Kenya, October 13, 1936; B.A., Evergreen State College, 1974; director, Oregon Legal Services restoration program for Native American tribes, 1980-1986; co-founded the Oregon Peace Institute in 1985; co-owner and co-operator of a vineyard; 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 in 1998 to the One Hundred Sixth Congress.

FUSTER, Jaime B., a Resident Commissioner from Puerto Rico; born January 12, 1941, in Guayama, Puerto Rico; attended parochial schools; B.A., Notre Dame University, 1962; J.D., University of Puerto Rico Law School, 1965; LL.M., Columbia University Law School, 1966; Law and Humanities Fellow, Harvard University, 1973-1974; professor of law, 1966-1979, and dean of law, 1974-1978, University of Puerto Rico; United States Deputy Assistant Attorney General, 1980-1981; president, Catholic University of Puerto Rico, 1981-1984; elected as a Democrat to the United States House of Representatives in 1984 for a four-year term; re-elected in 1988 and served from January 3, 1985, until his resignation March 4, 1992; associate justice, Supreme Court of Puerto Rico; is a resident of Candado, San Juan, P.R.

FYAN, Robert Washington, a Representative from Missouri; born in Bedford Springs, Bedford County, Pa., March 11, 1835; attended the common schools; studied law; was admitted to the bar in 1858 and commenced practice in Marshfield, Webster County, Mo.; county attorney in 1859; entered the Union Army in June 1861, serving with Colonel Hampton's regiment, Webster County Home Guards, the Twenty-fourth Regiment, Missouri Volunteer Infantry, and the Forty-sixth Regiment, Missouri Volunteer Infantry; circuit attorney in 1865 and 1866; circuit judge of the fourteenth judicial circuit of Missouri from April 1866 to January 1883; member of the State constitutional convention in 1875; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); elected to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); resumed the practice of law; died in Marshfield, Mo., July 28, 1896; interment in Lebanon Cemetery, Lebanon, Mo.

G

GABALDON, Isauro, a Resident Commissioner from the Philippine Islands; born in San Isidoro, Nueva Ecija, Philippine Islands, December 8, 1875; attended the public schools in Tebar, Spain, and the Colleges Quintanar del Rey and Villa Nueva de la Jara, Cuenca, Spain; studied law in the Universidad Central, Madrid, Spain, and was graduated from the Universidad Santo Tomas, Manila, Philippine Islands, in 1900; practiced law from 1903 to 1906; Governor of the Province of Nueva Ecija in 1906 and 1912-1916; member of the Philippine house of representatives 1907-1911; served in the Philippine senate 1916-1919; elected as a Nationalist a Resident Commissioner to the United States in 1920; reelected in 1923 and 1925, and served from March 4, 1920, until his resignation effective July 16, 1928, having been nominated for election to the Philippine house of representatives; had also been elected in 1925 as a member of the Philippine house of representatives, but did not qualify, preferring to continue as Commissioner; died in Manila, Philippine Islands, December 21, 1942; interment in North Cemetery in Manila.

GADSDEN, Christopher, a Delegate from South Carolina; born in Charleston, S.C., February 16, 1723; attended schools in England; employed in a commercial house in Philadelphia, Pa., 1742-1745; delegate to the Stamp Act Congress that met in New York in 1765; Member of the First Continental Congress in Philadelphia, Pa., 1774-1776; served as an officer in the Continental Army 1776-1783, and participated in the defense of Charleston in 1780; en-

tered the service as colonel and subsequently attained the rank of brigadier general; was a framer of the State constitution in 1778; Lieutenant Governor 1778-1780; elected Governor of South Carolina in 1781, but declined; died in Charleston, S.C., September 15, 1805; interment in St. Philip's Churchyard.

Bibliography: Godbold, E. Stanly, Jr., and Robert H. Woody. *Christopher Gadsden and the American Revolution*. Knoxville: The University of Tennessee Press, 1982.

GAGE, Joshua, a Representative from Massachusetts; born in Harwich, Mass., on August 7, 1763; completed preparatory studies; in 1795 moved to Augusta, Maine (until 1820 a district of Massachusetts); was a master mariner, and subsequently became engaged in mercantile pursuits; member of the Massachusetts house of representatives in 1805 and 1807; served in the State senate in 1813 and 1815; treasurer of Kennebec County, Maine, 1810-1831; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); member of the Maine executive council in 1822 and 1823; died in Augusta, Maine, January 24, 1831; interment in Augusta, Maine.

GAHN, Harry Conrad, a Representative from Ohio; born in Elmore, Ottawa County, Ohio, April 26, 1880; attended the public schools; taught school three years; was graduated from the law department of the University of Michigan at Ann Arbor in 1904; was admitted to the bar and commenced practice in Cleveland, Ohio; attorney for the Cleveland Legal Aid Society 1909-1911; member of the city council 1910-1921, serving as its president in 1918 and 1919; member of the Cleveland River and Harbor Commission 1911-1921; treasurer of the American Association of Port Authorities 1912-1919; was in charge of Liberty Loan campaigns in his district during the First World War; 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 and for election in 1936 to the Seventy-fifth Congress; resumed the practice of his profession; solicitor for Independence, Ohio, 1936-1956; died in Cleveland, Ohio, November 2, 1962; interment in Elmore Community Cemetery, Elmore, Ohio.

GAILLARD, John (uncle of Theodore Gaillard Hunt), a Senator from South Carolina; born in St. Stephens District, S.C., September 5, 1765; educated for the legal profession in England; member, State house of representatives 1794-1796; member, State senate 1796-1804, serving as president 1803-1804; elected as a Democratic Republican (later Crawford Republican) to the United States Senate in 1804 to fill the vacancy caused by the resignation of Pierce Butler; reelected in 1806, 1812, 1818, and 1824, and served from December 6, 1804, until his death on February 26, 1826; served as President pro tempore of the Senate during the Eleventh and Thirteenth through Nineteenth Congresses; died in Washington, D.C.; interment in the Congressional Cemetery.

Bibliography: *Dictionary of American Biography*.

GAINES, John Pollard, a Representative from Kentucky; born in Augusta, Va. (now West Virginia), September 22, 1795; moved to Boone County, Ky., in early youth; received a thorough English training; studied law; was admitted to the bar and commenced practice in Walton, Ky.; volunteered for service in the War of 1812; represented Boone County for several years in the Kentucky legislature; served in the Mexican War as major in Gen. Thomas Marshall's Kentucky Cavalry Brigade and also as aide-de-camp on the staff of Gen. Winfield Scott; captured at Incarnacion in January 1847 and was confined for several months in the City

of Mexico; while in captivity was elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); unsuccessful candidate for reelection; appointed Governor of Oregon Territory in 1850 and served until the expiration of his term in 1853; resumed agricultural pursuits; died near Salem, Marion County, Oreg., December 9, 1857; interment in Odd Fellows Cemetery, Salem, Oreg.

GAINES, John Wesley, a Representative from Tennessee; born in Wrencoe, near Nashville, Davidson County, Tenn., August 24, 1860; attended private and public schools, in which he also taught; studied law at home; studied medicine, and was graduated from the University of Nashville and from Vanderbilt University, Nashville, Tenn., in 1882; never practiced medicine, but the day after graduation resumed the study of law; was admitted to the bar in 1884 and commenced practice in Nashville in 1885; elected as a Democrat to the Fifty-fifth and to the five succeeding Congresses (March 4, 1897-March 3, 1909); unsuccessful for reelection in 1908 to the Sixty-first Congress; practiced law in Nashville, Tenn., where he died July 4, 1926; interment in Mount Olivet Cemetery.

GAINES, Joseph Holt, a Representative from West Virginia; born in Washington, D.C., September 3, 1864; moved with his parents to Fayette County, W.Va., in 1867; attended the University of West Virginia at Morgantown and was graduated from Princeton College in 1886; was admitted to the bar in 1887 and commenced practice in Fayetteville, W.Va.; appointed United States district attorney for West Virginia by President McKinley in 1897; resigned in 1901; elected as a Republican to the Fifty-seventh and to the four succeeding Congresses (March 4, 1901-March 3, 1911); chairman, Committee on Election of President, Vice President, and Representatives (Fifty-eighth through Sixty-first Congresses); unsuccessful candidate for reelection in 1910; resumed the practice of law in Charleston, W.Va.; died in Montgomery, W.Va., April 12, 1951; interment in Spring Hill Cemetery, Charleston, W.Va.

GAINES, William Embre, a Representative from Virginia; born near Charlotte Court House, Charlotte County, Va., August 30, 1844; attended the common schools; during the Civil War enlisted as a private in Company K, Eighteenth Virginia Regiment (Pickett's division); reenlisted in the Army of the Cape Fear, and surrendered with Johnston, near Greensboro, N.C., in April 1865, having attained the rank of adjutant of Manly's artillery battalion; studied law; was admitted to the bar and practiced; engaged in the tobacco business and banking at Burkeville, Va.; member of the State senate from 1883 to 1887, when he resigned; delegate to the Republican National Convention in 1884; mayor of Burkeville; delegate to several State conventions; elected as a Republican to the Fiftieth Congress (March 4, 1887-March 3, 1889); was not a candidate for renomination in 1888; died in Washington, D.C., May 4, 1912; interment in Glenwood Cemetery.

GAITHER, Nathan, a Representative from Kentucky; born near Mocksville, Davie County, N.C., September 15, 1788; completed preparatory studies; attended Bardstown College; studied medicine; was graduated from Jefferson Medical College and began practice in Columbia, Ky.; served as assistant surgeon in the War of 1812; member of the State house of representatives 1815-1818; elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); unsuccessful candidate for reelection 1832 to the Twenty-third Congress; delegate to the State constitutional convention in 1849; again a member

of the State house of representatives 1855-1857; resumed the practice of medicine; died in Columbia, Ky., August 12, 1862; interment in Columbia Cemetery.

GALBRAITH, John, a Representative from Pennsylvania; born in Huntingdon, Pa., on August 2, 1794; moved with his parents in 1796 to Allegheny Township, Huntingdon County, Pa., and subsequently, in 1802, to Centre Township, Butler County; attended the common schools; served an apprenticeship at the printer's trade; taught school; studied law; was admitted to the bar in 1817 and commenced practice in Butler, Pa.; moved to Franklin, Venango County, Pa., in 1822 and continued the practice of his profession; member of the State house of representatives 1829-1832; elected as a Jacksonian to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); unsuccessful candidate for renomination in 1836; moved to Erie, Pa., in 1837; resumed the practice of law; elected as a Democrat to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); was not a candidate for renomination in 1840; again engaged in the practice of law; elected president judge of the sixth judicial district in 1851 and served until his death in Erie, Pa., and June 15, 1860; interment in Erie Cemetery.

GALE, George (father of Levin Gale), a Representative from Maryland; born in Somerset County, Md., June 3, 1756; attended the common schools; served during the Revolutionary War; member of the Maryland convention which ratified the Federal Constitution in 1788; elected to the First Congress (March 4, 1789-March 3, 1791); appointed by President Washington on March 4, 1791, supervisor of distilled liquors for the district of Maryland; died at "Brookland," Cecil County, Md., January 2, 1815; interment in the family burying ground on his estate.

GALE, Levin (son of George Gale), a Representative from Maryland; born in Elkton, Cecil County, Md., April 24, 1784; attended the common schools; studied law; was admitted to the bar and practiced in Elkton, Md.; member of the State senate in 1816; elected to the Twentieth Congress (March 4, 1827-March 3, 1829); declined to be a candidate for renomination in 1828; resumed the practice of law; died in Elkton, Md., December 18, 1834.

GALE, Richard Pillsbury, a Representative from Minnesota; born in Minneapolis, Hennepin County, Minn., October 30, 1900; attended the public schools of Minneapolis, Blake School at Hopkins, Minn., Minnesota Farm School, and University of Minnesota at Minneapolis; was graduated from Yale University in 1922; became engaged in agricultural pursuits and securities in 1923; member of the State house of representatives in 1939 and 1940; member of the Mound (Minn.) School Board for eight years; trustee of Blake School at Hopkins, Minn.; elected as a Republican to the Seventy-seventh and to the Seventy-eighth Congresses (January 3, 1941-January 3, 1945); unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; author of newspaper articles on social, economic, and political life of people in various foreign countries; returned to agricultural pursuits and resided at his Wickham Farm near Mound, Minn.; died in Minneapolis, Minn., December 4, 1973; interment in Lakewood Cemetery.

GALIFIANAKIS, Nick, a Representative from North Carolina; born in Durham, Durham County, N.C., July 22, 1928; attended the public schools; Duke University, A.B., 1951, and from the law school of the same university, LL.B., 1953; active duty in the United States Marine Corps Reserve, October 1953 to April 1956; admitted to the bar in

1956 and commenced practice in Durham, N.C.; commanding officer, Forty-first Rifle Company, Durham, N.C., 1960-1962; assistant professor of business law, Duke University, 1960-1967; member, North Carolina State Legislature, 1961-1967; elected as a Democrat to the Ninetieth and to the two succeeding Congresses (January 3, 1967-January 3, 1973); was not a candidate in 1972 for reelection to the United States House of Representatives but was an unsuccessful candidate for election to the United States Senate; resumed the practice of law; is a resident of Durham, N.C.

GALLAGHER, Cornelius Edward, a Representative from New Jersey; born in Bayonne, Hudson County, N.J., March 2, 1921; attended the local schools of Bayonne; was graduated from John Marshall College, Jersey City, N.J., in 1946 and from John Marshall Law School, LL.B., 1948; additional studies at New York University in 1948 and 1949; commanded an Infantry rifle company in General Patton's Third Army in Europe and served from September 1941 until discharged as a captain in November 1946; served one year during the Korean War; was admitted to the bar in 1949 and commenced the practice of law in Bayonne, N.J.; served on faculty of Rutgers University in 1945 and 1946; director of the Broadway National Bank; elected to the Hudson County Board of Freeholders in 1953 and resigned in 1956; appointed commissioner of New Jersey Turnpike Authority in 1956; delegate to the Democratic National Conventions in 1952, 1956, and 1960; elected as a Democrat to the Eighty-sixth and to the six succeeding Congresses (January 3, 1959-January 3, 1973); unsuccessful candidate for renomination in 1972 to the Ninety-third Congress; vice president of Baron/Canning International in New York City; is a resident of Columbia, N.J.

GALLAGHER, James A., a Representative from Pennsylvania; born in Philadelphia, Pa., January 16, 1869; attended the public schools and Pierce Business College, Philadelphia, Pa., 1891-1893; engaged in merchandise warehousing and transportation since 1886; also engaged in banking; elected as a Republican to the Seventy-eighth Congress (January 3, 1943-January 3, 1945); unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; elected in 1946 to the Eightieth Congress (January 3, 1947-January 3, 1949); unsuccessful candidate for renomination in 1948; returned to merchandise warehousing and transportation business; died in Philadelphia, Pa., December 8, 1957; interment in Holy Cross Cemetery, Yeadon, Pa.

GALLAGHER, Thomas, a Representative from Illinois; born in Concord, Merrimack County, N.H., July 6, 1850; moved to Chicago in 1866; attended the public schools; learned the trade of iron molder; entered the hat business in Chicago in 1878; director of the Cook County State Savings Bank; member of the city council of Chicago 1893-1897; member of the board of education 1897-1903; chairman of the Democratic central committee of Cook County in 1902; president of the Democratic county committee in 1906 and 1907 and a member of the executive committee in 1909, 1911, and 1913; elected as a Democrat to the Sixty-first and to the five succeeding Congresses (March 4, 1909-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; retired from active pursuits and resided in Chicago, Ill.; died February 24, 1930, in San Antonio, Tex., while on a visit; interment in St. Boniface Cemetery, Chicago, Ill.

GALLAGHER, William James, a Representative from Minnesota; born in Minneapolis, Hennepin County, Minn., May 13, 1875; attended the public schools, and was grad-

uated from North High School in 1894; engaged as an editorial employee and proofreader in Minneapolis, Minn., in 1895 and 1896; moved to Spokane, Wash., in 1897 and continued his former pursuits with a labor journal until 1899; returned to Minneapolis, Minn., and engaged as a trucker and clerk in freight houses until 1919; employed as a street sweeper for Hennepin County 1919-1927 and for the city of Minneapolis, Minn., from 1927 until his retirement in 1942; was elected as a Democrat to the Seventy-ninth Congress and served from January 3, 1945, until his death; had been renominated to the Eightieth Congress in 1946; died in a hospital at Rochester, Minn., August 13, 1946; interment in Crystal Lake Cemetery, Minneapolis, Minn.

GALLATIN, Albert, a Senator-elect and a Representative from Pennsylvania; born in Geneva, Switzerland, January 29, 1761; was graduated from the University of Geneva in 1779; immigrated to the United States and settled in Boston, Mass., in 1780; served in the Revolutionary Army; instructor of French in Harvard University in 1782; moved to Virginia in 1785 and settled in Fayette County (now in Pennsylvania); his estate becoming a portion of Pennsylvania, he was made a member of the Pennsylvania constitutional convention in 1789; member, State house of representatives 1790-1792; elected to the United States Senate and took the oath of office on December 2, 1793, but a petition filed with the Senate on the same date alleged that Gallatin failed to satisfy the Constitutional citizenship requirement; on February 28, 1794, the Senate determined that Gallatin did not meet the citizenship requirement, and declared his election void; elected to the Fourth, Fifth, and Sixth Congresses (March 4, 1795-March 3, 1801); was not a candidate for renomination in 1800; appointed Secretary of the Treasury by President Thomas Jefferson in 1801; reappointed by President James Madison, and served from 1801 to 1814; appointed one of the commissioners to negotiate the Treaty of Ghent in 1814; one of the commissioners who negotiated a commercial convention with Great Britain in 1816; appointed United States Envoy Extraordinary and Minister Plenipotentiary to France by President Madison 1815-1823; Minister Plenipotentiary to Great Britain 1826-1827; returned to New York City and became president of the National Bank of New York; died in Astoria, N.Y., August 12, 1849; interment in Nicholson Vault, Trinity Churchyard, New York City.

Bibliography: Gallatin, Albert. *Selected Writings of Albert Gallatin*. Edited by E. James Ferguson. Indianapolis: Bobbs-Merrill, 1967; Walters, Raymond, Jr. *Albert Gallatin: Jeffersonian Financier and Diplomat*. New York: Macmillan, 1957; Kuppenheimer, L. B. *Albert Gallatin's Vision of Democratic Stability: An Interpretive Profile*. Westport, Conn.: Praeger, 1996.

GALLEGLY, Elton W., a Representative from California; born in Huntington Park, Los Angeles County, Calif., March 7, 1944; graduated from Huntington Park High School, Huntington Park, Calif., 1962; attended Los Angeles State College, Los Angeles, Calif., 1962-1963; real estate broker; member, Simi Valley, Calif., city council, 1979; mayor, Simi Valley, Calif., 1980-1986; chair, Ventura County, Calif., Association of Governments, 1983; elected as a Republican to the One Hundredth and to the eight succeeding Congresses (January 3, 1987-present).

GALLEGOS, José Manuel, a Delegate from the Territory of New Mexico; was born in what is now Rio Arriba County, N.Mex., October 30, 1815; attended parochial schools; studied theology at the College of Durango, Republic of Mexico, and was graduated in 1840; member of the legislative assembly of what was then the Department of New Mexico, Republic of Mexico, 1843-1846; member of the first

Territorial council of the Territory of New Mexico in 1851; elected as a Democrat to the Thirty-third Congress (March 4, 1853-March 3, 1855); presented credentials as a Delegate-elect to the Thirty-fourth Congress and served from March 4, 1855, to July 23, 1856, when he was succeeded by Miguel A. Otero, who contested his election; member of the Territorial house of representatives 1860-1862 and served as speaker; unsuccessful candidate for election in 1862 to the Thirty-eighth Congress; made a prisoner of war by the Texas Confederate troops in 1862; treasurer of the Territory in 1865 and 1866; superintendent of Indian affairs in New Mexico in 1868; 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; died in Santa Fe, N.Mex., April 21, 1875; interment in the Catholic Cemetery.

Bibliography: Chavez, Angelico. *Tres Macho—He Said: Padre Gallegos of Albuquerque, New Mexico's First Congressman*. Santa Fe, N.M.: William Gannon, 1985.

GALLINGER, Jacob Harold, a Representative and a Senator from New Hampshire; born in Cornwall, Ontario, Canada, March 28, 1837; attended the common schools and completed an academic course; became a printer; studied medicine and graduated from the Cincinnati (Ohio) Medical Institute in 1858; studied abroad for two years; returned to the United States and engaged in the practice of medicine and surgery in Concord, N.H.; member, State house of representatives 1872-1873, 1891; member of the State constitutional convention in 1876; member, State senate 1878-1880; was surgeon general of New Hampshire, with the rank of brigadier general 1879-1880; elected as a Republican to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); declined to be a candidate for reelection in 1888; elected as a Republican to the United States Senate in 1891; reelected in 1897, 1903, 1909, and 1914, and served from March 4, 1891, until his death in Franklin, N.H., August 17, 1918; served as President pro tempore during the Sixty-second Congress; Republican Conference chairman (Sixty-third to Sixty-fifth Congresses); chairman, Committee on Transportation Routes to the Seaboard (Fifty-second Congress), Committee on Pensions (Fifty-fourth to Fifty-seventh Congress), Committee on the District of Columbia (Fifty-seventh to Sixty-second Congresses); chairman of the Merchant Marine Commission 1904-1905; interment in Blossom Hill Cemetery, Concord, N.H.

Bibliography: *American National Biography; Dictionary of American Biography*; Schlup, Leonard. "Consistent Conservative: Jacob Harold Gallinger and the Presidential Campaign of 1912 in New Hampshire." *International Review of History and Political Science* 21 (August 1984): 49-57; U.S. Congress. *Memorial Services for Jacob Harold Gallinger*. 65th Cong., 3rd sess., 1918-1919. Washington, D.C.: Government Printing Office, 1919.

GALLIVAN, James Ambrose, a Representative from Massachusetts; born in Boston, Mass., October 22, 1866; attended the public schools; was graduated from the Boston Latin School in 1884 and from Harvard University in 1888; engaged in newspaper work in 1888; member of the State house of representatives in 1895 and 1896; served in the State senate in 1897 and 1898; street commissioner of Boston 1900-1914; elected as a Democrat to the Sixty-third Congress to fill the vacancy caused by the resignation of James M. Curley; reelected to the Sixty-fourth and to the six succeeding Congresses and served from April 7, 1914, until his death in Arlington, Mass., April 3, 1928; interment in St. Joseph's Cemetery (West Roxbury), Boston, Mass.

GALLO, Dean Anderson, a Representative from New Jersey; born in Hackensack, N.J., November 23, 1935; at-

tended public schools; realtor; president, Parsippany-Troy Hills Township Council, 1970; director, Morris County Board of Chosen Freeholders, 1973-1975; member, New Jersey general assembly, 1976-1984; elected as a Republican to the Ninety-ninth and to the four succeeding Congresses and served from January 3, 1985, until his death on November 6, 1994; had been renominated to the One Hundred Fourth Congress but withdrew his name from consideration on August 29, 1994, because of ill health; died on November 6, 1994.

GALLOWAY, Joseph, a Delegate from Pennsylvania; born at West River, Anne Arundel County, Md., 1731; moved with his father to Pennsylvania in 1740; received a liberal schooling; studied law; was admitted to the bar and began practice in Philadelphia, Pa.; member of the Pennsylvania House of Representatives 1757-1775, and served as speaker 1766-1774; Member of the Continental Congress in 1774; signed the nonimportation agreement, but was opposed to independence of the Colonies and remained loyal to the King; in December 1776 joined the British Army of General Howe in New York; moved to England in 1778; the same year the General Assembly of Pennsylvania convicted him of high treason and confiscated his estates; died in Watford, Herts, England, August 29, 1803.

Bibliography: Ferling, John E. *The Loyalist Mind: Joseph Galloway and the American Revolution*. University Park: Pennsylvania State University Press, 1977.

GALLOWAY, Samuel, a Representative from Ohio; born in Gettysburg, Pa., March 20, 1811; attended the public schools; moved to Ohio and settled in Highland County in 1830; graduated from Miami University, Oxford, Ohio, in 1833; attended Princeton Theological Seminary in 1835 and 1836; taught school in Hamilton, Ohio, 1836 and 1837, at Miami University in 1837 and 1838, and Hanover College, Indiana, in 1839 and 1840; studied law; was admitted to the bar in 1843 and commenced practice in Chillicothe, Ohio; secretary of state in 1844; moved to Columbus in 1844; delegate to the Whig National Convention in 1848; elected as a Republican to the Thirty-fourth Congress (March 4, 1855-March 3, 1857); unsuccessful candidate for reelection in 1856 to the Thirty-fifth Congress and for election in 1858 to the Thirty-sixth Congress; resumed the practice of law; during the Civil War appointed judge advocate of Camp Chase, Columbus, Ohio, by President Lincoln; appointed by President Johnson to investigate conditions in the South during the period of reconstruction; died in Columbus, Ohio, April 5, 1872; interment in Greenlawn Cemetery.

GALLUP, Albert, a Representative from New York; born in East Berne, Albany County, N.Y., January 30, 1796; received a limited schooling; studied law; was admitted to the bar and practiced in Albany; sheriff of Albany County 1831-1834; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); unsuccessful candidate for reelection in 1838 to the Twenty-sixth Congress; appointed by President Polk collector of customs at Albany; died in Providence, R.I., November 5, 1851; interment in Swan Point Cemetery.

GAMBLE, James, a Representative from Pennsylvania; born in Jersey Shore, Lycoming County, Pa., on January 28, 1809; attended the common schools and Jersey Shore (Pa.) Academy; studied law; was admitted to the bar in December 1833 and commenced practice in Jersey Shore, Pa.; county treasurer 1834-1836; resumed the practice of law in Jersey Shore; member of the State house of representatives in 1841 and 1842; elected as a Democrat to the Thirty-second and Thirty-third Congresses (March 4, 1851-March

3, 1855); president judge of Clearfield County in 1859 and 1860; president judge of the court of common pleas of Lycoming County 1868-1878; died in Williamsport, Lycoming County, Pa., February 22, 1883; interment in Wildwood Cemetery.

GAMBLE, John Rankin (brother of Robert Jackson Gamble and uncle of Ralph Abernethy Gamble), a Representative from South Dakota; born in Alabama, Genesee County, N.Y., January 15, 1848; attended the common schools; moved with his parents to Fox Lake, Wis., in 1862; was graduated from Lawrence University, Appleton, Wis., in 1872; studied law; was admitted to the bar in 1873 and commenced practice in Yankton, Territory of Dakota (now South Dakota); district attorney for Yankton County 1876-1878; United States attorney for Dakota Territory in 1878; member of the Territorial house of representatives 1877-1879; served in the Territorial council 1881-1885; elected as a Republican to the Fifty-second Congress and served from March 4, 1891, until his death in Yankton, S.Dak., August 14, 1891, before the assembling of the Congress; interment in Yankton Cemetery.

GAMBLE, Ralph Abernethy (son of Robert Jackson Gamble and nephew of John Rankin Gamble), a Representative from New York; born in Yankton, S.Dak., May 6, 1885; attended the public schools of Yankton, S.Dak., and Washington, D.C.; was graduated from Tome Prep School, Port Deposit, Md., in 1905, from Princeton University, in 1909, from George Washington Law School, Washington, D.C., in 1911, and from Columbia University Law School, New York City, in 1912; was admitted to the bar in 1913 and commenced practice in New York City; counsel for the town of Mamaroneck, N.Y., 1918-1933, and for Larchmont, N.Y., 1926-1928; member of the State assembly 1931-1937; elected as a Republican to the Seventy-fifth Congress to fill the vacancy caused by the resignation of Charles D. Millard; reelected to the Seventy-sixth and to the eight succeeding Congresses and served from November 2, 1937, to January 3, 1957; chairman, Joint Committee on Housing (Eightieth Congress); was not a candidate for renomination in 1956; retired and resided in St. Michaels, Md., until his death there on March 4, 1959; interment in Hopewell Cemetery, Port Deposit, Md.

GAMBLE, Robert Jackson (brother of John Rankin Gamble and father of Ralph Abernethy Gamble), a Representative and a Senator from South Dakota; born in Genesee County, near Akron, Erie County, N.Y., February 7, 1851; moved with his parents to Fox Lake, Wis., in 1862; graduated from Lawrence University, Appleton, Wis., in 1874; studied law; admitted to the bar in 1875 and commenced practice in Yankton, Territory of Dakota (now South Dakota); district attorney for the second judicial district of the Territory of Dakota 1880; city attorney of Yankton 1881-1882; member, Territorial council 1885; elected as a Republican to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); unsuccessful candidate for reelection in 1896; elected to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); chairman, Committee on Expenditures on Public Buildings (Fifty-sixth Congress); elected as a Republican to the United States Senate in 1901; reelected in 1906, and served from March 4, 1901, to March 3, 1913; unsuccessful candidate for renomination in 1912; chairman, Committee on Indian Depredations (Fifty-seventh Congress), Committee on Transportation Routes to the Seaboard (Fifty-eighth through Sixtieth Congresses), Committee on Enrolled Bills (Sixty-first Congress), Committee on Indian Affairs (Sixty-second Congress); moved to Sioux Falls, S.Dak., in 1915;

resumed the practice of law; referee in bankruptcy, southern district of South Dakota 1916-1924; member of the National Executive Committee of the League to Enforce Peace; died in Sioux Falls, S.Dak., September 22, 1924; interment in Yankton Cemetery, Yankton, S.Dak.

Bibliography: Pressler, Larry. "Robert J. Gamble." In *U.S. Senators from the Prairie*, pp. 41-47. Vermillion, SD: Dakota Press, 1982.

GAMBLE, Roger Lawson, a Representative from Georgia; born near Louisville, Jefferson County, Ga., in 1787; completed preparatory studies; studied law; was admitted to the bar about 1815 and commenced practice in Louisville, Ga.; cotton planter; served in the War of 1812 as a commissioned officer; member of the State house of representatives in 1814 and 1815; 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; elected as a Whig to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); unsuccessful candidate for reelection in 1842 to the Twenty-eighth Congress; judge of the superior court of Georgia 1845-1847; died in Augusta, Ga., December 20, 1847; interment in Old Capitol Cemetery, Louisville, Ga.

GAMBRELL, David Henry, a Senator from Georgia; born in Atlanta, Fulton County, Ga., December 20, 1929; attended public schools; graduated Davidson College (N.C.) in 1949 and Harvard Law School in 1952; United States Army Reserve, First Lieutenant, 1949-1957; admitted to the Georgia bar in 1951 and commenced practice in Atlanta; director, National Legal Aid and Defenders Association 1965-1971; president, State bar of Georgia 1967-1968; chairman, state Democratic Party of Georgia 1970-1971; appointed on February 1, 1971, as a Democrat to the United States Senate to fill the vacancy caused by the death of Richard B. Russell, and served from February 1, 1971, to November 7, 1972; unsuccessful candidate for the Democratic nomination in 1972 to complete the term and for the full six-year term; resumed the practice of law; is a resident of Atlanta, Ga.

Bibliography: Mellichamp, Josephine. "David Gambrell." pp. 285-89. In *Senators from Georgia*. Huntsville, Ala.: Strode Publishers, 1976.

GAMBRILL, Stephen Warfield, a Representative from Maryland; born near Savage, Howard County, Md., October 2, 1873; attended the common schools and Maryland Agricultural College (now the University of Maryland); was graduated from the law department of Columbian College (now George Washington University), Washington, D.C., in 1896; was admitted to the bar in 1897 and practiced in Baltimore, Md.; member of the State house of delegates 1920-1922; served in the State senate in 1924; elected as a Democrat to the Sixty-eighth Congress to fill the vacancy caused by the death of Sidney E. Mudd; reelected to the Sixty-ninth and to the six succeeding Congresses and served from November 4, 1924, until his death; had been reelected to the Seventy-sixth Congress; died in Washington, D.C., on December 19, 1938; interment in Cedar Hill Cemetery.

GAMMAGE, Robert Alton, a Representative from Texas; born in Houston, Harris County, Tex., March 13, 1938; attended the public schools of Houston; A.A., Del Mar College, Corpus Christi, Tex., 1958; B.S., University of Corpus Christi, Corpus Christi, Tex., 1963; M.A., Sam Houston State University, Huntsville, Tex., 1965; J.D., University of Texas School of Law, Austin, Tex., 1969; LL.M., University of Virginia School of Law, 1986; admitted to the Texas bar in 1969 and practiced in Houston, 1969-1979; United States Army, 1959-1960; United States Navy Reserve, commander, 1965-1995; teaching fellow, Sam Houston State University,

Huntsville, Tex., 1963-1965; dean of men, director of student activities, University of Corpus Christi, 1965-1966; instructor of government, San Jacinto College, Pasadena, Tex., 1969-1970; adjunct professor of law, South Texas College of Law, Houston, Tex., 1971-1973; member of the Texas state house of representatives, 1971-1973; member of the Texas state senate, 1973-1976; elected as a Democrat to the Ninety-fifth Congress (January 3, 1977-January 3, 1979); unsuccessful candidate for reelection to the Ninety-sixth Congress in 1978; assistant attorney general of Texas, 1979-1980; special consultant, U.S. Department of Energy, 1980; resumed the practice of law in Austin, 1980-1982; elected justice, Texas Court of Appeals, Austin, 1982-1991; justice, Texas supreme court, 1991-1995; is a resident of Austin, Tex.

GANDY, Harry Luther, a Representative from South Dakota; born in Churubusco, Whitley County, Ind., August 13, 1881; attended the public schools; was graduated from Tri-State College, Angola, Ind., in 1901; moved to Rapid City, S.Dak., in 1907; publisher of the *Wasta* (S.Dak.) *Gazette* 1910-1918; United States commissioner at Wasta, S.Dak., 1910-1913; member of the State senate in 1911; appointed by President Wilson as receiver of public moneys of the United States land office at Rapid City and served from July 16, 1913, to March 3, 1915; elected as a Democrat to the Sixty-fourth, Sixty-fifth, and Sixty-sixth Congresses (March 4, 1915-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; engaged in agricultural pursuits and in the raising of livestock near Wasta, S.Dak., 1910-1945; executive secretary of the National Coal Association, Washington, D.C., 1923-1930; connected with subsidiary companies of the Pittston Co., 1930-1937; chairman, Bituminous Coal Producers Board, Cincinnati, Ohio, 1937-1940; assistant to the president, Elk River Coal & Lumber Co. and Buffalo Creek & Gauley Railroad Co., Widen, W.Va., from 1944 until his retirement; died in Los Gatos, Calif., August 15, 1957; interment in Mountain View Cemetery, Rapid City, S.Dak.

GANLY, James Vincent, a Representative from New York; born in New York City September 13, 1878; attended the public schools and Packard Business College; engaged in the oil, real estate, and automobile businesses; member of the State assembly in 1907; was the first county clerk of Bronx County 1914-1918; 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 and served from March 4, 1923, until his death in an automobile accident in New York City September 7, 1923, before the convening of Congress; interment in St. Raymond's Cemetery, Borough of the Bronx, New York City.

GANNETT, Barzillai, a Representative from Massachusetts; born in Bridgewater, Mass., June 17, 1764; was graduated from Harvard University in 1785; studied theology, but did not enter the ministry; selectman of Pittston, Maine (then a district of Massachusetts), in 1793, 1794, 1796-1798, 1801, and 1802; town clerk in 1794; moderator 1797-1802; selectman and assessor, Gardiner, Maine, 1803-1808; appointed as the first postmaster of Gardiner and served from September 30, 1804, to October 1, 1809; moderator 1804-1806, 1808, 1809, and 1811; member of the Massachusetts house of representatives in 1805 and 1806; served in the Massachusetts senate in 1807 and 1808; elected as a Republican to the Eleventh and Twelfth Congresses and served from March 4, 1809, until his resignation in 1812; died in New York City in 1832.

GANSEVOORT, Leonard, a Delegate from New York; born in Albany, N.Y., July 14, 1751; studied law; was admitted to the bar in 1771 and commenced practice in Albany, N.Y.; colonel of Light Cavalry in the Revolutionary War; member of the Provincial Congress in 1775 and 1776; president of New York from April 18 to May 14, 1777; clerk of Albany County in 1777 and 1778; member of the State assembly in 1778, 1779, and 1788; member of the commercial convention in Annapolis, Md., in 1786; Member of the Continental Congress in 1788; served in the State senate 1791-1793; judge of Albany County 1794-1797; member of the council of appointment in 1797; judge of the probate court from 1799 until his death in Albany, N.Y., August 26, 1810; interment in Albany Rural Cemetery.

GANSKE, Greg, a Representative from Iowa; born in New Hampton, Chickasaw County, Iowa, March 31, 1949; B.A., University of Iowa, Iowa City, Iowa, 1972; M.D., University of Iowa Medical School, Iowa City, Iowa, 1976; general surgery training, University of Colorado Medical Center, Denver, Colo., and Oregon Health Science Center, Portland, Oreg., 1976-1982; plastic surgery training, Harvard Medical School, Cambridge, Mass., 1982-1984; surgeon; United States Army Reserve, 1986-2001; farm manager; 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 election to the United States Senate; is a resident of Des Moines, Iowa.

GANSON, John, a Representative from New York; born in Le Roy, Genesee County, N.Y., January 1, 1818; attended the public schools and Le Roy Academy; was graduated from Harvard University in 1839; studied law; was admitted to the bar in 1846 and commenced practice in Canandaigua, Ontario County, N.Y.; moved to Buffalo the same year; member of the State senate in 1862 and 1863; elected as a Democrat to the Thirty-eighth Congress (March 4, 1863-March 3, 1865); was not a candidate for renomination in 1864; resumed the practice of law at Buffalo, N.Y.; railroad director; delegate to the Democratic National Convention in 1864; died in Buffalo, N.Y., September 28, 1874; interment in Forest Lawn Cemetery.

GANTZ, Martin Kissinger, a Representative from Ohio; born in Bethel Township, Miami County, Ohio, January 28, 1862; attended the common schools and Lebanon (Ohio) College; was graduated from the Cincinnati Law College in 1883; was admitted to the bar in 1883 and commenced practice in Troy, Ohio; mayor of the city of Troy in 1889; 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 the practice of law in Troy; commissioner from the State of Ohio to the Louisiana Purchase Exposition in 1904; delegate to all Democratic State conventions from 1892 to 1906; delegate to the Democratic National Convention in 1908; represented the Department of State on the directorate of El Banco Nacional de Nicaragua y El Ferrocarril del Pacifico de Nicaragua in 1914 and 1915; died in Troy, Ohio, February 10, 1916; interment in Riverside Cemetery.

GARBER, Harvey Cable, a Representative from Ohio; born in Hill Grove, Darke County, Ohio, July 6, 1866; moved to Greenville, Ohio, with his parents in 1872; attended the public schools; manager of the Western Union Telegraph Co.; superintendent of the Central Union Telephone Co. for Ohio, and served four years as assistant general solicitor;

member of the State house of representatives 1890-1893; chairman of the Democratic State committee in 1901 and chairman of the Democratic State executive committee 1902-1908; elected as a Democrat to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-March 3, 1907); was not a candidate for renomination; moved to Columbus, Ohio, in 1910 and served as assistant to the president of the Bell Telephone Co. in Ohio, Indiana, and Illinois 1910-1915; also studied law; was admitted to the bar in 1921 and commenced practice in Columbus, Ohio; died at his winter home in Naples, Fla., March 23, 1938; interment in Greenville Cemetery, Greenville, Ohio.

GARBER, Jacob Aaron, a Representative from Virginia; born near Harrisonburg, Rockingham County, Va., January 25, 1879; attended the public schools of Rockingham County, and Bridgewater (Va.) College; principal of Brentsville Academy in 1904 and 1905; was graduated from Emerson College, Boston, Mass., in 1907; taught in Well's Memorial Institute, Boston, Mass., in 1906 and 1907; secretary of Emerson College in 1907 and 1908; moved to Timberville, Va., in 1908 and was employed as a bank cashier until 1924; served as treasurer of Rockingham County 1924-1929; member of the State house of delegates 1920-1922; interested in various orchard and canning organizations; 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; served as chief of the field and processing-tax divisions, Internal Revenue Office, Richmond, Va., 1931-1935; delegate to the Republican National Convention in 1932; unsuccessful candidate for election in 1940 to the Seventy-seventh Congress; served in the State senate 1945-1947; resumed operation of commercial orchards; died in Harrisonburg, Va., December 2, 1953; interment in Church of the Brethren Cemetery, Timberville, Va.

GARBER, Milton Cline, a Representative from Oklahoma; born in Humboldt, Calif., November 30, 1867; was reared on a farm in Iowa; attended the common schools, Upper Iowa University at Fayette 1887-1890, and the law department of the University of Iowa at Iowa City 1891-1893; settled in Oklahoma upon the opening of the Cherokee Strip; was admitted to the bar in 1893 and commenced the practice of law in Guthrie, Okla.; in company with his father and brother founded the town of Garber in 1893 and opened up the Garber oil fields; appointed probate judge of Garfield County in 1902 and subsequently elected in 1904; appointed associate justice of the supreme court of the Territory of Oklahoma and trial judge of the fifth judicial district in 1906, serving in these capacities until Oklahoma became a State; elected judge of the twentieth judicial district in 1908 and served until 1912, when he resigned; resumed the practice of law; mayor of Enid, Okla., 1919-1921; engaged in the newspaper business and in agricultural pursuits; 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; died in Alexandria, Minn., September 12, 1948; interment in Memorial Park Cemetery, Enid, Okla.

GARCIA, Robert, a Representative from New York; born in New York, Bronx County, N.Y., January 9, 1933; attended the public schools; graduated from Haaren High School, Bronx, 1950; attended City College of New York, 1957; Community College of New York, 1957; RCA Institute, 1957; served in the United States Army during the Korean War with the Third Infantry Division, 1950-1953; computer engineer, 1957-1965; served in the New York assembly, 1965-

1966; New York senate, 1966-1978; deputy minority leader, 1975-1978; delegate to Democratic National Convention, 1976; registered as a Democrat but elected as a Republican-Liberal to the Ninety-fifth Congress, by special election, February 14, 1978, to fill the vacancy caused by the resignation of Herman Badillo; resumed prior party affiliation as a Democrat, effective February 21, 1978; reelected to the six succeeding Congresses and served from February 14, 1978, until his resignation January 7, 1990; is a resident of Bronx, N.Y.

GARD, Warren, a Representative from Ohio; born in Hamilton, Butler County, Ohio, July 2, 1873; attended the public schools and was graduated from the Cincinnati Law School in 1894; was admitted to the bar in 1894 and commenced practice in Hamilton, Ohio; prosecuting attorney of Butler County 1898-1903; judge of the court of common pleas 1907-1912; elected as a Democrat to the Sixty-third and to the three succeeding Congresses (March 4, 1913-March 3, 1921); was not a candidate for renomination in 1920; resumed the practice of law in Hamilton, Ohio, where he died November 1, 1929; interment in Greenwood Cemetery.

GARDENIER, Barent, a Representative from New York; born in Kingston, Ulster County, N.Y., birth date unknown; completed preparatory studies; studied law; was admitted to the bar and practiced; held several local offices; elected as a Federalist to the Tenth and Eleventh Congresses (March 4, 1807-March 3, 1811); declined to be a candidate for renomination in 1810; engaged in the practice of law in Ulster and Columbia Counties; district attorney of the first district, March 1813-April 1815; died in Kingston, N.Y., January 10, 1822; interment beneath the First Reformed Dutch Church of that city.

GARDNER, Augustus Peabody (uncle of Henry Cabot Lodge, Jr.), a Representative from Massachusetts; born in Boston, Mass., November 5, 1865; attended St. Paul's School, Concord, N.H., and was graduated from Harvard University in 1886; studied law in Harvard Law School, but never practiced, devoting himself to the management of his estate; captain and assistant adjutant general on the staff of Gen. James H. Wilson during the Spanish-American War; member of the State senate 1900 and 1901; elected as a Republican to the Fifty-seventh Congress by special election, to fill the vacancy caused by the resignation of United States Representative William H. Moody, and reelected to the eight succeeding Congresses (November 4, 1902-May 15, 1917); resigned from Congress to enter the Army; chairman, Committee on Industrial Arts and Expositions (Fifty-ninth and Sixtieth Congresses); during the First World War served at Governors Island and in Macon, Ga., as colonel in the Adjutant General's Department, and later was transferred at his own request to the One Hundred and Thirty-first Regiment, United States Infantry, with the rank of major; died at Camp Wheeler, Macon, Ga., January 14, 1918; interment in Arlington National Cemetery.

Bibliography: Gardner, Augustus Peabody. *Some Letters of Augustus Peabody Gardner*. Edited by Constance Gardner. Boston: Houghton Mifflin Co., 1920; Gardner, Constance. *Augustus Peabody Gardner, Major, United States National Guard, 1865-1918*. Cambridge, Mass.: The Riverside Press, privately printed, 1919.

GARDNER, Edward Joseph, a Representative from Ohio; born in Hamilton, Butler County, Ohio, August 7, 1898; attended the parochial schools; was graduated from the College of Commerce and Finance of St. Xavier University, Cincinnati, Ohio, in 1920; graduate work at Wharton School of Business of the University of Pennsylvania at

Philadelphia and at the University of Cincinnati, Cincinnati, Ohio; during the First World War served as a private in the United States Army in 1918; district controller of a food distributing company at Philadelphia, Pa., 1920-1924; public accountant, Hamilton, Ohio, 1924-1950; president of Hamilton city council and vice mayor 1926-1928; member of the State house of representatives in 1937, 1938, 1941, and 1942; 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; continued his profession as an accountant; died in Hamilton, Ohio, December 7, 1950; interment in St. Mary's Cemetery.

GARDNER, Francis, a Representative from New Hampshire; born in Leominster, Mass., on December 27, 1771; was graduated from Harvard University in 1793; studied law; was admitted to the bar in Cheshire County, N.H., in 1796 and commenced practice at Walpole, N.H.; moved to Keene, N.H., in 1806; solicitor of Cheshire County 1807-1820; elected as a Republican to the Tenth Congress (March 4, 1807-March 3, 1809); was not a candidate for reelection in 1808; died in Roxbury, Mass., June 25, 1835.

GARDNER, Frank, a Representative from Indiana; born on a farm in Finley Township, near Scottsburg, Scott County, Ind., May 8, 1872; attended the rural schools; was graduated from Borden Institute, Clark County, Ind., in 1896 and from the law department of the University of Indiana at Bloomington in 1900; was admitted to the bar in 1900 and commenced the practice of law in Scottsburg, Ind.; auditor of Scott County 1903-1911; county attorney 1911-1917; member of the Democratic county committee and served as chairman 1912-1922; served as field examiner for the State board of accounts 1911-1920; elected as a Democrat 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; resumed the practice of law in Scottsburg, Ind.; elected judge of the sixth judicial circuit of Indiana in 1930; reelected in 1936 and served until his death in Scottsburg, Ind., February 1, 1937; interment in Scottsburg Cemetery.

GARDNER, Gideon, a Representative from Massachusetts; born in Nantucket, Mass., May 30, 1759; received a limited schooling; was a successful shipmaster, and later became a shipowner; also engaged in mercantile pursuits; elected as a Republican to the Eleventh Congress (March 4, 1809-March 3, 1811); resumed his former business pursuits; was the bearer of a petition from the citizens of Nantucket to Congress for tax relief in 1813; died in Nantucket, Mass., March 22, 1832; interment in Friends Burying Ground.

GARDNER, James Carson, a Representative from North Carolina; born in Rocky Mount, Nash County, N.C., April 8, 1933; educated in the public schools of Rocky Mount, and North Carolina State University at Raleigh, N.C.; served in the United States Army, 1953-1955; co-founder and executive vice president of Hardee's Food Systems, Inc., Rocky Mount, N.C., 1962-1967; chairman, North Carolina Republican Party, 1965-1966; elected as a Republican to the Ninetieth Congress (January 3, 1967-January 3, 1969); was not a candidate for reelection in 1968, but was an unsuccessful candidate for governor of North Carolina; president, Gardner Foods, Inc., Rocky Mount; is a resident of Rocky Mount, N.C.

GARDNER, John, a Delegate from Rhode Island; born in South Kingstown, R.I., in 1747; engaged in agricultural pursuits in Narragansett, R.I.; served in the Revolutionary

War; captain of the "Kingstown Reds" in 1775 and 1776; representative to the general assembly by the Paper Money Party in 1786 and 1787; Member of the Continental Congress in 1789; justice of the peace for South Kingstown in 1791; died in South Kingstown, R.I., October 18, 1808.

GARDNER, John James, a Representative from New Jersey; born in Atlantic County, N.J., October 17, 1845; attended the common schools and the law school of the University of Michigan at Ann Arbor in 1866 and 1867; served in the Sixth New Jersey Volunteers 1861-1865 and one year in the United States Veteran Volunteers; engaged in the real estate and insurance business; elected alderman of Atlantic City, N.J., in 1867; mayor of Atlantic City 1868-1872, 1874, and 1875; member of the common council and coroner of Atlantic County in 1876; member of the State senate 1878-1893, serving as its president in 1883; engaged in agricultural pursuits; delegate to the Republican National Convention in 1884; elected as a Republican to the Fifty-third and to the nine succeeding Congresses (March 4, 1893-March 3, 1913); chairman, Committee on Labor (Fiftieth through Sixty-first Congresses); unsuccessful candidate for reelection in 1912 to the Sixty-third Congress; resumed agricultural pursuits; died in Indian Mills, Burlington County, N.J., February 7, 1921; interment in Atlantic City Cemetery, Pleasantville, N.J.

GARDNER, Joseph, a Delegate from Pennsylvania; born in Honeybrook Township, Chester County, Pa., in 1752; studied medicine and practiced; raised a company of Volunteers in 1776 and commanded the Fourth Battalion of militia from Chester County; member of the committee of safety in 1776 and 1777; member of the State assembly 1776-1778 and of the supreme executive council in 1779; Member of the Continental Congress in 1784 and 1785; resumed the practice of medicine in Philadelphia, Pa., 1785-1792, and in Elkton, Md., 1792-1794; died in Elkton, Md., in 1794.

GARDNER, Mills, a Representative from Ohio; born in Russellville, Brown County, Ohio, January 30, 1830; attended the common schools of Highland County and Rankins Academy at Ripley, Ohio; moved to Fayette County in 1854; studied law; was admitted to the bar in 1855 and commenced practice at Washington Court House, Ohio; prosecuting attorney of Fayette County 1855-1859; member of the Ohio State senate in 1862 and 1863; member of the State house of representatives in 1866 and 1867; member of the State constitutional convention in 1872; elected as a Republican to the Forty-fifth Congress (March 4, 1877-March 3, 1879); was not a candidate for renomination in 1878; resumed the practice of law until his death; died at Washington Court House, Ohio, February 20, 1910; interment in Washington Cemetery.

GARDNER, Obadiah, a Senator from Maine; born near Port Huron, Mich., September 13, 1852; moved to Union, Maine, with his parents in 1864; attended the common schools, Eastman's Business College, Poughkeepsie, N.Y., and Coburn Classical Institute, Waterville, Maine; engaged in the lumber, lime, and creamery business in Rockland, Maine, and also in agricultural pursuits and in cattle raising; member of the State board of agriculture; master of the Maine State Grange 1897-1907; unsuccessful candidate for Governor of Maine in 1908; appointed as chairman of the board of State assessors 1911, but resigned, having been appointed Senator; appointed and subsequently elected as a Democrat to the United States Senate to fill the vacancy caused by the death of William P. Frye, and served from September 23, 1911, until March 3, 1913; unsuccessful can-

didate for reelection in 1913; appointed a member of the International Joint Commission created to prevent disputes regarding the use of the boundary waters between the United States and Canada in 1913, and served as chairman of the United States section 1914-1923; returned to Rockland, Maine, and retired; moved to Augusta, Maine, where he died July 24, 1938; interment in Achorn Cemetery, Rockland, Maine.

GARDNER, Washington, a Representative from Michigan; born in Morrow County, Ohio, February 16, 1845; entered the Union Army and served in Company D, Sixty-fifth Regiment, Ohio Volunteer Infantry, from October 1861 to December 1865; severely wounded in action at Resaca, Ga.; attended school at Berea, Ohio, the Hillsdale College, Hillsdale, Mich., and was graduated from the Ohio Wesleyan University, Delaware, Ohio, in 1870; studied in the school of theology, Boston University, in 1870 and 1871; was graduated from the Albany Law School in 1876; was admitted to the bar and commenced practice in Grand Rapids, Mich.; entered the ministry of the Methodist Episcopal Church, in which he served twelve years; commander of the Department of Michigan, Grand Army of the Republic, in 1888; professor in Albion College 1889-1894; appointed secretary of state of Michigan in March 1894 and served until 1899; elected as a Republican to the Fifty-sixth and to the five succeeding Congresses (March 4, 1899-March 3, 1911); chairman, Committee on Expenditures in the Department of Commerce and Labor (Sixty-first Congress); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; commander in chief of the Grand Army of the Republic in 1913 and 1914; Commissioner of Pensions from March 22, 1921, to March 4, 1925, when he resigned; retired from public life and died in Albion, Mich., March 31, 1928; interment in Riverside Cemetery.

GARFIELD, James Abram, a Representative from Ohio and 20th President of the United States; born in Orange, Cuyahoga County, Ohio, November 19, 1831; attended district school; driver and helmsman on the Ohio Canal; entered Geauga Seminary, Chester, Ohio, in March 1849; attended the Eclectic Institute, Hiram, Ohio, 1851-1854; graduated from Williams College, Williamstown, Mass., 1858; teacher; professor of ancient languages and literature in Hiram College, Hiram, Ohio; president of Hiram College, Hiram, Ohio, 1857-1861; member of the Ohio state senate 1859; lawyer, private practice; Union Army, Ohio Volunteer Infantry 1861-1863; elected as a Republican to the Thirty-eighth and to the eight succeeding Congresses; chair, Committee on Military Affairs (Fortieth Congress); chair, Committee on Banking and Currency (Forty-First Congress); chair, Committee on Appropriations (Forty-Second and Forty-Third Congresses); member of the Electoral Commission created by act of Congress approved January 29, 1877, to decide the contests in various States in the presidential election of 1876; elected to the United States Senate on January 13, 1880, for the term beginning March 4, 1881, but declined to accept having been elected President of the United States on November 4, 1880; elected the twentieth President of the United States in 1880 and served from March 4, 1881, until his death on September 19, 1881, in Elberon, N.J., from the effects of an assassin's attack on July 2, 1881, in Washington, D.C.; interment in Lake View Cemetery, Cleveland, Ohio.

Bibliography: Peskin, Allan. *Garfield*. Kent, Ohio: Kent State University Press, 1978; Smith, Theodore Clarke. *The Life and Letters of James Abram Garfield*. 2 vols. New Haven, Conn.: Yale University Press, 1925.

GARFIELDE, Selucius, a Delegate from the Territory of Washington; born in Shoreham, Addison County, Vt., De-

ember 8, 1822; moved to Gallipolis, Ohio, and later to Paris, Ky., where he engaged in newspaper work; pursued an academic course; member of the State constitutional convention in 1849; immigrated to California in 1851; member of the State house of representatives in 1852; elected by the legislature to codify the laws of the State in 1853; studied law; was admitted to the bar in 1854 and commenced practice in San Francisco, Calif.; returned to Kentucky in 1855; delegate to the Democratic National Convention in 1856; moved to the Territory of Washington in 1857; receiver of public moneys 1857-1860; unsuccessful Democratic candidate for election in 1860 to the Thirty-seventh Congress; surveyor general of the Territory of Washington 1866-1869; elected as a Republican to the Forty-first and Forty-second Congresses (March 4, 1869-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; appointed collector of customs for the Puget Sound district in 1873; moved to Seattle, Wash., where he engaged in the practice of law; also practiced in Washington, D.C.; died in Washington, D.C., April 13, 1881; interment in Glenwood Cemetery.

GARLAND, Augustus Hill, a Senator from Arkansas; born in Tipton County, Tenn., June 11, 1832; moved with his parents to Hempstead County, Ark., in 1833; attended St. Mary's College and graduated from St. Joseph's College in Kentucky in 1849; studied law; admitted to the bar in 1853 and commenced practice in Washington, Ark.; moved to Little Rock in 1856; Union delegate to the State convention that passed the ordinance of secession in 1861; member of the provisional congress that met in Montgomery, Ala., in May 1861 and subsequently of the Confederate Congress and served in both houses; elected to the United States Senate for the term beginning March 4, 1867, but was not permitted to take his seat, as Arkansas had not been readmitted to representation; Governor of Arkansas 1874-1876; elected as a Democrat to the United States Senate in 1876; reelected in 1883, and served from March 4, 1877, to March 6, 1885, when he resigned to accept a Cabinet post; chairman, Committee on Territories (Forty-sixth Congress); appointed Attorney General by President Grover Cleveland, and served 1885-1889; resumed the practice of law in Little Rock; died in Washington, D.C., January 26, 1899; interment in Mount Holly Cemetery, Little Rock, Ark.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Garland, A.H. *Experience in the Supreme Court of the United States, with Some Reflections and Suggestions as to that Tribunal*. Littleton, CO: Fred B. Rothman, 1983; Schlup, Leonard. "Augustus Hill Garland: Gilded Age Democrat." *Arkansas Historical Quarterly* 40 (Winter 1981): 338-46.

GARLAND, David Shepherd, a Representative from Virginia; born near New Glasgow (now Clifford), Amherst County, Va., September 27, 1769; pursued an academic course; studied law; was admitted to the bar and commenced practice in Virginia; member of the State house of delegates 1799-1802 and 1805-1809; served in the State senate 1809-1811; elected as a Republican to the Eleventh Congress to fill the vacancy caused by the resignation of Wilson Cary Nicholas and served from January 17, 1810, to March 3, 1811; again a member of the State house of delegates in 1814, 1815, 1819-1826, and 1832-1836; died in Clifford, Va., October 7, 1841; interment in the Meredith and Garland families' graveyard, Clifford, Va.

GARLAND, James, a Representative from Virginia; born at Ivy Depot, Albemarle County, Va., June 6, 1791; pursued preparatory studies; studied law; was admitted to the bar and commenced practice in Lovingson, Va.; served in the War of 1812; resumed the practice of law; served in the

State house of delegates 1829-1831; elected as a Jacksonian to the Twenty-fourth Congress; reelected as a Democrat to the Twenty-fifth Congress and as a Conservative to the Twenty-sixth Congress (March 4, 1835-March 3, 1841); unsuccessful candidate for reelection in 1840 to the Twenty-seventh Congress; resumed the practice of law; moved to Lynchburg, Va., in 1841; Commonwealth attorney for Lynchburg 1849-1872; elected judge of the corporation court in 1841, and served until December 31, 1882; lived in retirement until his death in Lynchburg, Va., August 8, 1885; interment in Spring Hill Cemetery.

GARLAND, Mahlon Morris, a Representative from Pennsylvania; born in Pittsburgh, Pa., May 4, 1856; moved with his parents to Alexandria, Huntingdon County, Pa.; attended the common schools; having learned the trade of puddling and heating, joined the Amalgamated Association of Iron, Steel and Tin Workers, of which he became president; member of the select council of Pittsburgh in 1886 and 1887; appointed by President McKinley United States collector of customs (then called surveyor of customs) at Pittsburgh on April 7, 1898; reappointed by President Roosevelt in 1902 and 1906 and by President Taft in 1910, and served until March 3, 1915; served as vice president of the American Federation of Labor; member of the Pittsburgh School Board; member of the borough council of Edgewood, Pa.; elected as a Republican to the Sixty-fourth, Sixty-fifth, and Sixty-sixth Congresses and served from March 4, 1915, until his death; chairman, Committee on Mines and Mining (Sixty-sixth Congress); had been reelected to the Sixty-seventh Congress; died in Washington, D.C., November 19, 1920; interment in Woodlawn Cemetery, Pittsburgh, Pa.

GARLAND, Peter Adams, a Representative from Maine; born in Boston, Suffolk County, Mass., June 16, 1923; attended Saco public schools, Hotchkiss School, Lakeville, Conn.; graduated from Bowdoin College, Brunswick, Maine, 1945; officer and director of Garland Manufacturing Co., Saco, Maine, and Snocraft Co., Norway, Maine; served as an enlisted man in the United States Air Corps, 1943-1946; director of New England Council and Associated Industries of Maine, 1955-1957; member of Saco Superintending School Committee, 1952-1954; mayor of Saco, 1956-1959; New England field adviser, Small Business Administration, 1958-1960; elected as a Republican to the Eighty-seventh Congress (January 3, 1961-January 3, 1963); unsuccessful candidate for renomination to the Eighty-eighth Congress in 1962; unsuccessful candidate to the Ninetieth Congress in 1966; municipal town manager, Gorham, Maine, 1967-1969; marketing director for an engineering firm, 1970-1972; city manager, Claremont, N.H., 1972-1973; community manager, Ocean Pines, Ocean City, Md., 1973-1974; town manager, Searsport, Maine, 1974-1981; city manager, Bath, Maine, 1981-1989; is a resident of Brunswick, Maine.

GARLAND, Rice, a Representative from Louisiana; born in Lynchburg, Va., about 1795; pursued an academic course; studied law; was admitted to the bar and commenced practice; moved to Opelousas, La., in 1820 and continued the practice of his profession; elected to the Twenty-third Congress to fill the vacancy caused by the resignation of Henry A. Bullard; reelected as an Anti-Jacksonian to the Twenty-fourth Congress and as a Whig to the Twenty-fifth and Twenty-sixth Congresses and served from April 28, 1834, to July 21, 1840, when he resigned to accept an appointment as judge of the supreme court of Louisiana, in which capacity he served, with residence in New Orleans, La., until 1846; chairman, Committee on Expenditures in the Depart-

ment of War (Twenty-sixth Congress); moved to Brownsville, Tex., in 1846 and continued the practice of law until his death in that city in 1861; interment in a cemetery at Brownsville.

GARMATZ, Edward Alexander, a Representative from Maryland; born in Baltimore, Md., February 7, 1903; attended the public schools and Polytechnic Institute; engaged in the electrical business 1920-1942; associated with the Maryland State Racing Commission 1941-1944; served as police magistrate 1944-1947; elected as a Democrat to the Eightieth Congress, by special election, July 15, 1947, to fill the vacancy caused by the resignation of Thomas D'Alesandro; reelected to the twelve succeeding Congresses and served from July 15, 1947, to January 3, 1973; chairman, Committee on Merchant Marine and Fisheries (Eighty-ninth through Ninety-second Congresses); was not a candidate for reelection in 1972 to the Ninety-third Congress; employed by the International Organization of Masters, Mates, and Pilots Union; was a resident of Baltimore, Md., until his death there on July 22, 1986.

GARN, Edwin Jacob (Jake), a Senator from Utah; born in Richfield, Sevier County, Utah, October 12, 1932; attended Salt Lake City public schools; graduated, University of Utah 1955; pursued graduate work at the University of Utah 1955-1956; served as pilot in the United States navy 1956-1960; Utah Air National Guard 1963-1979, retiring as Brigadier General; engaged in the insurance business 1961-1968; Salt Lake City commissioner 1968-1972; mayor of Salt Lake City 1971-1974; president, Utah League of Cities and Towns 1972; first vice president, National League of Cities 1974; elected as a Republican to the United States Senate in November 1974, for the term commencing January 3, 1975; subsequently appointed by the Governor, December 21, 1974, to fill the vacancy caused by the resignation of Wallace F. Bennett for the term ending January 3, 1975; reelected in 1980 and again in 1986 and served from December 21, 1974, to January 3, 1993; not a candidate for reelection in 1992; chairman, Committee on Banking, Housing and Urban Affairs (Ninety-seventh through Ninety-ninth Congresses); payload specialist aboard the space shuttle Discovery 1985; is a resident of Salt Lake City, Utah.

Bibliography: Garn, Jake. *Why I Believe*. Salt Lake City: Aspen Books, 1992; Garn, Jake, and Stephen Paul Cohen. *Night Launch*. New York: William Morrow & Co., 1989.

GARNER, Alfred Buckwalter, a Representative from Pennsylvania; born in Ashland, Schuylkill County, Pa., March 4, 1873; attended the public schools; studied law; was admitted to the bar in 1897 and commenced practice in Ashland, Pa.; member of the State house of representatives 1901-1907; elected as a Republican to the Sixty-first Congress (March 4, 1909-March 3, 1911); again a member of the State house of representatives 1915-1917; resumed the practice of law in Ashland, Pa.; taxing officer, auditor general's department, Harrisburg, Pa., from May 1917, until his death in Harrisburg July 30, 1930; interment in Fountain Spring Cemetery, Fountain Spring, Pa.

GARNER, John Nance, a Representative from Texas and a Vice President of the United States; born near Detroit, Red River County, Tex., November 22, 1868; had limited educational advantages; studied law, admitted to the bar in 1890, and commenced practice in Uvalde, Uvalde County, Tex.; judge of Uvalde County, Tex., 1893-1896; member, State house of representatives 1898-1902; elected as a Democrat to the Fifty-eighth and to the fourteen succeeding Congresses (March 4, 1903-March 3, 1933); served as minority floor leader (Seventy-first Congress) and as Speaker of the

House of Representatives (Seventy-second Congress); reelected to the Seventy-third Congress on November 8, 1932, and on the same day was elected Vice President of the United States on the ticket headed by Franklin D. Roosevelt; reelected Vice President in 1936 and served in that office from March 4, 1933, to January 20, 1941; retired to private life and resided in Uvalde, Tex., until his death there on November 7, 1967; interment in Uvalde Cemetery.

Bibliography: Timmons, Bascom. *Garner of Texas: A Personal History*. New York: Harper, 1948.

GARNETT, James Mercer (brother of Robert Selden Garnett and grandfather of Muscoe Russell Hunter Garnett), a Representative from Virginia; born at "Mount Pleasant," near Loretto, Essex County, Va., June 8, 1770; studied under private teachers; engaged in planting; member of the State house of delegates in 1800 and 1801; elected as a Republican to the Ninth and Tenth Congresses (March 4, 1805-March 3, 1809); member of the grand jury that indicted Aaron Burr, former Vice President, for treason in 1807; was not a candidate for renomination in 1808; again engaged in planting, and during the later years of his life conducted a school for boys on his plantation; president of the Fredericksburg Agricultural Society 1817-1837; again a member of the State house of delegates in 1824 and 1825; member of the anti-tariff conventions of 1821 and 1831; one of the founders of the Virginia State Agricultural Society; vice president of the Virginia Colonization Society; delegate to the State constitutional convention in 1829; died on his estate, "Elmwood," near Loretto, Va., April 23, 1843; interment in the family burying ground on his estate.

GARNETT, Muscoe Russell Hunter (grandson of James Mercer Garnett), a Representative from Virginia; born at "Elmwood," near Loretto, Essex County, Va., July 25, 1821; tutored at home and was graduated from the University of Virginia at Charlottesville (literary department in 1839 and the law department in 1842); was admitted to the bar in 1842 and commenced the practice of his profession in Loretto, Va.; delegate to the State constitutional convention in 1850 and 1851; delegate to the Democratic National Convention in 1852 and 1856; member of the State house of delegates 1853-1856; member of the board of visitors of the University of Virginia 1855-1859; elected as a Democrat to the Thirty-fourth Congress to fill the vacancy caused by the death of Thomas H. Bayly; reelected to the Thirty-fifth and Thirty-sixth Congresses and served from December 1, 1856, to March 3, 1861; delegate to the Virginia secession convention and to the State constitutional convention in 1861; member from Virginia of the First Confederate Congress 1862-1864; died at "Elmwood," near Loretto, Va., on February 14, 1864; interment in the family cemetery on his estate.

GARNETT, Robert Selden (brother of James Mercer Garnett and cousin of Charles Fenton Mercer), a Representative from Virginia; born at "Mount Pleasant," near Loretto, Essex County, Va., April 26, 1789; attended the College of New Jersey (now Princeton University); studied law; was admitted to the bar and commenced practice in Lloyds, Va.; member of the State house of delegates in 1816 and 1817; elected as a Republican to the Fifteenth Congress and reelected to the four succeeding Congresses (March 4, 1817-March 3, 1827); was not a candidate for renomination in 1826; resumed the practice of law in Lloyds; died on his estate, "Champlain," near Lloyds, Essex County, Va., August 15, 1840; interment in the family burying ground on his estate.

GARNSEY, Daniel Greene, a Representative from New York; born in Canaan, Columbia County, N.Y., June 17,

1779; attended private schools; member of the State militia in 1805; brigade inspector in Saratoga County, N.Y., in 1810 and 1811; studied law in Norwich, Chenango County, N.Y.; was admitted to the bar in 1811 and practiced in Rensselaer and Saratoga Counties; served in the War of 1812 as aide-de-camp to major general with rank of major; moved to Pomfret in 1816 and labored to promote the building up of the village of Dunkirk; commissioner to perform certain duties of a judge of the supreme court at chambers; surrogate of Chautauqua County 1813-1831; brigade inspector, Chautauqua County, N.Y., in 1817; district attorney of Chautauqua County from June 11, 1818, to March 4, 1826; elected to the Nineteenth and Twentieth Congresses (March 4, 1825-March 3, 1829); moved to Michigan in 1831 and settled in the vicinity of Battle Creek; appointed postmaster and Government superintendent of public works near Detroit and Ypsilanti; served with General Scott in the Black Hawk War in 1836; moved to Rock Island, Ill.; appointed on March 22, 1841, by President William Henry Harrison, receiver of public moneys at the land office in Dixon, Ill., and served until removed by President Tyler on August 25, 1843; president of the Harrison celebration in Galena, Ill., July 4, 1840; died in Gowanda, N.Y., May 11, 1851; interment in Pine Hill Cemetery.

GARRETT, Abraham Ellison, a Representative from Tennessee; born near Livingston, Overton County, Tenn., March 6, 1830; attended the public schools and Poplar Springs College, Kentucky; studied law; was admitted to the bar and commenced practice in Livingston, Tenn.; also engaged in agricultural pursuits; served as lieutenant colonel of the First Regiment, Tennessee Mounted Infantry, in the Union Army during the Civil War; delegate to the State constitutional convention in 1865; 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; resumed the practice of law in Carthage, Tenn., where he died February 14, 1907; interment in Carthage Cemetery.

GARRETT, Clyde Leonard, a Representative from Texas; born on a farm near Gorman, Eastland County, Tex., December 16, 1885; attended the public schools and Hankins' Normal College in his native city; raised on a farm; worked as a railroad section hand; taught school at Sweetwater, Nolan County, Tex., in 1906 and 1907; deputy in the office of the tax collector 1907-1912; county clerk of Eastland County, Tex., 1913-1919; engaged in the real estate, insurance, and banking businesses 1920-1922; city manager of the city of Eastland, Tex., in 1922 and 1923; county judge 1929-1936; elected as a Democrat to the Seventy-fifth and Seventy-sixth Congresses (January 3, 1937-January 3, 1941); unsuccessful candidate for renomination in 1940; administrative officer in the office of the Secretary of Commerce from January 15, 1941, to May 1, 1942, at which time he became staff specialist in the Office of War Information and served until October 15, 1943; unsuccessful candidate for Democratic nomination to the Seventy-ninth Congress in 1944; technical assistant, Veterans Administration, Washington, D.C., and Dallas, Tex., 1949-1950; manager, Veterans Administration regional office, Waco, Tex., 1951-1956; was an unsuccessful candidate for Eastland County judgeship in 1958; died in Eastland, Tex., December 18, 1959; interment in Eastland Cemetery.

GARRETT, Daniel Edward, a Representative from Texas; born near Springfield, Robertson County, Tenn., April 28, 1869; attended the common schools of his native county; studied law; was admitted to the bar and commenced prac-

tice in Springfield, Tenn., in 1893; member of the State house of representatives 1892-1896; elected to the State senate in 1902 and again in 1904; moved to Houston, Tex., in 1905 and continued the practice of law; elected as a Democrat 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 Houston, Tex.; elected to the Sixty-fifth Congress (March 4, 1917-March 3, 1919); was not a candidate for renomination in 1918; elected to the Sixty-seventh and to the five succeeding Congresses and served from March 4, 1921, until his death; had been reelected to the Seventy-third Congress; died in Washington, D.C., on December 13, 1932; interment in Forest Park Cemetery, Houston, Tex.

GARRETT, Finis James, a Representative from Tennessee; born near Ore Springs, Weakley County, Tenn., August 26, 1875; attended the common schools and Clinton (Ky.) College; graduated from Bethel College, McKenzie, Tenn., 1897; newspaper editor; teacher; lawyer, private practice; appointed master in chancery September 14, 1900-January 24, 1905; delegate to the Democratic National Convention in 1924; elected as a Democrat to the Fifty-ninth and to the eleven succeeding Congresses (March 4, 1905-March 3, 1929); chairman, Committee on Insular Affairs (Sixty-fifth Congress); minority leader (Sixty-eighth through Seventieth Congresses); was not a candidate for renomination to the Seventy-first Congress in 1928, but was an unsuccessful candidate for the Democratic nomination for United States Senator; appointed judge of the United States Court of Customs and Patent Appeals, 1929-1937; presiding judge of the United States Court of Customs and Patent Appeals, 1937-1955; died on May 25, 1956, in Washington, D.C.; interment in Sunset Cemetery, Dresden, Tenn.

GARRETT, Scott, a Representative from New Jersey; born in Englewood, Bergen County, N.J., on July 9, 1959; B.A., Montclair State University, Montclair, N.J., 1981; J.D., Rutgers University Law School, Camden, N.J., 1984; lawyer, private practice; member of the New Jersey state house of representatives, 1990-2002; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

GARRISON, Daniel, a Representative from New Jersey; born in Lower Penns Neck Township, near Salem, N.J., April 3, 1782; pursued an academic course; engaged in agricultural pursuits; member of the State general assembly 1806-1808; surrogate of Salem County 1809-1823; elected to the Eighteenth and Nineteenth Congresses (March 4, 1823-March 3, 1827); was not a candidate for renomination in 1826; appointed by President Jackson inspector of the revenue and collector of the customs at the port of Bridgeton, N.J., in 1834 and served until 1838; died in Salem, N.J., February 13, 1851; interment in St. John's Episcopal Cemetery.

GARRISON, George Tankard, a Representative from Virginia; born in Accomack County, Va., January 14, 1835; was graduated from Dickinson College, Carlisle, Pa., in 1853 and from the law department of the University of Virginia, Charlottesville, Va., in 1857; was admitted to the bar and commenced practice in Accomac; served as a private in the Confederate Army during the Civil War; member of the State house of delegates 1861-1863; served in the State senate 1863-1865; resumed the practice of law and also engaged in agricultural pursuits; elected judge of the eighth Virginia circuit in 1870 and subsequently judge of the seventeenth circuit; elected as a Democrat to the Forty-seventh Congress

(March 4, 1881-March 3, 1883); successfully contested the election of Robert M. Mayo to the Forty-eighth Congress and served from March 20, 1884, to March 3, 1885; resumed the practice of law; elected judge of the county court of Accomack County, Va.; died at Accomac, Va., November 14, 1889; interment in Edge Hill Cemetery.

GARROW, Nathaniel, a Representative from New York; born in Barnstable, Barnstable County, Mass., April 25, 1780; attended the public schools; followed the sea; moved to Auburn, N.Y., in 1796; appointed justice of the peace in 1809; sheriff of Cayuga County 1815-1819 and 1821-1825; elected to the Twentieth Congress (March 4, 1827-March 3, 1829); United States marshal of the northern district of New York from February 1837 to March 1841; died in Auburn, Cayuga County, N.Y., March 3, 1841; interment in the family burying ground on his estate; reinterment in Fort Hill Cemetery, Auburn, N.Y.

GARTH, William Willis, a Representative from Alabama; born in Morgan County, Ala., October 28, 1828; pursued classical studies in Lagrange, Va., and at Emory and Henry College, Emory, Va.; studied law at the University of Virginia at Charlottesville; was admitted to the Alabama bar and commenced the practice of law in Huntsville, Ala.; during the Civil War was lieutenant colonel on the staff of General Longstreet in the Confederate Army; elected as a Democrat to the Forty-fifth Congress (March 4, 1877-March 3, 1879); was an unsuccessful candidate for reelection in 1878; resumed the practice of law; died in Huntsville, Ala., on February 25, 1912; interment in Maple Hill Cemetery.

GARTNER, Fred Christian, a Representative from Pennsylvania; born in Philadelphia, Pa., March 14, 1896; attended the public schools and Brown Preparatory School in Philadelphia; served as a yeoman in the United States Naval Reserve in 1918 and 1919; was graduated from the law department of Temple University, Philadelphia in 1920; was admitted to the bar the same year and commenced practice in Philadelphia; member of the State civil service commission at Philadelphia 1928-1932; served in the State house of representatives in 1933 and 1934; elected as a Republican to the Seventy-sixth Congress (January 3, 1939-January 3, 1941); was an unsuccessful candidate for reelection in 1940; resumed the practice of law; chairman of the board, Hol-Gar Manufacturing Corporation of Pennsylvania; died in Somers Point, N.J., September 1, 1972; interment in Chelton Hills Cemetery, Philadelphia, Pa.

GARTRELL, Lucius Jeremiah (uncle of Choice Boswell Randell), a Representative from Georgia; born near Washington, Wilkes County, Ga., January 7, 1821; attended private schools, Randolph-Macon College, and Franklin College, Georgia; studied law; was admitted to the bar in 1842 and practiced in Washington, Ga.; moved to Atlanta, Ga.; elected solicitor general of the northern judicial circuit in 1843; resigned in 1847; member of the State house of representatives 1847-1850; elected as a Democrat to the Thirty-fifth and Thirty-sixth Congresses and served from March 4, 1857, to January 23, 1861, when he retired, giving his adherence to the Southern Confederacy; organized the Seventh Regiment, Georgia Volunteer Infantry, of which he was elected colonel; resigned his commission January 3, 1862, having been elected to the Confederate Congress and served until 1864; appointed in 1864 brigadier general in the Confederate service; resumed the practice of law; member of the State constitutional convention in 1877; unsuccessful candidate for governor in 1882; died in Atlanta, Ga., April 7, 1891; interment in Oakland Cemetery.

GARVIN, William Swan, a Representative from Pennsylvania; born in Mercer, Mercer County, Pa., on July 25, 1806; pursued an academic course; editor of the *Western Press*, in Mercer, for fifty years; appointed postmaster of Mercer January 3, 1837, and served until June 12, 1841; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); chairman, Committee on Expenditures on Public Buildings (Twenty-ninth Congress); flour inspector in Pittsburgh, Pa.; again appointed postmaster of Mercer April 10, 1867, and served until June 23, 1869; engaged in journalism; died in Mercer, Pa., February 20, 1883; interment in the Citizens' Cemetery.

GARY, Frank Boyd, a Senator from South Carolina; born in Cokesbury, Abbeville County, S.C., March 9, 1860; attended the Cokesbury Conference School and Union College, Schenectady, N.Y.; studied law; admitted to the bar and commenced practice in Abbeville, S.C., in 1881; member, State house of representatives 1890-1900, serving as speaker 1895-1900; delegate to the State constitutional convention in 1895; member, State house of representatives 1906; elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Asbury C. Latimer and served from March 6, 1908, to March 3, 1909; was not a candidate for reelection in 1908; member, State house of representatives 1910; elected judge of the eighth judicial circuit in 1912 and served until his death in Charleston, S.C., December 7, 1922; interment in Long Cane Cemetery, Abbeville, S.C.

GARY, Julian Vaughan, a Representative from Virginia; born in Richmond, Va., February 25, 1892; attended the public schools; University of Richmond, B.A., 1912 and from its law department, B.L., 1915; taught at Blackstone Academy for Boys in 1912 and 1913; was admitted to the bar in 1915 and commenced practice in Richmond, Va.; during the First World War served in the United States Army; counsel and executive assistant of the Virginia tax board 1919-1924; served in the State house of delegates 1926-1933; member of the board of trustees of the University of Richmond; elected as a Democrat to the Seventy-ninth Congress, by special election, March 6, 1945, to fill the vacancy caused by the resignation of Dave E. Satterfield, Jr.; reelected to the nine succeeding Congresses (January 3, 1947-January 3, 1964), and served from March 6, 1945, to January 3, 1965; was not a candidate for renomination in 1964 to the Eighty-ninth Congress; resumed the practice of law; retired and resided in Richmond, Va., where he died September 6, 1973; interment in Hollywood Cemetery.

GASQUE, Allard Henry (husband of Elizabeth Hawley Gasque), a Representative from South Carolina; born on Friendfield plantation, near Hyman, Marion (now Florence) County, S.C., March 8, 1873; attended the public schools; worked on a farm and taught in the country schools for several years; was graduated from the University of South Carolina at Columbia in 1901; principal of Waverly Graded School, Columbia, S.C., in 1901 and 1902; elected superintendent of education of Florence County in 1902 and served by reelection until 1923; president of the county superintendents' association of the State in 1911 and 1912 and of the State teachers' association in 1914 and 1915; member of the Democratic State executive committee 1912-1920; chairman of the Democratic county committee 1919-1923; elected as a Democrat to the Sixty-eighth and to the seven succeeding Congresses and served from March 4, 1923, until his death in Washington, D.C., on June 17, 1938; chairman, Committee on Pensions (Seventy-second through Seventy-fifth Congresses); interment in Mount Hope Cemetery, Florence, S.C.

GASQUE, Elizabeth Hawley (Mrs. A. J. Van Exem) (wife of Allard Henry Gasque), a Representative from South Carolina; born Elizabeth Mills Hawley on February 26, 1886, near Blythewood, on Rice Creek Plantation, Richland County, S.C.; attended South Carolina Coeducational Institute, Edgefield, S.C.; graduated from Greenville Female College, Greenville, S.C., 1907; elected as a Democrat to the Seventy-fifth Congress to fill the vacancy caused by the death of her husband, Allard H. Gasque, (September 13, 1938, to January 3, 1939); was not a candidate for election to the Seventy-sixth Congress; author; lecturer; died on November 2, 1989, in Cedar Tree Plantation, Ridgeway, S.C.

GASSAWAY, Percy Lee, a Representative from Oklahoma; born in Waco, McLennan County, Tex., August 30, 1885; moved to Fort Sill, Okla. (then Indian Territory), with his parents in 1899; attended the public schools in Fort Sill and Oklahoma City, Okla.; employed as a clerk in a law office; studied law; was admitted to the bar in 1918 and commenced practice in Coalgate, Okla.; also engaged in agricultural and ranching pursuits; appointed county judge of Coal County, Okla., in 1923, elected in 1924, and served until 1926; district judge of the twenty-sixth judicial district 1926-1934; elected as a Democrat to the Seventy-fourth Congress (January 3, 1935-January 3, 1937); unsuccessful candidate for renomination in 1936; resumed the practice of law and also engaged as a rancher near Coalgate, Coal County, Okla.; died in Coalgate, Okla., May 15, 1937; interment in Coalgate Cemetery.

GASTON, Athelston, a Representative from Pennsylvania; born in Castile, Wyoming County, N.Y., April 24, 1838; moved with his parents to Crawford County, Pa., in 1854; attended the common schools; engaged in agricultural pursuits until 1873, when he became a dealer in and manufacturer of lumber; mayor of Meadville, Pa., 1891-1895; elected as a Democrat to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); unsuccessful candidate for reelection in 1900 to the Fifty-seventh Congress; resumed the lumber business; killed while on a hunting trip along Lake Edward in northern Quebec, Canada, September 23, 1907; interment in Greendale Cemetery, Meadville, Pa.

GASTON, William, a Representative from North Carolina; born in New Bern, N.C., September 19, 1778; entered Georgetown College, Washington, D.C., at the age of thirteen; later returned to his native State and became a student in the Academy of New Bern; was graduated from Princeton College in 1796; studied law; was admitted to the bar in 1798 and commenced practice in New Bern; member of the State senate in 1800; served in the State house of representatives 1807-1809, and as speaker in 1808; again a member of the State senate in 1812, 1818, and 1819; elected as a Federalist to the Thirteenth and Fourteenth Congresses (March 4, 1813-March 3, 1817); was not a candidate for renomination in 1816; again served in the State house of representatives in 1824, 1827, 1828, 1829, and 1831; appointed judge of the supreme court of North Carolina in 1833, holding the position until his death; member of the State constitutional convention in 1835; declined a nomination for election to the United States Senate in 1840; died in Raleigh, N.C., January 23, 1844; interment in Cedar Grove Cemetery, New Bern, N.C.

Bibliography: Schauinger, Joseph Herman. *William Gaston, Carolinian*. Milwaukee: Bruce Publishing, 1949.

GATES, Seth Merrill, a Representative from New York; born in Winfield, Herkimer County, N.Y., October 10, 1800; moved with his parents to Sheldon, Genesee (now Wyoming) County, N.Y. in 1806; attended the common schools and

Middleburg Academy, Wyoming, N.Y.; inspector of common schools and deputy sheriff of Le Roy about 1825; studied law; was admitted to the bar in 1827 and commenced practice in Le Roy, N.Y.; supervisor of Le Roy in 1830; member of the State assembly in 1832; declined to be a candidate for reelection; edited the Le Roy Gazette in 1838; elected as a Whig to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); unsuccessful candidate for reelection; moved to Warsaw, Wyoming County, N.Y., in 1843 and continued the practice of law; also engaged in the lumber trade and as a hardware and dry-goods merchant; unsuccessful Free-Soil candidate for Lieutenant Governor of New York in 1848; secretary of the Wyoming County Insurance Co. 1851-1865; appointed postmaster at Warsaw on May 28, 1861, and served until July 9, 1870, when his successor was appointed; vice president of the Genesee County Pioneer Association in 1872; died in Warsaw, N.Y., August 24, 1877; interment in Warsaw Cemetery.

GATHINGS, Ezekiel Candler, a Representative from Arkansas; born in Prairie, Monroe County, Miss., November 10, 1903; attended the public schools and the University of Alabama at Tuscaloosa; was graduated from the law department of the University of Arkansas at Fayetteville in 1929; was admitted to the bar the same year and commenced practice in Helena, Ark.; moved to West Memphis, Ark., in 1932 and continued the practice of law; served in the State senate 1935-1939; elected as a Democrat to the Seventy-sixth and to the fourteen succeeding Congresses (January 3, 1939-January 3, 1969); was not a candidate for reelection in 1968 to the Ninety-first Congress; resumed the practice of law; served as a member of West Memphis, Ark., Port Authority; resided in West Memphis, Ark., where he died May 2, 1979; interment in Crittenden Memorial Park, Marion, Ark.

GATLIN, Alfred Moore, a Representative from North Carolina; born in Edenton, N.C., April 20, 1790; pursued classical studies at New Bern, N.C.; graduated from the University of North Carolina, Chapel Hill, N.C., 1808; lawyer, private practice; elected as a Crawford Republican to the Eighteenth Congress (March 4, 1823-March 3, 1825); unsuccessful candidate for reelection to the Nineteenth Congress in 1824; died on February 23, 1841, in Tallahassee, Fla.; interment in St. John's Episcopal Cemetery, Tallahassee, Fla.

GAUSE, Lucien Coatsworth, a Representative from Arkansas; born near Wilmington, Brunswick County, N.C., December 25, 1836; moved to Lauderdale County, Tenn.; studied under a private tutor; was graduated from the University of Virginia at Charlottesville; studied law and was graduated from Cumberland University, Lebanon, Tenn.; was admitted to the bar and commenced practice in Jacksonport, Ark., in 1859; during the Civil War entered the Confederate service as lieutenant, attaining the rank of colonel; resumed the practice of law in Jacksonport in 1865; member of the State house of representatives in 1866; commissioner to represent the State government at Washington; unsuccessfully contested the election of Asa Hodges to the Forty-third Congress; 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; died in Jacksonport, Ark., November 5, 1880; interment in the private burying ground near Jacksonport.

GAVAGAN, Joseph Andrew, a Representative from New York; born in New York City August 20, 1892; attended the public and parochial schools; was graduated from the

law department of Fordham University, New York City in 1920; during the First World War enlisted as a private and later was promoted to second lieutenant in the Quartermaster Corps and served from August 20, 1917, to October 13, 1919; first lieutenant in the Quartermaster Reserve Corps 1920-1925; was admitted to the bar in 1920 and commenced practice in New York City; member of the State assembly 1923-1929; elected as a Democrat to the Seventy-first Congress to fill the vacancy caused by the death of Royal H. Weller; reelected to the Seventy-second and to the six succeeding Congresses and served from November 5, 1929, until December 30, 1943, when he resigned, having been elected a justice of the New York Supreme Court in November 1943 for a fourteen-year term; chairman, Committee on Elections No. 2 (Seventy-second through Seventy-sixth Congresses), Committee on War Claims (Seventy-seventh and Seventy-eighth Congresses); reelected in 1957 for a second term as a justice; died in Bennington, Vt., October 18, 1968; interment in Gate of Heaven Cemetery, Hawthorne, N.Y.

GAVIN, Leon Harry, a Representative from Pennsylvania; born in Buffalo, Erie County, N.Y., February 25, 1893; moved to Oil City, Pa., in 1915; during the First World War served in the United States Army as a sergeant in the Fifty-first Infantry Regiment of the Sixth Division; served on the Defense Council of Venango County; member of the State Board of Appeals of the Selective Service System; executive secretary of the Oil City Chamber of Commerce; member of the National Migratory Bird Conservation Commission 1958-1963; elected as a Republican to the Seventy-eighth and to the ten succeeding Congresses and served from January 3, 1943, until his death in Washington, D.C., September 15, 1963; interment in Arlington National Cemetery.

GAY, Edward James (grandfather of Edward James Gay [1878-1952]), a Representative from Louisiana; born in Liberty, Bedford County, Va., February 3, 1816; moved with his parents to Illinois in 1820, and thence to St. Louis, Mo., in 1824; spent several years under a private instructor in Belleville, Ill., and attended Augusta College, Kentucky, in 1833 and 1834; engaged in commercial affairs in St. Louis 1838-1860; moved to Louisiana and engaged in commercial manufacturing, and agricultural pursuits; first president of the Louisiana Sugar Exchange in New Orleans; elected as a Democrat to the Forty-ninth, Fiftieth, and Fifty-first Congresses and served from March 4, 1885, until his death on his St. Louis plantation, Iberville Parish, La., May 30, 1889; interment in Bellefontaine Cemetery, St. Louis, Mo.

GAY, Edward James (grandson of Edward James Gay [1816-1889]), a Senator from Louisiana; born on Union Plantation, Iberville Parish, La., May 5, 1878; attended Pantops Academy, Charlottesville, Va., the Lawrenceville (N.J.) School, and Princeton University; engaged in sugar production and the cultivation of various agricultural products; member, State house of representatives 1904-1918; elected on November 5, 1918, as a Democrat to the United States Senate to fill the vacancy caused by the death of Robert F. Broussard and served from November 6, 1918, to March 3, 1921; declined to be a candidate for reelection in 1920; chairman, Committee on Coast and Insular Survey (Sixty-fifth Congress); president of a manufacturing company and of the Lake Long Drainage District, Iberville Parish; died in New Orleans, La., December 1, 1952; interment in Metairie Cemetery.

GAYDOS, Joseph Matthew, a Representative from Pennsylvania; born in Braddock, Allegheny County, Pa., July

3, 1926; attended Duquesne University, 1945-1947; University of Notre Dame Law School, LL.B., 1951; admitted to the bar in 1952 and commenced practice in Pittsburgh, Pa.; served in the Pacific theater with the U.S. Navy Reserves, 1944-1946; Pennsylvania State senate, 1967-1968; deputy attorney general, Pennsylvania; assistant solicitor of Allegheny County; former general counsel to United Mine Workers of America, district five; elected simultaneously as a Democrat to the Ninetieth and to the Ninety-first Congress, by special election, to fill the vacancy caused by the death of United States Representative Elmer J. Holland, and reelected to the ten succeeding Congresses, (November 5, 1968-January 3, 1993); was not a candidate for renomination to the One Hundred Third Congress in 1992; is a resident of McKeesport, Pa.

GAYLE, John, a Representative from Alabama; born in Sumter District, S.C., September 11, 1792; pursued classical studies and was graduated from South Carolina College at Columbia in 1813; studied law; was admitted to the bar and commenced practice in Mobile, Ala., in 1818; member of the Territorial council in 1817; solicitor of the first judicial district in 1819; member of the State house of representatives in 1822 and 1823; judge of the State supreme court 1823-1828; member and speaker of the State house of representatives in 1829; Governor of Alabama 1831-1835; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); chairman, Committee on Private Land Claims (Thirtieth Congress); appointed United States district judge of Alabama on March 13, 1849; died near Mobile, Ala., July 21, 1859; interment in Magnolia Cemetery, Mobile, Ala.

GAYLE, June Ward, a Representative from Kentucky; born in New Liberty, Owen County, Ky., February 22, 1865; attended Concord College, New Liberty, Ky., and Georgetown College, Georgetown, Ky.; deputy sheriff; member of the Democratic State central committee and of the State executive committee; high sheriff of Owen County 1892-1896; unsuccessful candidate for State auditor in 1899; engaged in banking and in the tobacco business; elected as a Democrat to the Fifty-sixth Congress to fill the vacancy caused by the death of Evan E. Settle and served from January 15, 1900, to March 3, 1901; resumed his former business activities; died in Owenton, Ky., on August 5, 1942; interment in New Liberty Cemetery, New Liberty, Ky.

GAYLORD, James Madison, a Representative from Ohio; born in Zanesville, Ohio, May 29, 1811; moved to McConnellsville, Ohio, in 1818; attended the common schools and the University of Ohio at Athens; studied law; was admitted to the bar and practiced; appointed clerk of the court of common pleas in 1834; elected to the Thirty-second Congress (March 4, 1851-March 3, 1853); at the expiration of his term in Congress he was elected probate judge; appointed deputy United States marshal in 1860; elected justice of the peace in 1865, and by successive reelections was continued in that office until his death in McConnellsville, Ohio, June 14, 1874; interment in McConnellsville Cemetery.

GAZLAY, James William, a Representative from Ohio; born in New York City July 23, 1784; moved with his parents to Dutchess County, N.Y., in 1789; attended the common schools, after which he pursued an academic course; studied law in Poughkeepsie, N.Y.; was admitted to the bar in 1809 and practiced; moved to Cincinnati, Ohio, in 1813 and continued the practice of law; elected to the Eighteenth Congress (March 4, 1823-March 3, 1825); unsuccessful candidate for reelection in 1824 to the Nineteenth Congress;

edited a weekly paper called the *Western Tiller* in 1826 and 1827; engaged in literary pursuits; died in Cincinnati, Ohio, June 8, 1874; interment in Spring Grove Cemetery.

GEAR, John Henry, a Representative and a Senator from Iowa; born in Ithaca, Tompkins County, N.Y., April 7, 1825; attended the common schools; moved to Galena, Ill., in 1836, to Fort Snelling, Iowa, in 1838, and to Burlington in 1843, where he engaged in mercantile pursuits; mayor of Burlington 1863; member, State house of representatives 1871-1873, serving as speaker two terms; Governor of Iowa 1878-1881; elected as a Republican to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); unsuccessful candidate for reelection in 1890; appointed by President Benjamin Harrison as Assistant Secretary of the Treasury 1892-1893; elected to the Fifty-third Congress (March 4, 1893-March 3, 1895); elected as a Republican to the United States Senate in 1894; reelected in 1900 and served from March 4, 1895, until his death on July 14, 1900, before the start of his second term; chairman, Committee on Pacific Railroads (Fifty-fourth through Fifty-Sixth Congresses); died in Washington, D.C.; interment in Aspen Grove Cemetery, Burlington, Iowa.

Bibliography: *American National Biography*; *Dictionary of American Biography*; U.S. Congress. *Memorial Addresses for John Henry Gear*. 56th Cong., 2nd sess., 1900-1901. Washington, D.C.: Government Printing Office, 1901.

GEARHART, Bertrand Wesley, a Representative from California; born in Fresno, Calif., May 31, 1890; attended the public schools; was graduated from Boones University School, Berkeley, Calif., in 1910 and from the law department of the University of Southern California at Los Angeles in 1914; was admitted to the California bar in 1913 and commenced practice in Fresno, Calif., in 1914; served overseas as a second lieutenant in the Six Hundred and Ninth Aero Squadron 1917-1919; assistant district attorney and district attorney of Fresno County, Calif., 1917-1923; served as a member of the board of directors of the California Veterans' Home in 1932; delegate to the California Constitutional convention in 1933; elected as a Republican to the Seventy-fourth and to the six succeeding Congresses (January 3, 1935-January 3, 1949); was an unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; resumed the practice of law in Fresno, Calif.; died in San Francisco, Calif., October 11, 1955; interment in Mountain View Cemetery, Fresno, Calif.

GEARIN, John McDermeid, a Senator from Oregon; born near Pendleton, Umatilla County, Oreg., August 15, 1851; attended the country schools, St. Mary's College, San Francisco, and graduated from Notre Dame University, Indiana, in 1871; studied law; admitted to the bar in 1873 and commenced practice in Portland, Oreg.; member, State house of representatives 1874; city attorney of Portland in 1875; unsuccessful Democratic candidate for election in 1878 to the Forty-sixth Congress; district attorney for Multnomah County 1884-1886; appointed by President Grover Cleveland in 1893 as special prosecutor for the government concerning cases of opium fraud; appointed as a Democrat to the United States Senate to fill the vacancy caused by the death of John H. Mitchell and served from December 13, 1905, until January 23, 1907, when a successor was elected; was not a candidate for election in 1907 to fill the vacancy; resumed the practice of law in Portland, Oreg., until his death there November 12, 1930; interment in Mount Calvary Cemetery.

GEARY, Thomas J., a Representative from California; born in Boston, Mass., January 18, 1854; moved with his parents to San Francisco, Calif., in April 1863; attended

the public schools; studied law at St. Ignatius College; was admitted to the bar in 1877 and commenced practice in Petaluna, Calif., moving to Santa Rosa, Calif., in 1882; district attorney of Sonoma County, Calif., in 1883 and 1884; resumed the practice of law; elected as a Democrat to the Fifty-first Congress to fill the vacancy caused by the resignation of John J. De Haven; reelected to the Fifty-second and Fifty-third Congresses and served from December 9, 1890, to March 3, 1895; unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed the practice of law; moved to Nome, Alaska, in 1900, to San Francisco, Calif., in 1902, and returned to Santa Rosa, Calif., in 1903, continuing the practice of law; city attorney in 1906; retired from active pursuits in 1923; died in Santa Rosa, Calif., July 6, 1929; interment in Rural Cemetery.

GEBHARD, John, a Representative from New York; born in Claverack, Columbia County, N.Y., February 22, 1782; attended the public schools; studied law; was admitted to the bar and practiced; surrogate of Schoharie County 1811-1813, and again from 1815 to 1822; elected to the Seventeenth Congress (March 4, 1821-March 3, 1823); resumed the practice of law; died in Schoharie, N.Y., January 3, 1854; interment in St. Paul's Lutheran Cemetery.

GEDDES, George Washington, a Representative from Ohio; born in Mount Vernon, Knox County, Ohio, July 16, 1824; attended the common schools; studied law; was admitted to the bar in July 1845 and practiced; judge of the court of common pleas of the sixth judicial district in 1856; reelected in 1861; again elected in 1868, and served until 1873; resumed the practice of law; unsuccessful Democratic candidate for judge of the State supreme court in 1872; resumed the practice of law in Mansfield; elected as a Democrat to the Forty-sixth and to the three succeeding Congresses (March 4, 1879-March 3, 1887); chairman, Committee on War Claims (Forty-eighth and Forty-ninth Congresses); declined to be a candidate for reelection in 1886 to the Fiftieth Congress; resumed the practice of his profession; died in Mansfield, Richland County, Ohio, November 9, 1892; interment in Mansfield Cemetery.

GEDDES, James, a Representative from New York; born near Carlisle, Pa., July 22, 1763; attended the public schools; moved to Onondaga County, N.Y., in 1794, and began the manufacture of salt at Liverpool, N.Y.; justice of the peace in 1800; member of the State assembly in 1804; associate justice of the county court in 1809; judge of the court of common pleas in 1809; elected as a Federalist to the Thirteenth Congress (March 4, 1813-March 3, 1815); again a member of the State assembly in 1822; appointed chief engineer of the Ohio Canal in 1822; engineer on the Chesapeake & Ohio Canal in 1827; died in Geddes, N.Y., August 19, 1838; interment in Oakwood Cemetery, Syracuse, N.Y.

GEELAN, James Patrick, a Representative from Connecticut; born in New Haven, Conn., August 11, 1901; attended the public schools of New Haven, Conn., and was graduated from St. Anthony's College, San Antonio, Tex., in 1922; engaged in the retail cigar business 1922-1941; member of the State senate in 1939, 1941, and 1943; assistant clerk of the New Haven City Court 1941-1943; vice president of the New Haven Central Labor Council in 1942; engaged in the insurance business since 1943; 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; resumed business pursuits until his retirement in 1972; resident of Branford, Conn., until his death in New Haven on August 10, 1982; interment at St. Lawrence Cemetery, West Haven, Conn.

GEHRMANN, Bernard John, a Representative from Wisconsin; born in Gnesen, near Koenigsberg, East Prussia, Germany February 13, 1880; attended the common schools in Germany; in 1893 immigrated to the United States with his parents, who settled in Chicago, Ill.; employed in a packing plant in Chicago and later learned the printing trade on a German-language daily newspaper; attended night school; moved to Wisconsin and settled on a farm near Neillsville, Clark County, in 1896 and engaged in agricultural pursuits; moved to a farm near Mellen, Ashland County, in 1915; clerk of the school board 1916-1934, town assessor 1916-1921, and chairman of the town board 1921-1932; conducted farmers' institutes throughout the State for the University of Wisconsin College of Agriculture 1920-1933; served in the State assembly 1927-1933; delegate to the Republican National Convention in 1932; member of the State senate in 1933 and 1934; elected as a Progressive 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; engaged in work for the United States Department of Agriculture from January 1943 until April 1945; elected to the Wisconsin assembly in 1946, 1948, 1950, and 1952; elected to the State senate in 1954 for the term ending in January 1957; died in Mellen, Wis., July 12, 1958; interment in Mellen Union Cemetery.

GEISSENHAINER, Jacob Augustus, a Representative from New Jersey; born in New York City August 28, 1839; attended private schools, and was graduated from Columbia College at New York City in 1858; studied law at Yale College, and at the New York University, where he was graduated; also a student in the University of Berlin; was admitted to the bar and commenced practice in New York City in 1862; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1895); chairman, Committee on Immigration and Naturalization (Fifty-third Congress), Committee on Naval Affairs (Fifty-third Congress); unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed the practice of law; died at Mount Pocono, Monroe County, Pa., on July 20, 1917; interment in West Laurel Hill Cemetery, Philadelphia, Pa.

GEJDENSON, Samuel, a Representative from Connecticut; born in Eschwege, Germany, in an American displaced persons camp, May 20, 1948; A.S., Mitchell Junior College, New London, 1968; B.A., University of Connecticut, Storrs, Conn., 1970; farmer; broker, FAI Trading Co.; chairman, Bozrah Town Committee, 1973; member, Connecticut house of representatives, 1974-1978; president, Maria Montessori School of Norwich; elected as a Democrat to the Ninety-seventh and to the nine succeeding Congresses (January 3, 1981-January 3, 2001); unsuccessful candidate for reelection to the One Hundred Seventh Congress.

GEKAS, George William, a Representative from Pennsylvania; born in Harrisburg, Dauphin County, Pa., April 14, 1930; graduated from William Penn High School, Harrisburg, Pa., 1948; B.A., Dickinson College, Carlisle, Pa., 1952; J.D., Dickinson School of Law, Carlisle, Pa., 1958; United States Army, 1953-1955; lawyer, private practice; assistant district attorney, Dauphin County, Pa., 1960-1966; member of the Pennsylvania state house of representatives, 1966-1974; member of the Pennsylvania state senate, 1976-1982; elected as a Republican to the Ninety-eighth and to the nine succeeding Congresses (January 3, 1983-January 3, 2003); one of the managers appointed by the House of Representatives in 1988 to conduct the impeachment pro-

ceedings against Alcee Lamar Hastings, judge of the United States District Court for the Southern District of Florida; one of the managers appointed by the House of Representatives in 1998 to conduct the impeachment proceedings against President William Clinton; unsuccessful candidate for reelection to the One Hundred Eighth Congress in 2002.

GELSTON, David, a Delegate from New York; born in Bridgehampton, Suffolk County, N.Y., July 4, 1744; signed the articles of association in 1775; delegate to the Second, Third, and Fourth Provincial Congresses of New York 1775-1777; member of the State constitutional convention in 1777; elected a member of the State assembly under the constitution of 1777, and served from 1777 to 1785; was speaker in 1784 and 1785; appointed one of the commissioners on specie in 1780; Member of the last Continental Congress in 1789; member of the council of appointment in 1792 and 1793; served in the State senate 1791-1794, 1798, and 1802; canal commissioner in 1792; surrogate of the county of New York 1787-1801; collector of the port of New York 1801-1820; engaged in mercantile pursuits in New York City, where he died August 21, 1828; interment in First Presbyterian Church Cemetery.

GENSMAN, Lorraine Michael, a Representative from Oklahoma; born near Wichita, Sedgwick County, Kans., August 26, 1878; attended the district schools, the Garden Plain Graded School, Wichita Commercial College, Lewis Academy, and the Kansas State Normal School at Emporia; principal of the Andale (Kans.) schools in 1896 and 1897; was graduated from the law department of the University of Kansas at Lawrence in 1901; was admitted to the bar the same year and commenced practice in Lawrence, Kans.; moved to Lawton, Okla., in 1901; served as referee in bankruptcy 1902-1907; prosecuting attorney of Comanche County in 1918 and 1919; 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 and for election in 1936 to the Seventy-fifth Congress; delegate to the Republican National Convention in 1924; engaged in the oil business; resumed the practice of law until his retirement in 1953; died in Lawton, Okla., May 27, 1954; interment in Highland Cemetery.

GENTRY, Brady Preston, a Representative from Texas; born in Colfax, Van Zandt County, Tex., March 25, 1896; attended the public schools and East Texas State College, Commerce, Tex.; graduated from Cumberland University, Lebanon, Tenn.; studied law; was admitted to the bar and began practice in Tyler, Tex.; enlisted in the United States Army in 1918; served in Europe and rose to the rank of captain of Infantry; county attorney of Smith County 1921-1924; county judge of Smith County 1931-1939; chairman of the Texas State Highway Commission 1939-1945; elected as a Democrat to the Eighty-third and Eighty-fourth Congresses (January 3, 1953-January 3, 1957); was not a candidate for renomination in 1956 to the Eighty-fifth Congress; resumed the practice of law; died in Houston, Tex., November 9, 1966; interment in Rose Hill Cemetery, Tyler, Tex.

GENTRY, Meredith Poindexter, a Representative from Tennessee; born in Rockingham County, N.C., September 15, 1809; moved with his parents to Williamson County, Tenn., in 1813; completed preparatory studies; studied law; was admitted to the bar and commenced practice in Franklin, Tenn.; member of the State house of representatives 1835-1839; elected as a Whig to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); on account of the death of his wife refused to be a candidate

for renomination in 1842; again elected to the Twenty-ninth and to the three succeeding Congresses (March 4, 1845-March 3, 1853); chairman, Committee on Indian Affairs (Thirtieth Congress); was not a candidate for renomination in 1852; unsuccessful candidate for Governor of Tennessee in 1855; retired to his plantation in Tennessee, where he remained until 1861; member of the First and Second Confederate Congresses 1862-1863; died in Nashville, Tenn., November 2, 1866; interment in Mount Olivet Cemetery.

GEORGE, Henry, Jr., a Representative from New York; born in Sacramento, Calif., November 3, 1862; attended the common schools; at the age of sixteen entered a printing office where he was employed for one year; moved with his parents to Brooklyn, N.Y., in 1880; reporter on the Brooklyn Eagle in 1881; in 1884 accompanied his father as his secretary on a lecture tour of Great Britain, at the close of which he joined the staff of the London Truth; returned to this country and joined the staff of the North American Review; managing editor of the Standard 1887-1891; served as correspondent in Washington, D.C., for a syndicate of Western papers in 1891; correspondent in England for the same syndicate in 1892; in 1893 became managing editor of the Florida Citizen at Jacksonville; returned to New York City in 1895; on the death of his father in 1897 was nominated to succeed him as the candidate of the Jefferson Party for mayor of New York City, but was unsuccessful; special correspondent in Japan in 1906; elected as a Democrat to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); was not a candidate for reelection in 1914; engaged in literary pursuits until his death in Washington, D.C., on November 14, 1916; interment in Greenwood Cemetery, Brooklyn, N.Y.

GEORGE, James Zachariah, a Senator from Mississippi; born in Monroe County, Ga., October 20, 1826; moved to Mississippi as a child; attended the old field schools; joined the Mississippi Rifles in 1846 and served in Mexico until discharged on account of ill health; studied law; admitted to the bar in 1847 and commenced practice in Carrollton, Miss.; reporter of the Mississippi Supreme Court in 1854; member of the Mississippi secession convention and signed the ordinance of secession; served in the Confederate Army during the Civil War, attaining the rank of brigadier general of State troops; resided in Jackson, Miss., 1872-1887, when he returned to Carrollton; appointed judge of the State supreme court in 1879 and was elected chief justice; elected as a Democrat to the United States Senate in 1880; reelected in 1886, and again in 1892, and served from March 4, 1881, until his death on August 14, 1897; chairman, Committee on Agriculture and Forestry (Fifty-third Congress); member of the constitutional convention of the State of Mississippi in 1890; died in Mississippi City, Miss.; interment in Evergreen Cemetery, Carrollton, Miss.

Bibliography: *American National Biography; Dictionary of American Biography*; Peck, Lucy. "The Life and Times of James Z. George." Master's thesis, Mississippi State University, 1964; Ringold, May Spencer. "Senator James Zachariah George of Mississippi: Bourbon or Liberal?" *Journal of Mississippi History* 16 (July 1954): 164-83.

GEORGE, Melvin Clark, a Representative from Oregon; born near Caldwell, Noble County, Ohio, May 13, 1849; moved with his parents over the Old Oregon Trail in 1851 and settled on a homestead near Lebanon, Linn County, Oreg.; attended the country schools, Santiam Academy, and Willamette University, Oregon; studied law; was admitted to the bar and commenced practice in Portland, Oreg., in 1875; member of the State senate from Multnomah district 1876-1880; elected as a Republican to the Forty-seventh and

Forty-eighth Congresses (March 4, 1881-March 3, 1885); declined to be a candidate for renomination in 1884; resumed the practice of law in Portland, Oreg.; judge of the State circuit court 1897-1907; appointed by the circuit judges to superintend the construction of the Burnside Bridge over the Willamette River at Portland; director of the Portland public schools for five years; died in Portland, Oreg., February 22, 1933; interment in Lone Fir Cemetery.

GEORGE, Myron Virgil, a Representative from Kansas; born in Erie, Neosho County, Kans., January 6, 1900; attended the grade schools and graduated from Labette County High School at Altamont, Kans.; enlisted in April 1917 and served in the United States Army with rank of corporal until discharged in May 1919; learned the printing trade on the Altamont Journal, published by his father; owner and publisher of the Edna Sun from 1924-1941; officer with Kansas State Highway Commission, 1939-1950; elected as a Republican to the Eighty-first Congress, November 7, 1950, in a special election to fill the vacancy caused by the death of Herbert A. Meyer and at the same time was elected to the Eighty-second Congress; reelected to the three succeeding Congresses, and served from November 7, 1950, to January 3, 1959; unsuccessful candidate for reelection in 1958 to the Eighty-sixth Congress; engaged in public relations in the transportation and construction fields; resided in Parsons, Kans., until his death there April 11, 1972; interment in Memorial Lawn Cemetery.

GEORGE, Newell Adolphus, a Representative from Kansas; born in Kansas City, Mo., September 24, 1904; attended public schools, Kansas City, Kans., Wentworth Military Academy, Lexington, Mo., Park College, Parkville, Mo., and University of Kansas City School of Law; graduated from National University, Washington, D.C., in 1935; was admitted to the District of Columbia bar in 1935 and to the Kansas bar in 1941; commenced the practice of law in Kansas City, Kans.; member of the staff of United States Senator George McGill of Kansas in 1933 and 1934; regional attorney, Bureau of Employment Security, 1941-1945, and Federal Security Agency 1947-1953; chief legal counsel, Regional War Manpower Commission, during the Second World War; first assistant Wyandotte County attorney 1953-1958; delegate to the Democratic National Convention in 1960; 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; appointed United States attorney for the district of Kansas March 28, 1961, and served until June 20, 1968; was a resident of Kansas City, Kans., until his death on October 22, 1992.

GEORGE, Walter Franklin, a Senator from Georgia; born on a farm near Preston, Webster County, Ga., January 29, 1878; attended the common schools; graduated from Mercer University, Macon, Ga., in 1900 and from its law department in 1901; admitted to the bar in 1901 and commenced practice in Vienna, Ga.; solicitor general of the Cordele judicial circuit 1907-1912 and judge of the superior court 1912-1917; judge of the State court of appeals from January to October 1917, when he resigned; associate justice of the State supreme court 1917-1922, when he resigned; elected on November 7, 1922, as a Democrat to the United States Senate to fill the vacancy caused by the death of Thomas E. Watson; reelected in 1926, 1932, 1938, 1944, and again in 1950 and served from November 22, 1922, to January 2, 1957; was not a candidate for renomination in 1956; served as President pro tempore of the Senate during the Eighty-fourth Congress; chairman, Committee on Privileges and Elections (Seventy-third through Seventy-sixth Con-

gresses), Committee on Foreign Relations (Seventy-sixth, Seventy-seventh, and Eighty-fourth Congresses), Committee on Finance (Seventy-seventh through Seventy-ninth Congresses and Eighty-first and Eighty-second Congresses), Joint Committee on Internal Revenue Taxation (Eighty-first and Eighty-second Congresses), Select Committee on Case Influence (Eighty-fourth Congress), Special Committee on Foreign Assistance (Eighty-fourth Congress); President Dwight Eisenhower's special ambassador to the North Atlantic Treaty Organization until his death; died in Vienna, Ga., August 4, 1957; interment in Vienna Cemetery.

Bibliography: *Dictionary of American Biography*; Mellichamp, Josephine. 'Walter George.' pp. 230-39. In *Senators From Georgia*. Huntsville, Ala.: Strode Publishers, 1976; Zeigler, Luther. 'Senator Walter George's 1938 Campaign.' *Georgia Historical Quarterly* 43 (December 1959): 333-52.

GEPHARDT, Richard Andrew, a Representative from Missouri; born in St. Louis, St. Louis County, Mo., January 31, 1941; graduated from South West High School, 1958; B.S., Northwestern University, Evanston, Ill., 1962; J.D., University of Michigan Law School, 1965; lawyer, private practice; Missouri Air National Guard, 1965-1971; Democratic committeeman, St. Louis, Mo., 1968-1971; alderman, St. Louis, Mo., 1971-1976; elected as a Democrat to the Ninety-fifth and to the thirteen succeeding Congresses (January 3, 1977- January 3, 2005); unsuccessful candidate for the Democratic presidential nomination in 1988 and in 2004; majority leader (One Hundred First through One Hundred Third Congresses); minority leader (One Hundred Fourth through One Hundred Seventh Congresses).

GERAN, Elmer Hendrickson, a Representative from New Jersey; born in Matawan, Monmouth County, N.J., October 24, 1875; attended the public schools and Glenwood Military Academy; was graduated from Peddie Institute, Hightstown, N.J., in 1895, from Princeton University in 1899, and from New York Law School in 1901; was admitted to the New Jersey bar in 1901 and commenced practice in Jersey City, N.J.; member of the State house of assembly in 1911 and 1912; member of the New Jersey State Water Supply Commission 1912-1915; assistant prosecutor of the pleas of Monmouth County 1915-1917; again a member of the State house of assembly in 1916 and 1917 and served as minority leader; sheriff of Monmouth County 1917-1920; appointed United States district attorney for New Jersey by President Wilson in 1920; resigned in 1921 and resumed the practice of law in Asbury Park, N.J.; elected as a Democrat to the Sixty-eighth Congress (March 4, 1923-March 3, 1925); unsuccessful candidate for reelection in 1924 to the Sixty-ninth Congress; resumed the practice of his profession until September 22, 1927; in 1927 became associated with the New Jersey Gravel & Sand Co. at Farmington, and was serving as vice president and treasurer at time of death; died in Marlboro Township, Morganville, N.J., January 12, 1954; interment in Old Tennent Cemetery, Tennent, N.J.

GEREN, Preston M. (Pete), a Representative from Texas; born in Fort Worth, Tarrant County, Tex., January 29, 1952; graduated from Arlington Heights High School, Fort Worth, Tex., 1970; attended Georgia Institute of Technology, Atlanta, Tex., 1970-1973; B.A., University of Texas, Austin, Tex., 1974; J.D., University of Texas Law School, Austin, Tex., 1978; admitted to the Texas bar in 1978; lawyer, private practice; executive assistant to United States Senator Lloyd M. Bentsen, 1983-1986; unsuccessful candidate for election to the One Hundredth Congress in 1986; elected as a Democrat to the One Hundred First Congress, by special election, to fill the vacancy caused by the resignation of United States Representative James C. Wright, Jr.,

and reelected to the three succeeding Congresses (September 12, 1989-January 3, 1997); was not a candidate for reelection to the One Hundred Fifth Congress in 1996; member of the Dallas/Fort Worth, Tex., Airport board, 1999-2001.

GERLACH, Charles Lewis, a Representative from Pennsylvania; born in Bethlehem, Northampton County, Pa., September 14, 1895; attended the public schools of Bethlehem, Pa.; moved to Allentown, Pa., in 1914; organizer, and later president, of a fuel and heating supply company; Republican State committeeman in 1936 and 1937; elected as a Republican to the Seventy-sixth and to the four succeeding Congresses and served from January 3, 1939, until his death in Allentown, Pa., May 5, 1947; interment in Greenwood Cemetery.

GERLACH, Jim, a Representative from Pennsylvania; born in Ellwood City, Lawrence County, Pa., on February 25, 1955; B.A., Dickinson College, York, Pa., 1977; J.D., Dickinson College, York, Pa., 1980; lawyer, private practice; member of the Pennsylvania state house of representatives, 1991-1994; member of the Pennsylvania state senate, 1995-2002; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

GERMAN, Obadiah, a Senator from New York; born in Amenia, Dutchess County, N.Y., April 22, 1766; attended the district schools; studied law; admitted to the bar in 1792 and commenced practice in Norwich, N.Y.; member, State assembly 1798, 1804-1805, 1807-1809; elected as a Democratic Republican to the United States Senate and served from March 4, 1809, to March 3, 1815; judge of Chenango County 1815-1819; appointed commissioner of public works in 1817; member, State assembly 1819, and served as speaker; affiliated with the Whig Party on its organization; died in Norwich, N.Y., September 24, 1842; interment in Riverside Cemetery, North Norwich, N.Y.

GERNERD, Fred Benjamin, a Representative from Pennsylvania; born in Allentown, Lehigh County, Pa., November 22, 1879; attended the public schools; was graduated from Franklin and Marshall College, Lancaster, Pa., in 1901, from the school of political science of Columbia University, New York City, in 1903, and from the law school of Columbia University in 1904; was admitted to the bar in 1904 and commenced practice in Buffalo, N.Y.; returned to Allentown, Pa., in 1905; district attorney of Lehigh County 1908-1912; Pennsylvania Republican State committeeman 1912-1920; trustee of Franklin and Marshall College and of Cedar Crest College, Allentown, Pa.; 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; resumed the practice of law in Allentown, Pa.; delegate to the Republican National Convention in 1928; died in Allentown, Pa., August 7, 1948; interred in Trexlertown Cemetery, Trexlertown, Pa.

GERRY, Elbridge (grandson of Elbridge Gerry [1744-1814]), a Representative from Maine; born in Waterford, Oxford County, Maine, December 6, 1813; pursued an academic course and attended Bridgton Academy; studied law; was admitted to the bar in 1839 and commenced practice in Waterford; clerk of the State house of representatives in 1840; appointed United States commissioner in bankruptcy in 1841; prosecuting attorney for Oxford County 1842-1845; member of the State house of representatives in 1846; elected as a Democrat to the Thirty-first Congress (March 4, 1849-March 3, 1851); was not a candidate for renomination in 1850; moved to Portland, Maine, where he resumed the practice of law; died in Portland, Maine, April 10, 1886; interment in Evergreen Cemetery.

GERRY, Elbridge (grandfather of Elbridge Gerry [1813-1886] and great-grandfather of Peter Goelet Gerry), a Delegate and a Representative from Massachusetts and a Vice President of the United States; born in Marblehead, Mass., July 17, 1744; pursued classical studies and graduated from Harvard College in 1762; engaged in commercial pursuits; member, colonial house of representatives 1772-1775; Member of the Continental Congress 1776-1780 and 1783-1785; a signer of the Declaration of Independence; delegate to the Constitutional Convention in Philadelphia in 1787; refused to sign the Constitution, but subsequently gave it his support; elected to the First and Second Congresses (March 4, 1789-March 3, 1793); sent to France on a diplomatic mission in 1797; unsuccessful Republican candidate for Governor of Massachusetts in 1801 and again in 1812; Governor of Massachusetts 1810-1811; elected Vice President of the United States on the ticket with James Madison in 1812 and served from March 4, 1813, until his death in Washington, D.C., on November 23, 1814; interment in the Congressional Cemetery.

Bibliography: Billias, George. *Elbridge Gerry, Founding Father and Republican Statesman*. New York: McGraw-Hill, 1976.

GERRY, James, a Representative from Pennsylvania; born near Rising Sun, Cecil County, Md., August 14, 1796; pursued an academic course and was graduated from West Nottingham Academy; studied medicine at the University of Maryland, Baltimore, Md., and commenced practice in Shrewsbury, Pa., in 1824; elected as a Democrat to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); continued the practice of medicine until 1870, when he retired; died in Shrewsbury, York County, Pa., July 19, 1873; interment in Lutheran Cemetery.

GERRY, Peter Goelet (great-grandson of Elbridge Gerry [1744-1814]), a Representative and a Senator from Rhode Island; born in New York City on September 18, 1879; attended the public schools; graduated from Harvard University in 1901; studied law; admitted to the Rhode Island bar in 1906; member of the representative council of Newport in 1912; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914; elected as a Democrat to the United States Senate in 1916; reelected in 1922 and served from March 4, 1917, to March 3, 1929; unsuccessful candidate for renomination in 1928; Democratic whip 1919-1929; chairman, Committee on Railroads (Sixty-fifth Congress); member of the Democratic National Committee 1932-1936; again elected as a Democrat to the United States Senate in 1934; reelected in 1940 and served from January 3, 1935, to January 3, 1947; was not a candidate for renomination in 1946; resumed the practice of law; died in Providence, R.I., October 31, 1957; interment in St. James Cemetery, Hyde Park, N.Y.

Bibliography: Schlup, Leonard, "Wilsonian Moralists: Senator Peter G. Gerry and the Crusade for the League of Nations," *Rhode Island History* 58 (February 2000): 23-32.

GERVAIS, John Lewis, a Delegate from South Carolina; born of Huguenot parents in Hanover, Germany, circa 1741; attended schools and colleges in Hanover; immigrated to England and later to the United States, arriving in Charleston, S.C., on June 27, 1764; merchant, planter, and landowner; delegate to the provincial convention and Provincial Congress in 1775 and 1776; member of the council of safety in 1775, 1776, and 1781; appointed by Congress deputy postmaster general for South Carolina in 1778; served in the Revolutionary War, in organizing the Army and in the defense of Charleston in 1780; member of the State senate in 1781 and 1782 and served as president; Member of the

Continental Congress in 1782 and 1783; commissioner of public accounts for South Carolina in 1794 and 1795; died in Charleston, S.C., August 18, 1798; interment in St. Philip's Churchyard.

GEST, William Harrison, a Representative from Illinois; born in Jacksonville, Morgan County, Ill., January 7, 1838; moved with his parents to Rock Island in 1842; was graduated from Williams College, Williamstown, Mass., in 1860; studied law; was admitted to the bar in 1862 and commenced practice in Rock Island, Ill.; elected as a Republican to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); unsuccessful candidate for reelection in 1890 to the Fifty-second Congress; circuit judge of the fourteenth judicial district of Illinois from June 1897 until his death in Rock Island, Ill., August 9, 1912; interment in Chippiannook Cemetery.

GETTYS, Thomas Smithwick, a Representative from South Carolina; born in Rock Hill, York County, S.C. June 19, 1912; educated in the Rock Hill public schools; attended Clemson College; Erskine College, A.B., 1933; graduate work at Duke University and Winthrop College; United States Navy, 1942-1946; teacher; school administrator, Central School, 1935-1941; staff for United States Representative James P. Richards, 1942-1951; postmaster, Rock Hill, S.C., 1951-1954; lawyer, private practice; past member and chairman of the board of trustees of Rock Hill School District Three, 1953-1960; elected as a Democrat to the Eighty-eighth and to the Eighty-ninth Congress by special election to fill the vacancy caused by the resignation of United States Representative Robert W. Hemphill, and reelected to the four succeeding Congresses (November 3, 1964-December 31, 1974); resigned on December 31, 1974; was not a candidate for reelection to the Ninety-fourth Congress in 1974; died on June 8, 2003, in Rock Hill, S.C.; interment in Neely's Creek Associate Reformed Church Cemetery, Rock Hill, S.C.

GETZ, James Lawrence, a Representative from Pennsylvania; born in Reading, Berks County, Pa., September 14, 1821; pursued an academic course; one of the founders of the Reading Gazette in 1840; purchased the Jefferson Democrat and merged the two papers under the name of the Reading Gazette and Democrat, disposing of his interests in 1868; studied law; was admitted to the bar in 1846 but never practiced; member of the State house of representatives in 1856 and 1857 and served as speaker of the house during the latter year; elected as a Democrat to the Fortieth, Forty-first, and Forty-second Congresses (March 4, 1867-March 3, 1873); was not a candidate for renomination in 1872; again engaged in the newspaper business; city comptroller of Reading, Pa., from 1888 until his death in that city December 25, 1891; interment in Charles Evans Cemetery.

GEYER, Henry Sheffie, a Senator from Missouri; born in Frederick, Frederick County, Md., December 9, 1790; was instructed privately; studied law; admitted to the bar in 1811 and practiced law in Frederick; during the War of 1812 served as a first lieutenant in the Thirty-sixth Regiment, Maryland Infantry 1813-1815; settled in St. Louis, Mo., in 1815 and resumed the practice of law; member, Territorial assembly 1818; delegate to the State constitutional convention in 1820; member, State house of representatives 1820-1824 and again in 1834-1835, serving as speaker on two occasions; elected as a Whig to the United States Senate and served from March 4, 1851, to March 3, 1857; was not a candidate for reelection; resumed the practice of law in St. Louis; attorney for the defendant slave-owner

in the Dred Scott case; died in St. Louis, Mo., March 5, 1859; interment in Bellefontaine Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography; Geyer, Henry Sheffie. A Digest of the Laws of Missouri Territory.* St. Louis: Missouri Gazette Office, 1818.

GEYER, Lee Edward, a Representative from California; born in Wetmore, Nemaha County, Kans., September 9, 1888; attended the public schools; was graduated from Baker University, Baldwin City, Kans., in 1922 and afterwards did post-graduate work at the University of Wisconsin at Madison and the University of Southern California at Los Angeles; teacher in the rural schools in Nemaha County, Kans., 1908-1912; principal of Hamlin (Kans.) High School 1916-1918; during the First World War served as a private in the Third Company, First Battalion, Central Officers' Training School, Camp Grant, Ill.; teacher and administrator in high schools in Kansas, Arizona, and California, 1919-1938; member of the State house of representatives 1934-1936; unsuccessful candidate for election in 1936 to the Seventy-fifth Congress; elected as a Democrat to the Seventy-sixth and Seventy-seventh Congresses and served from January 3, 1939, until his death; delegate to the Democratic National Convention at Chicago in 1940; died in Washington, D.C., October 11, 1941; interment in Wetmore Cemetery, Wetmore, Kans.

GHOLSON, James Herbert, a Representative from Virginia; born in Gholsonville, Brunswick County, Va., in 1798; pursued an academic course and was graduated from Princeton College in 1820; studied law; was admitted to the bar and commenced practice in Percivals, Va.; member of the State house of delegates 1824-1828 and 1830-1833; elected as an Anti-Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); served as judge of the circuit court for the Brunswick circuit for many years; died in Brunswick County, Va., July 2, 1848.

GHOLSON, Samuel Jameson, a Representative from Mississippi; born near Richmond, Madison County, Ky., May 19, 1808; moved with his father to Franklin County, Ala., in 1817; attended the common schools; studied law; was admitted to the bar at Russellville, Ala., in 1829; moved to Athens, Monroe County, Miss., and commenced the practice of law; member of the State house of representatives in 1835, 1836, and 1839; elected as a Jacksonian to the Twenty-fourth Congress to fill the vacancy caused by the death of David Dickson and served from December 1, 1836, to March 3, 1837; presented credentials as a Democratic Member-elect to the Twenty-fifth Congress and served from July 18, 1837, until February 5, 1838, when the seat was declared vacant; appointed United States district judge in 1839 and served until 1861, when Mississippi seceded from the Union; member of the State secession convention in 1861; during the Civil War served in the Confederate Army as a private, captain, colonel, brigadier general, and major general of State troops; became brigadier general of the Confederate States Army in June 1863, and was placed in command of a brigade of Cavalry; again a member of the State house of representatives in 1865, 1866, and 1878; continued the practice of law in Aberdeen, Miss., until his death there October 16, 1883; interment in Odd Fellows Cemetery.

GHOLSON, Thomas, Jr., a Representative from Virginia; born in Brunswick, Brunswick County, Va., birth date unknown; pursued an academic course; studied law; was admitted to the bar and commenced practice in Brunswick County, Va.; member of the State house of delegates, 1806-1809; elected as a Republican to the Tenth Congress to fill the vacancy caused by the death of John Claiborne;

reelected to the Eleventh and to the three succeeding Congresses (November 7, 1808-July 4, 1816); chairman, Committee on Claims (Twelfth Congress); died on July 4, 1816, in Brunswick County, Va.

GIAIMO, Robert Nicholas, a Representative from Connecticut; born in New Haven, Conn., October 15, 1919; attended North Haven public schools; graduated from Fordham College, New York City, in 1941, and University of Connecticut in 1943; served in the United States Army from 1943 until separated from the service as a first lieutenant in 1946; captain, Judge Advocate General Corps, United States Army Reserve; was admitted to the bar in 1947 and commenced the practice of law in New Haven, Conn.; member of North Haven Board of Education 1949-1955; assistant clerk, Probate Court, New Haven, Conn., 1952-1954; chairman, Connecticut Personnel Appeals Board 1955-1958; third selectman, North Haven, 1955-1957; unsuccessful Democratic candidate for election in 1956 to the Eighty-fifth Congress; elected as a Democrat to the Eighty-sixth and to the ten succeeding Congresses (January 3, 1959-January 3, 1981); chairman, Committee on the Budget (Ninety-fifth and Ninety-sixth Congresses); was not a candidate for reelection in 1980 to the Ninety-seventh Congress; is a resident of Arlington, Va.

GIBBONS, James A., a Representative from Nevada; born in Sparks, Washoe County, Nev., December 16, 1944; B.S., University of Nevada, Reno, Nev., 1967; M.S., University of Nevada, Reno, Nev., 1973; J.D. Southwestern Law School, Los Angeles, Calif., 1979; post-graduate studies, University of Southern California, Los Angeles, Calif.; United States Air Force, 1967-1971; Nevada Air National Guard, 1975-1996; lawyer, private practice; commercial airline pilot; hydrologist, Office of Federal Water Master; member of Nevada state assembly, 1989-1993; elected as a Republican to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

GIBBONS, Sam Melville, a Representative from Florida; born in Tampa, Hillsborough County, Fla., January 20, 1920; attended the University of Florida, Gainesville, Fla.; LL.B., University of Florida, Gainesville, Fla., 1947; admitted to the Florida bar in 1947; lawyer, private practice; United States Army, the Five Hundred and First Parachute Infantry, One Hundred and First Airborne Division, 1941-1945; member of the Florida state house of representatives, 1953-1958; member of the Florida state senate, 1959-1962; delegate, Democratic National Conventions, 1964, 1968 and 1984; elected as a Democrat to the Eighty-eighth and to the sixteen succeeding Congresses (January 3, 1963-January 3, 1997); chairman, Committee on Ways and Means (One Hundred Third Congress); was not a candidate for reelection to the One Hundred Fifth Congress in 1996.

GIBBONS, William, a Delegate from Georgia; born at Bear Bluff, S.C., April 8, 1726; studied law in Charleston, S.C.; was admitted to the bar and practiced in Savannah, Ga.; member of the colonial assembly 1760-1762; joined the Sons of Liberty in 1774, and on May 11, 1775, was one of the party that broke open the magazine in Savannah and removed 600 pounds of the King's powder; delegate to the Provincial Congress of July 1775, and was chosen a member of the committee of safety on December 11, 1775; member of the executive council 1777-1781; associate justice of Chatham County in 1781 and 1782; Member of the Continental Congress in 1784; member of the State house of representatives in 1783, 1785-1789, and 1791-1793, and served as speaker in 1783, 1786, and 1787; president of

the State constitutional convention in 1789; justice of the inferior court of Chatham County 1790-1792; died in Savannah, Ga., September 27, 1800; interment probably in Colonial Park, formerly called the Old Cemetery, or Christ Church Cemetery.

GIBBS, Florence Reville (wife of Willis Benjamin Gibbs), a Representative from Georgia; born in Thomson, McDuffie County, Ga., April 4, 1890; attended the public schools; was graduated from Brenau College, Gainesville, Ga.; elected as a Democrat to the Seventy-sixth Congress to fill the vacancy caused by the death of her husband, Willis Benjamin Gibbs, and served from October 1, 1940, to January 3, 1941; was not a candidate for reelection in 1940 to the Seventy-seventh Congress; retired from public life and resided in Jesup, Ga., until her death there August 19, 1964; interment in Jesup Cemetery.

GIBBS, Willis Benjamin (husband of Florence Reville Gibbs), a Representative from Georgia; born in Dupont, Clinch County, Ga., April 15, 1889; attended the public schools and Mercer University, Macon, Ga.; was graduated from the Atlanta (Ga.) Law School in 1911; admitted to the bar and commenced practice in Folkston, Ga., the same year; moved to Jesup, Ga., in 1912 and continued the practice of law; served as solicitor of the city court of Jesup 1913-1924, and solicitor general of the Brunswick judicial circuit 1925-1939; county attorney for Wayne County, Ga., 1922-1938; lieutenant colonel on staff of Gov. Clifford Walker in 1924 and 1925; served on the State Board of Control of Eleemosynary Institutions 1931-1937; elected as a Democrat to the Seventy-sixth Congress and served from January 3, 1939, until his death in Washington, D.C., on August 7, 1940; interment in Jesup Cemetery, Jesup, Ga.

GIBSON, Charles Hopper (cousin of Henry Richard Gibson), a Representative and a Senator from Maryland; born near Centerville, Queen Anne County, Md., January 19, 1842; attended Centerville Academy and the Archer School in Harford County; graduated from Washington College, Chestertown, Md.; studied law; admitted to the bar in 1864 and commenced practice in Easton, Md.; appointed by President Andrew Johnson in 1867 collector of internal revenue for the Eastern Shore district, but was not confirmed; auditor and commissioner in chancery in 1869 and resigned in 1870 to accept the appointment of State's attorney for Talbot County 1871-1875; elected as a Democrat to the Forty-ninth, Fiftieth, and Fifty-first Congresses (March 4, 1885-March 3, 1891); was not a candidate for reelection in 1890; appointed and subsequently elected as a Democrat to the United States Senate to fill the vacancy caused by the death of Ephraim K. Wilson and served from November 19, 1891, to March 3, 1897; chairman, Committee on Manufactures (Fifty-third Congress); resumed the practice of law; died in Washington, D.C., March 31, 1900; interment in Chesterfield Cemetery, Centerville, Md.

GIBSON, Ernest Willard (father of Ernest William Gibson, Jr.), a Representative and a Senator from Vermont; born in Londonderry, Windham County, Vt., December 29, 1872; attended the common schools and Black River Academy, Ludlow, Vt.; graduated from Norwich University, Northfield, Vt., in 1894; high school principal 1894-1898; attended the law department of the University of Michigan at Ann Arbor in 1899; admitted to the bar the same year and commenced practice in Brattleboro, Vt.; register of probate and deputy clerk of the United States district court; member, State house of representatives 1906; member, State senate, serving as president pro tempore in 1908; served

in the Vermont National Guard 1899-1908, retiring as a colonel; returned to service 1915-1923; State's attorney 1919-1921; secretary of civil and military affairs for Vermont 1921-1922; chairman of the board of commissioners of Brattleboro, Vt., for eight years; vice president of Norwich University; elected on November 6, 1923, as a Republican to the Sixty-eighth Congress to fill the vacancy caused by the resignation of Porter H. Dale; reelected to the Sixty-ninth and to the four succeeding Congresses and served from November 6, 1923, to October 19, 1933, when he resigned; chairman, Committee on Expenditures in the Department of the Treasury (Sixty-ninth Congress), Committee on Territories (Seventy-first Congress); appointed in November, 1933, as a Republican to the United States Senate and subsequently elected on January 16, 1934, to fill the vacancy caused by the death of Porter H. Dale; reelected in 1938 and served from November 21, 1933, until his death in Washington, D.C., June 20, 1940; interment in Morningside Cemetery, Brattleboro, Vt.

Bibliography: U.S. Congress. *Memorial Services for Ernest Willard Gibson*. 77th Cong., 1st sess., 1941-1942. Washington, D.C.: Government Printing Office, 1943.

GIBSON, Ernest William, Jr. (son of Ernest Willard Gibson), a Senator from Vermont; born in Brattleboro, Windham County, Vt., March 6, 1901; attended the public schools; graduated from Norwich University, Northfield, Vt., in 1923; active in the Reserves throughout his life; member of the faculty of New York Military Academy, Cornwall, N.Y., 1923-1924; computer in the Coast and Geodetic Survey 1924-1927; attended George Washington University Law School, Washington, D.C.; admitted to the bar in 1926 and commenced practice in Brattleboro, Vt., in 1927; State's attorney of Windham County, Vt., 1929-1933; assistant secretary of the Vermont State senate 1931-1933 and secretary 1933-1940; appointed on June 24, 1940, as a Republican to the United States Senate to fill the vacancy caused by the death of his father, Ernest W. Gibson, and served from June 24, 1940, to January 3, 1941; was not a candidate for election to fill the vacancy; during the Second World War served in the South Pacific and was discharged as a colonel 1941-1945; Governor of Vermont 1946-1950, resigned to accept a judicial position; appointed a United States district judge for the district of Vermont 1950-1969; died in Brattleboro, Vt., November 4, 1969; interment in Morningside Cemetery.

Bibliography: Hand, Ernest. *Friends, Neighbors and Political Allies: Reflections on the Gibson-Aiken Connection*. Occasional Paper No. 11, Center for Research on Vermont. Burlington: University of Vermont, 1986.

GIBSON, Eustace, a Representative from West Virginia; born in Culpeper County, Va., October 4, 1842; attended the common schools; studied law; was admitted to the bar and commenced practice in 1861; enlisted in the Confederate Army in June 1861 as first lieutenant; promoted to captain in 1863 and retired on account of wounds; member of the constitutional convention of Virginia in 1867 and 1868; settled in Huntington, W.Va., in 1871; member of the State house of delegates in 1877 and 1878, and served as speaker in 1877; elected as a Democrat to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); chairman, Committee on Expenditures in the Department of Justice (Forty-ninth Congress); unsuccessful candidate for renomination in 1886 and for nomination in 1888; again resumed the practice of law; died in Clifton Forge, Va., on December 10, 1900; interment in Spring Hill Cemetery, Huntington, W.Va.

GIBSON, Henry Richard (cousin of Charles Hopper Gibson), a Representative from Tennessee; born on Kent Island,

Queen Annes County, Md., December 24, 1837; attended the common schools on Kent Island and at Bladensburg, Md.; was graduated from Decker's Academy at Bladensburg in 1858 and from Hobart College, Geneva, N.Y., in 1862; served in the commissary department of the Union Army from March 1863 to July 1865; entered Albany (N.Y.) Law School in September 1865; was admitted to the bar in December 1865 and commenced practice in Knoxville, Tenn., in January 1866; moved to Jacksboro, Campbell County, Tenn., in October 1866; appointed commissioner of claims by Gov. William G. Brownlow in 1868; delegate to the State constitutional convention in 1870; member of the State senate, 1871-1875; member of the State house of representatives, 1875-1877; returned to Knoxville in 1876; founded the Knoxville Republican in 1879 and became its editor; appointed post-office inspector in 1881; became editor of the Knoxville Daily Chronicle in 1882; appointed United States pension agent at Knoxville on June 22, 1883, and served until June 9, 1885; chancellor of the second chancery division of Tennessee 1886-1894; professor of medical jurisprudence in the Tennessee Medical College 1889-1906; author of "Gibson's Suits in Chancery" in 1891; elected as a Republican to the Fifty-fourth and to the four succeeding Congresses (March 4, 1895-March 3, 1905); declined to be a candidate for renomination in 1904; associate editor in 1896 and associate reviser in 1918 of the "Code of Tennessee"; retired from public life and resided in Washington, D.C., being engaged as a writer and author and as a consulting editor of the American and English Encyclopedia of Law and Practice; died in Washington, D.C., May 25, 1938; remains were cremated and the ashes deposited in the Old Gray Cemetery, Knoxville, Tenn.

GIBSON, James King, a Representative from Virginia; born in Abingdon, Washington County, Va., February 18, 1812; attended the common schools; moved to Huntsville, Limestone County, Ala., in 1833; returned to Abingdon, Va., the following year and engaged in mercantile pursuits; deputy sheriff of Washington County in 1834 and 1835; appointed postmaster of Abingdon on December 19, 1837, and served until July 26, 1849, when a successor was appointed; upon the readmission of the State of Virginia to representation was elected as a Conservative to the Forty-first Congress and served from January 28, 1870, to March 3, 1871; declined to be a candidate for renomination in 1870; engaged in agricultural pursuits and banking; died in Abingdon, Va., March 30, 1879; interment in Sinking Spring Cemetery.

GIBSON, John Strickland, a Representative from Georgia; born near Folkston, Charlton County, Ga., January 3, 1893; attended the common schools; studied law by correspondence from La Salle Extension University, Chicago, Ill.; was admitted to the bar in 1922 and commenced practice in Douglas, Ga., in 1923; solicitor of the city court of Douglas, Ga., 1928-1934; solicitor general Waycross judicial circuit, 1934-1940; elected as a Democrat to the Seventy-seventh, Seventy-eighth, and Seventy-ninth Congresses (January 3, 1941-January 3, 1947); unsuccessful candidate for renomination in 1946; resumed the practice of law; died in Douglas, Ga., October 19, 1960; interment in City Cemetery.

GIBSON, Paris, a Senator from Montana; born in Brownfield, Oxford County, Maine, July 1, 1830; attended the common schools and the Fryeburg Academy, Fryeburg, Maine; graduated from Bowdoin College, Brunswick, Maine, in 1851; engaged in the real estate business; member, State house of representatives 1854; settled in Minneapolis, Minn., in 1858; built and operated flour and woolen mills; in 1879

moved to Fort Benton, Mont.; engaged in sheep raising, coal mining, railroads and water power; founded the city of Great Falls, Mont., in 1882 and became the first mayor; delegate to the State constitutional convention in 1889; elected to the State senate in 1890; elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of William A. Clark and served from March 7, 1901, to March 3, 1905; was not a candidate for reelection; resumed his business interests; died in Great Falls, Mont., December 16, 1920; interment in Highland Cemetery.

Bibliography: *Dictionary of American Biography*; Roeder, Richard B. "A Settlement on the Plains: Paris Gibson and the Building of Great Falls." *Montana* 42 (Autumn 1992): 4-19; White, W. Thomas. "Paris Gibson, James J. Hill & the New Minneapolis: The Great Falls Water Power and Townsite Company, 1882-1908." *Montana* 33 (Summer 1983): 60-69.

GIBSON, Randall Lee, a Representative and a Senator from Louisiana; born September 10, 1832, at Spring Hill, near Versailles, Woodford County, Ky.; was educated by a private tutor at 'Live Oak,' his father's plantation in Terrebonne Parish, La.; graduated from Yale College in 1853 and from the law department of the University of Louisiana (later Tulane University), New Orleans, La., in 1855; traveled in Europe for several years; engaged in planting until the outbreak of the Civil War; enlisted in the Confederate Army in 1861 and served until 1864, when he was promoted to brigadier general; after the war was admitted to the bar and practiced in New Orleans, La.; resumed agricultural pursuits; served as administrator of the Howard Memorial Library, trustee of the Peabody Fund, Regent of the Smithsonian Institution, and as president of the board of administrators of Tulane University, New Orleans, La.; unsuccessful candidate for election in 1872 to the Forty-third Congress; elected as a Democrat to the Forty-fourth and to the three succeeding Congresses (March 4, 1875-March 3, 1883); elected as a Democrat to the United States Senate in 1882; reelected in 1889 and served from March 4, 1883, until his death at Hot Springs, Ark., December 15, 1892; interment Lexington Cemetery, Lexington, Ky.

Bibliography: *American National Biography*; *Dictionary of American Biography*; McBride, Mary. "Senator Randall Lee Gibson and the Establishment of Tulane University." *Louisiana History* 28 (Summer 1987): 245-62; U.S. Congress. *Memorial Addresses for Randall Lee Gibson*. 53rd Cong., 2nd sess. 1893-1894. Washington, D.C.: Government Printing Office, 1894.

GIDDINGS, De Witt Clinton, a Representative from Texas; born in Susquehanna County, Pa., July 18, 1827; pursued an academic course; studied law in Honesdale, Pa.; was admitted to the bar in Texas in 1852 and commenced practice in Brenham, Tex.; served in the Confederate Army throughout the Civil War; member of the State constitutional convention in 1866; successfully contested as a Democrat the election of William T. Clark to the Forty-second Congress; reelected to the Forty-third Congress and served from May 13, 1872, to March 3, 1875; again elected to the Forty-fifth Congress (March 4, 1877-March 3, 1879); engaged in the banking business in Brenham, Tex.; delegate to the Democratic National Conventions in 1884, 1888, and 1892; died in Brenham, Tex., on August 19, 1903; interment in Prairie Lea Cemetery.

GIDDINGS, Joshua Reed, a Representative from Ohio; born in Tioga Point (later Athens), Bradford County, Pa., October 6, 1795; moved with his parents to Canandaigua, N.Y., in 1795; received a common-school education; again moved with his parents to Ashtabula County, Ohio, in 1806; completed preparatory studies; served in the War of 1812; taught school; studied law; was admitted to the bar in February 1821 and commenced practice in Jefferson, Ohio; member of the State house of representatives in 1826; elect-

ed as a Whig to the Twenty-fifth Congress to fill the vacancy caused by the resignation of Elisha Whittlesey; reelected to the Twenty-sixth and Twenty-seventh Congresses and served from December 3, 1838, until March 22, 1842, when he resigned, after a vote of censure had been passed upon him by the House in response to his motion in defense of the slave mutineers in the *Creole* case; subsequently elected to the Twenty-seventh Congress to fill the vacancy caused by his own resignation; reelected as a Whig to the Twenty-eighth through Thirtieth Congresses, as a Free-Soil candidate to the Thirty-first through Thirty-third Congresses and as a Republican to the Thirty-fourth and Thirty-fifth Congresses and served from December 5, 1842, until March 3, 1859; chairman, Committee on Claims (Twenty-seventh and Thirty-fourth Congresses); declined to be a candidate for reelection; appointed consul general to the British North American Provinces by President Lincoln on March 25, 1861, and served until his death; died in Montreal, Canada, May 27, 1864; interment in Oakdale Cemetery, Jefferson, Ohio.

Bibliography: Stewart, James Brewer. *Joshua R. Giddings and the Tactics of Radical Politics*. Cleveland: Press of Case Western Reserve University, 1970.

GIDDINGS, Napoleon Bonaparte, a Delegate from the Territory of Nebraska; born near Boonsborough, Clark County, Ky., January 2, 1816; moved with his parents to Fayette, Howard County, Mo., in 1828; attended the common schools; during the Texas war of independence enlisted in the army in 1836 and became sergeant major of his regiment; when Texas had gained her independence he was appointed chief clerk in the auditor's office of the Republic of Texas; served as acting auditor until his resignation in 1838; returned to Fayette, Mo., studied law; was admitted to the bar in 1841 and commenced practice in Fayette, Mo.; commissioned as captain of Company A, Second Regiment, Missouri Mounted Volunteers, in the Mexican War July 22, 1846, and served until March 3, 1847; edited the Union Flag in Franklin County, Mo.; went to California and engaged in gold mining; returned to Missouri, settled in Savannah, and practiced law; moved to Nebraska City, Nebr., and continued the practice of law; when the Territory of Nebraska was formed was elected as a Democrat to the Thirty-third Congress and served from January 5, to March 3, 1855; was not a candidate for renomination in 1854; resumed the practice of law in Savannah, Mo.; was commissioned lieutenant colonel of the Fifty-first Regiment, Missouri Volunteer Infantry and served from April 11, 1865, to August 31, 1865, when he was honorably discharged; died in Savannah, Mo., August 3, 1897; interment in the City Cemetery.

GIFFORD, Charles Laceille, a Representative from Massachusetts; born in Cotuit, Barnstable County, Mass., March 15, 1871; attended the common schools; taught school in Massachusetts and Connecticut from 1890 to 1900; engaged in the real estate business in 1900 on Cape Cod and later became interested in the propagation of oysters and the raising of cranberries; member of the State house of representatives in 1912 and 1913; served in the State senate 1914-1919; elected as a Republican to the Sixty-seventh Congress to fill the vacancy caused by the resignation of Joseph Walsh and on the same day was elected to the Sixty-eighth Congress; reelected to the Sixty-ninth and to the eleven succeeding Congresses and served from November 7, 1922, until his death at Cotuit, Mass., August 23, 1947; chairman, Committee on Elections No. 3 (Sixty-ninth and Seventieth Congresses), Committee on Election of President, Vice President, and Representatives (Seventy-first Congress); interment in Mosswood Cemetery.

GIFFORD, Oscar Sherman, a Delegate from the Territory of Dakota and a Representative from South Dakota;

born in Watertown, Jefferson County, N.Y., October 20, 1842; moved with his parents to Wisconsin, who settled in Rock County, thence to Brown County, Ill., in 1853; attended the common schools and the local academy at Beloit, Wis.; served in the Union Army as a private in the Elgin (Ill.) Battery 1863-1865; studied law; was admitted to the bar in 1871 and commenced practice in Canton, Territory of Dakota (now South Dakota); district attorney for Lincoln County in 1874; mayor of Canton in 1881 and 1882; member of the State constitutional convention of South Dakota which convened at Sioux Falls September 7, 1883; elected as a Republican a Delegate to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); upon the admission of South Dakota as a State into the Union was elected as a Representative to the Fifty-first Congress and served from November 2, 1889, to March 3, 1891; was not a candidate for renomination in 1890; resumed the practice of law in Canton, S.Dak., where he died on January 16, 1913; interment in Forest Hill Cemetery.

GILBERT, Abijah, a Senator from Florida; born in Gilbertsville, Otsego County, N.Y., June 18, 1806; attended Gilbertsville Academy, and graduated from Hamilton College, Clinton, N.Y., in 1822; engaged in mercantile pursuits in New York City 1822-1850; moved to St. Augustine, Fla., in 1865; elected as a Republican to the United States Senate and served from March 4, 1869, to March 3, 1875; retired from business and political life; died in Gilbertsville, N.Y., November 23, 1881; interment in Brookside Cemetery.

GILBERT, Edward, a Representative from California; born in Cherry Valley, Otsego County, N.Y., about 1819; attended the public schools; was a compositor on the Albany Argus in 1839, and later an associate editor; during the war with Mexico served as first lieutenant of Company H in Col. J.D. Stevenson's New York Volunteer Regiment; arrived with his company in San Francisco in March 1847; was in command of the detachment and deputy collector of the port of San Francisco in 1847 and 1848, when the regiment was disbanded; became founder and editor of the *Alta California* in 1849; member of the State constitutional convention in 1849; upon the admission of California as a State into the Union was elected as a Democrat to the Thirty-first Congress and served from September 11, 1850, to March 3, 1851; was not a candidate for renomination in 1850; killed in a duel with Gen. James W. Denver, near Sacramento, Calif., August 2, 1852; interment in Lone Mountain (now Laurel Hill) Cemetery, San Francisco, Calif.

GILBERT, Ezekiel, a Representative from New York; born in Middletown, Middlesex County, Conn., March 25, 1756; pursued classical studies, and was graduated from Yale College in 1778; studied law; was admitted to the bar and commenced practice in Hudson, N.Y.; member of the State assembly in 1789 and 1790; elected to the Third Congress and reelected as a Federalist to the Fourth Congress (March 4, 1793-March 3, 1797); resumed the practice of law; again a member of the State assembly in 1800 and 1801; clerk of Columbia County 1813-1815; died in Hudson, N.Y., July 17, 1841.

GILBERT, George Gilmore (father of Ralph Waldo Emerson Gilbert), a Representative from Kentucky; born in Taylorsville, Spencer County, Ky., December 24, 1849; attended the common schools, Cecilian College in 1868 and 1869, and Lyndland Institute in Kentucky; taught school; was graduated from the law department of the University of Louisville, Kentucky, in 1873; was admitted to the bar and began practice in Taylorsville, Ky., in 1874; prosecuting

attorney of Spencer County 1876-1880; member of the State senate 1885-1889; delegate to the Democratic National Convention in 1896; elected as a Democrat to the Fifty-sixth and to the three succeeding Congresses (March 4, 1899-March 3, 1907); was not a candidate for reelection; resumed the practice of law; died in Louisville, Ky., November 9, 1909; interment in Cave Hill Cemetery.

GILBERT, Jacob H., a Representative from New York; born in New York City June 17, 1920; attended the public schools; was graduated from St. John's College and from St. John's Law School; was admitted to the bar in 1944 and commenced the practice of law in New York City; appointed an assistant corporation counsel of the city of New York and served from January 1949 to December 1950; served in the State assembly 1951-1954; member of the State senate from 1955 to March 1960; elected as a Democrat to the Eighty-sixth Congress to fill the vacancy caused by the resignation of Isidore Dollinger; reelected to the Eighty-seventh and to the four succeeding Congresses, and served from March 8, 1960 to January 3, 1971; unsuccessful candidate for renomination in 1970 to the Ninety-second Congress; resumed the practice of law; resided in the Bronx, N.Y. where he died February 27, 1981; interment in Mount Hebron Cemetery, Flushing, N.Y.

GILBERT, Newton Whiting, a Representative from Indiana; born in Worthington, Franklin County, Ohio, May 24, 1862; moved with his parents to Steuben County, Ind., in 1875; attended the common schools of Ohio and Indiana and Ohio State University at Columbus; studied law; was admitted to the bar in 1885 and commenced practice in Angola, Ind.; appointed surveyor of Steuben County, Ind., in 1886 and elected to the office in 1888; member of the State senate 1896-1900; Lieutenant Governor of Indiana 1900-1904; captain of Company H, One Hundred and Fifty-seventh Indiana Volunteer Infantry, during the war with Spain; elected as a Republican to the Fifty-ninth Congress and served from March 4, 1905, to November 6, 1906, when he resigned; judge of the court of first instance at Manila, Philippine Islands, 1906-1908, by appointment of President Roosevelt; member of the Philippine Commission in 1908 and 1909; president of the board of regents, Philippine University, in 1908 and 1909; served as secretary of public instruction of the Philippine Islands in 1909; Vice Governor of the Philippine Islands 1909-1913; moved to New York City in 1916 and resumed the practice of law; delegate to the Republican National Convention in 1916; retired in 1937 and moved to Santa Ana, Calif. where he died on July 5, 1939; interment in Circle Hill Cemetery, Angola, Ind.

GILBERT, Ralph Waldo Emerson (son of George Gilmore Gilbert), a Representative from Kentucky; born in Taylorsville, Spencer County, Ky., January 17, 1882; attended the public schools and the University of Virginia at Charlottesville; was graduated from the law school of the University of Louisville in 1901; was admitted to the bar the same year and commenced practice in Shelbyville, Ky.; elected judge of the Shelby County Court in 1910; reelected in 1914 and served until his resignation in 1917; elected as a Democrat to the Sixty-seventh and to the three succeeding Congresses (March 4, 1921-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventy-first Congress; member of the State house of representatives in 1929; elected to the Seventy-second Congress (March 4, 1931-March 4, 1933); was not a candidate for renomination in 1932; resumed the practice of law in Shelbyville, Ky.; again served in the State house of representatives in 1933; elected a member of the State senate in 1936 and served until his

death in Louisville, Ky., July 30, 1939; interment in Grove Hill Cemetery, Shelbyville, Ky.

GILBERT, Sylvester, a Representative from Connecticut; born in Hebron, Tolland County, Conn., October 20, 1755; pursued classical studies, and was graduated from Dartmouth College, Hanover, N.H., in 1775; studied law; was admitted to the bar in November 1777 and commenced practice in Hebron; member of the State house of representatives 1780-1812; State's attorney for Tolland County 1786-1807; chief judge of the county court and judge of the probate court 1807-1818; principal of a law school 1810-1818; member of the State senate in 1815 and 1816; elected as a Republican to the Fifteenth Congress to fill the vacancy caused by the resignation of Uriel Holmes and served from November 16, 1818, to March 3, 1819; resumed the practice of law in Hebron; again judge of the county court 1820-1825; again a member of the State house of representatives in 1826; died in Hebron, Conn., January 2, 1846; interment in Old Cemetery.

GILBERT, William Augustus, a Representative from New York; born in Gilead, Conn., January 25, 1815; moved with his parents to Champion, N.Y.; attended the public schools; studied law; was admitted to the New York bar in 1843 and commenced the practice of law in Adams, N.Y.; member of the State assembly in 1851 and 1852; elected as a Whig to the Thirty-fourth Congress and served from March 4, 1855, until his resignation February 27, 1857; served as president of Adams village in 1859 and 1860; engaged in the banking business; died in Adams, Jefferson County, N.Y., on May 25, 1875; interment in the Rural Cemetery.

GILCREST, Wayne Thomas, a Representative from Maryland; born in Rahway, Union County, N.J., April 15, 1946; graduated from Rahway High School, Rahway, N.J., 1964; A.A., Wesley College, Dover, Del., 1971; B.A., Delaware State College, Dover, Del., 1973; United States Marine Corps, 1964-1968; teacher; unsuccessful candidate for election to the One Hundred First Congress in 1988; elected as a Republican to the One Hundred Second and to the six succeeding Congresses (January 3, 1991-present).

GILCHRIST, Fred Cramer, a Representative from Iowa; born in California, Washington County, Pa., June 2, 1868; moved with his parents to Cedar Falls, Iowa, in 1871; attended the public schools; was graduated from State Teachers' College, Cedar Falls, Iowa, in 1886; teacher and superintendent of schools in Laurens and Rolfe, Iowa, 1886-1890; superintendent of schools of Pocahontas County, Iowa, 1890-1892; was graduated from the law department of the State University of Iowa at Iowa City in 1893; was admitted to the bar in 1893 and commenced practice in Laurens, Iowa; member of the State house of representatives 1902-1904; president of the board of education of Laurens, Iowa, 1905-1928; served in the State senate 1923-1931; elected as a Republican to the Seventy-second and to the six succeeding Congresses (March 4, 1931-January 3, 1945); unsuccessful candidate for renomination in 1944; resumed the practice of law; died in Laurens, Iowa, March 10, 1950; interment in Laurens Cemetery.

GILDEA, James Hilary, a Representative from Pennsylvania; born in Coaldale, Schuylkill County, Pa., October 21, 1890; attended the public schools; apprenticed to the printing trade in 1905; engaged in the newspaper publishing business since 1910, when he founded the Coaldale (Pa.) Observer; chairman of the Coaldale Relief Society 1930-1933, and of the Panther Valley Miners' Equalization Committee;

elected as a Democrat to the Seventy-fourth and to the Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress, for election in 1940 to the Seventy-seventh Congress, and in 1950 to the Eighty-second Congress; resumed newspaper publishing until his retirement in 1972; superintendent, Coaldale State Hospital, 1962-1965; resumed his career of editing, publishing, and printing; was a resident of Arlington, Va., until his death there on June 5, 1988; interment in St. Joseph's Cemetery, Summit Hill, Pa.

GILES, William Branch, a Representative and a Senator from Virginia; born near Amelia Court House, Amelia County, Va., August 12, 1762; pursued classical studies and graduated from the College of New Jersey (now Princeton University) in 1781; studied law; admitted to the bar and practiced in Petersburg, Va., 1784-1789; elected to the First Congress to fill the vacancy caused by the death of Theodorick Bland; reelected to the Second and to the three succeeding Congresses and served from December 7, 1790, to October 2, 1798, when he resigned; member, State house of delegates 1798-1800; elected as a Democratic Republican to the Seventh Congress (March 4, 1801-March 3, 1803); appointed to the United States Senate as a Democratic Republican to fill the vacancy in the term beginning March 4, 1803, caused by the resignation of Abraham B. Venable; while holding the office of Senator-designate was elected on December 4, 1804, to fill the vacancy in the term beginning March 4, 1799, caused by the resignation of Wilson C. Nicholas; was reelected in 1804 and 1811 and served from August 11, 1804, to March 3, 1815, when he resigned; member, State house of delegates 1816-1817, 1826-1827; unsuccessful candidate for election to the United States Senate in 1825; Governor of Virginia 1827-1830; was a member of the State constitutional convention in 1829 and 1830; again elected Governor in 1830, but declined; died on his estate, 'Wigwam,' near Amelia Court House, Amelia County, Va., December 4, 1830; interment in a private cemetery on his estate.

Bibliography: *American National Biography; Dictionary of American Biography; Anderson, Dice. William Branch Giles: A Study in the Politics of Virginia and the Nation from 1790 to 1831.* Gloucester, Mass.: P. Smith, 1965; Giunta, Mary A. "The Public Life of William Branch Giles, Republican, 1790-1815." Ph.D. dissertation, Catholic University, 1980.

GILES, William Fell, a Representative from Maryland; born in Harford County, Md., April 8, 1807; attended a private academy and the Bel Air Academy; studied law; was admitted to the bar in 1829 and commenced practice in Baltimore, Md.; member of the State house of delegates 1838-1840; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); declined to be a candidate for renomination; United States district judge for the district of Maryland from July 18, 1853, until his death; officer of the American Colonization Society for more than thirty years, and for more than twenty years one of the commissioners of the State of Maryland supervising the emigration of free blacks to Liberia; died in Baltimore, Md., March 21, 1879; interment in Greenmount Cemetery.

GILFILLAN, Calvin Willard, a Representative from Pennsylvania; born near East Brook, Mercer (now Lawrence) County, Pa., February 20, 1832; attended the common schools and was graduated from Westminster College, New Wilmington, Pa.; superintendent of schools of Mercer County for two terms; clerk of the State house of representatives in 1859; studied law; was admitted to the bar in 1859 and commenced practice in Mercer, Pa.; appointed prosecuting attorney for Venango County in 1861 and elected in 1862 for three years; elected as a Republican to the Forty-first

Congress (March 4, 1869-March 3, 1871); unsuccessful candidate for reelection in 1870 to the Forty-second Congress; resumed the practice of law, in which he continued until 1873; later engaged in banking; delegate to the Republican National Convention in 1872; died in Franklin, Pa., December 2, 1901; interment in the Franklin Cemetery.

GILFILLAN, John Bachop, a Representative from Minnesota; born in Barnet, Caledonia County, Vt., February 11, 1835; attended the common schools; was graduated from the Caledonia County Academy in 1855; moved to Minneapolis, Minn.; taught school; studied law; was admitted to the bar in July 1860 and commenced practice in Minneapolis, Minn.; member of the board of education 1860-1868; city prosecuting attorney 1861-1864; prosecuting attorney of Hennepin County 1863-1867 and 1869-1873; alderman of the city of Minneapolis 1865-1869; member of the State senate 1875-1885; regent of the University of Minnesota at Minneapolis 1880-1888; elected as a Republican to the Forty-ninth Congress (March 4, 1885-March 3, 1887); unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; resumed the practice of law; died in Minneapolis, Minn., August 19, 1924; interment in Lakewood Cemetery.

GILHAMS, Clarence Chauncey, a Representative from Indiana; born in Brighton, Lagrange County, Ind., April 11, 1860; attended the common schools and the State normal school at Terre Haute, Ind.; taught school; was employed as a salesman; auditor of Lagrange County 1894-1902; engaged in the life insurance business; elected as a Republican to the Fifty-ninth Congress to fill the vacancy caused by the resignation of Newton W. Gilbert; reelected to the Sixtieth Congress and served from November 6, 1906, to March 3, 1909; unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; studied law; was admitted to the bar in 1910; resumed the life insurance business; died in Lagrange, Ind., June 5, 1912; interment in Greenwood Cemetery.

GILL, John, Jr., a Representative from Maryland; born in Baltimore, Md., June 9, 1850; attended Hampden-Sidney College, Virginia; was graduated from the University of Maryland at Baltimore in 1870; studied law; was admitted to the bar in 1871 and commenced practice in Baltimore, Md.; member of the State house of delegates 1874-1877; examiner of titles in the Baltimore city legal department 1879-1884; served in the State senate 1882-1886, 1904, and 1905; delegate to all Democratic National Conventions in 1884, 1888, and 1892; police commissioner 1888-1897; elected as a Democrat to the Fifty-ninth, Sixtieth, and Sixty-first Congresses (March 4, 1905-March 3, 1911); was not a candidate for reelection in 1910; judge of the appeal tax court of the city of Baltimore 1912-1918; died in Baltimore, Md., January 27, 1918.

GILL, Joseph John, a Representative from Ohio; born in Barnesville, Belmont County, Ohio, September 21, 1846; moved with his parents to Mount Pleasant, Jefferson County, in 1848; pursued an academic course and was graduated from the law department of the University of Michigan at Ann Arbor in 1868; was admitted to the bar and commenced practice in Jefferson County, Ohio; subsequently engaged in banking and later in manufacturing and iron mining; elected as a Republican to the Fifty-sixth Congress to fill the vacancy caused by the death of Lorenzo Danford; reelected to the Fifty-seventh and Fifty-eighth Congresses and served from December 4, 1899, until October 31, 1903, when he resigned; died in Steubenville, Ohio, May 22, 1920; interment in Union Cemetery.

GILL, Michael Joseph, a Representative from Missouri; born in Covington, Kenton County, Ky., December 5, 1864; attended the common schools and Oberlin (Ohio) College; engaged in the glass manufacturing business; executive member of the National Bottle Blowers' Association 1892-1912; member of the State house of representatives 1892-1896; delegate to the Democratic National Convention in 1912; successfully contested as a Democrat the election of Leonidas C. Dyer to the Sixty-third Congress and served from June 19, 1914, to March 3, 1915; unsuccessful candidate for reelection; served as Government labor conciliator from March 31 to May 31, 1916, and from July 1 to October 2, 1916; died in St. Louis, Mo., November 1, 1918; interment in Calvary Cemetery.

GILL, Patrick Francis, a Representative from Missouri; born in Independence, Jackson County, Mo., August 16, 1868; moved with his widowed mother to St. Louis, Mo., in 1871; attended the parochial schools and St. Louis University in 1890; engaged in the grocery business; clerk of the circuit court 1904-1908; unsuccessful candidate for sheriff in 1906; elected as a Democrat to the Sixty-first Congress (March 4, 1909-March 3, 1911); successfully contested the election of Theron E. Catlin to the Sixty-second Congress and served from August 12, 1912, to March 3, 1913; unsuccessful candidate for renomination; served as mediator in the Bureau of Mediation and Conciliation, Department of Labor, from July 13, 1918, to September 11, 1922; died in St. Louis, Mo., May 21, 1923; interment in Calvary Cemetery.

GILL, Thomas Ponce, a Representative from Hawaii; born in Honolulu, Hawaii, April 21, 1922; attended the public schools and graduated from the Roosevelt High School in 1940; attended the University of Hawaii in 1940 and 1941; served in the Hawaii Territorial Guard from December 1941 to October 1942; volunteered for service in the Twenty-fourth Infantry Division in November 1942, fought in New Guinea and in the Philippines and was discharged in November 1945; awarded the Bronze Star and the Purple Heart; graduated from the University of California in 1948 and from the University of California Law School in 1951; was admitted to the bar and commenced practice in Honolulu the same year; Democratic campaign chairman of Oahu County in 1952 and 1954; chairman of Oahu County Democratic Committee, 1954-1958; delegate to the Democratic National Convention in 1960; attorney for the Hawaiian senate in the 1955 regular session; administrative assistant to the speaker of the Hawaiian house of representatives in the 1957 regular and special sessions; member of the Thirtieth Territorial Session from the Fifteenth District; member of the first State legislature and served as majority floor leader, 1959-1962; elected as a Democrat to the Eighty-eighth Congress (January 3, 1963-January 3, 1965); was not a candidate for renomination in 1964 but was an unsuccessful candidate for election as United States Senator; director, Hawaii Office of Economic Opportunity, 1965-1966; Lieutenant Governor of Hawaii, 1966-1970; resumed the practice of law; is a resident of Honolulu, Hawaii.

GILLEN, Courtland Craig, a Representative from Indiana; born in Roachdale, Putnam County, Ind., July 3, 1880; attended the rural schools; was graduated from Fincastle High School in 1897; taught common and high schools for five years 1897-1904; attended De Pauw University at Greencastle, Ind., 1901-1903; was graduated from the law department of the University of Indianapolis (Indiana Law School) in 1905; was admitted to the bar in 1904 and commenced practice in Greencastle, Ind.; served as county attor-

ney 1909-1914 and as prosecuting attorney of the sixty-fourth judicial circuit in 1917 and 1918; delegate to the Democratic State convention in 1924; elected as a Democrat to the Seventy-second Congress (March 4, 1931-March 3, 1933); unsuccessful candidate for renomination in 1932; elected judge of the sixty-fourth judicial circuit (Putnam Circuit Court) in 1934 and served from January 1, 1935, until his resignation on April 15, 1939; resumed the private practice of law; died in Greencastle, Ind., September 1, 1954; interment in Forest Hill Cemetery.

GILLESPIE, Dean Milton, a Representative from Colorado; born in Salina, Saline County, Kans., May 3, 1884; attended the public schools and Salina Normal University; engaged in agricultural pursuits and cattle raising in Clay County, Kans., 1900-1904; moved to Denver, Colo., in 1905 and worked as grocery clerk, sign painter, and salesman; engaged in the automobile and oil business since 1905; elected as a Republican to the Seventy-eighth Congress to fill the vacancy caused by the death of Lawrence Lewis, re-elected to the Seventy-ninth Congress, and served from March 7, 1944, to January 3, 1947; unsuccessful candidate for reelection in 1946 to the Eightieth Congress; reengaged in his former business pursuits until his death, while on a business trip, in Baltimore, Md., February 2, 1949; interment in Fairmount Cemetery, Denver, Colo.

GILLESPIE, Eugene Pierce, a Representative from Pennsylvania; born in Greenville, Mercer County, Pa., September 24, 1852; attended the public schools, Allegheny College, Meadville, Pa., and St. Michael's College, Toronto, Canada; studied law; was admitted to the bar in August 1874 and commenced practice in Greenville, Pa.; 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; returned to Greenville, Pa., and continued the practice of law until his death December 16, 1899; interment in Shenango Valley Cemetery.

GILLESPIE, James, a Representative from North Carolina; born in Kenansville, Duplin County, N.C., ca. 1747; pursued classical studies; North Carolina militia, Revolutionary War; member of the North Carolina state constitutional convention, 1776; member of the North Carolina state house of commons, 1779-1783; member of the North Carolina state senate, 1784-1786; elected to the Third Congress and reelected as a Republican to the Fourth and Fifth Congresses (March 4, 1793-March 3, 1799); elected to the Eighth Congress (March 4, 1803-January 11, 1805); died on January 11, 1805, in Washington, D.C.; interment in Congressional Cemetery, Washington, D.C.

GILLESPIE, James Frank, a Representative from Illinois; born in White Sulphur Springs, Greenbrier County, W.Va., April 18, 1869; attended the graded schools and Concord (W.Va.) Normal School; taught in the public schools at White Sulphur Springs, W.Va., in 1891 and 1892; principal of White Sulphur Springs High School in 1891; studied law at Central College, Danville, Ind.; was admitted to the bar in 1892 and commenced practice in Charleston, W.Va.; moved to Bloomington, McLean County, Ill., in 1894 and continued the practice of law; also engaged in agricultural pursuits; served in the State house of representatives in 1913 and 1914; 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 and for election in 1936 to the Seventy-fifth Congress; resumed the practice of law in Bloomington, Ill., until his death there on November 26, 1954; interment in Park Hill Cemetery.

GILLESPIE, Oscar William, a Representative from Texas; born near Quitman, Clarke County, Miss., June 20, 1858; attended private schools, and was graduated from Mansfield College, Texas, in 1885; studied law; was admitted to the bar in 1886 and commenced practice in Fort Worth, Tex., assistant attorney of Tarrant County 1886-1888; prosecuting attorney of Tarrant County 1890-1894; elected as a Democrat to the Fifty-eighth and to the three succeeding Congresses (March 4, 1903-March 3, 1911); unsuccessful candidate for renomination in 1910; resumed the practice of law in Fort Worth, Tex., where he died August 23, 1927; interment in Mansfield Cemetery, Mansfield, Tex.

GILLET, Charles William, a Representative from New York; born in Addison, Steuben County, N.Y., November 26, 1840; attended the public schools and the Delaware Literary Institute, Franklin, N.Y.; was graduated from Union College, Schenectady, N.Y., in 1861; enlisted as a private in the Eighty-sixth Regiment, New York Volunteer Infantry, in August 1861; promoted to adjutant of the regiment in November 1861; was wounded and honorably discharged for physical disability in 1863; engaged in the manufacture of sash, doors, and blinds in Addison; appointed postmaster of Addison on June 15, 1878, and served until July 26, 1886; elected as a Republican to the Fifty-third and to the five succeeding Congresses (March 4, 1893-March 3, 1905); chairman, Committee on Expenditures in the Department of Agriculture (Fifty-fourth through Fifty-seventh Congresses), Committee on Public Buildings and Grounds (Fifty-eighth Congress); declined to be a candidate for renomination in 1904; died in New York City December 31, 1908; interment in the Rural Cemetery, Addison, N.Y.

GILLET, Ransom Hooker, a Representative from New York; born in New Lebanon, Columbia County, N.Y., January 27, 1800; pursued an academic course; studied law in Canton, N.Y.; was admitted to the bar and commenced practice in Ogdensburg; postmaster of Ogdensburg, N.Y., 1830-1833; delegate to the Democratic National Convention in 1832 and 1840; 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; commissioner to treat with the New York Indians 1837-1839; appointed Register of the Treasury and served from April 1, 1845, to May 27, 1847, when he was appointed Solicitor of the Treasury, and continued in this office until October 31, 1849; appointed Assistant Attorney General and served from 1855 to 1858; appointed solicitor of the court of claims and served from 1858 to 1861; retired from public life in 1867 and engaged in literary pursuits; died in Washington, D.C., October 24, 1876; interment in Glenwood Cemetery.

GILLETT, Frederick Huntington, a Representative and a Senator from Massachusetts; born in Westfield, Hampden County, Mass., October 16, 1851; attended the public schools; graduated from Amherst College, Amherst, Mass., in 1874 and from the law department of Harvard University in 1877; admitted to the bar at Springfield, Mass., in 1877 and commenced practice in that city; assistant attorney general of Massachusetts 1879-1882; member, State house of representatives 1890-1891; elected as a Republican to the Fifty-third and to the fifteen succeeding Congresses; (March 4, 1893, to March 3, 1925); Speaker of the House of Representatives (Sixty-sixth, Sixty-seventh, and Sixty-eighth Congresses); chairman, Committee on Reform in the Civil Service (Fifty-sixth through Sixty-first Congresses); was not a candidate for renomination to the Sixty-ninth Congress; elected as a Republican to the United States Senate in 1924 and served from March 4, 1925, to March 3, 1931; was

not a candidate for renomination in 1930; engaged in literary pursuits; died in Springfield, Mass., July 31, 1935; interment in Pine Hill Cemetery, Westfield, Mass.

Bibliography: *Dictionary of American Biography*; Gillett, Frederick H. *George Frisbie Hoar*. Boston: Houghton Mifflin Co., 1934; Gillett, Frederick H. *The United States and the World Court*. New York: American Foundation, 1930.

GILLETT, James Norris, a Representative from California; born in Viroqua, Vernon County, Wis., September 20, 1860; moved with his parents to Sparta, Wis., in 1865; attended the grammar and high schools; studied law; was admitted to the bar in 1881 and commenced practice in Sparta, Wis.; moved to Eureka, Humboldt County, Calif., in 1883 and continued the practice of law; city attorney 1889-1895; member of the State senate 1897-1899; elected as a Republican to the Fifty-eighth and Fifty-ninth Congresses and served from March 4, 1903, to November 4, 1906, when he resigned, having been elected Governor; served as Governor of California 1907-1911; resumed the practice of law in San Francisco, Calif., and resided in Berkeley, Calif., until his death there on April 20, 1937; interment in Oakland Columbarium, Oakland, Calif.

GILLETTE, Edward Hooker (son of Francis Gillette), a Representative from Iowa; born in Bloomfield, Hartford County, Conn., October 1, 1840; attended the public schools at Hartford, Conn., and the New York State Agricultural College, Ovid, N.Y.; moved to Des Moines, Iowa, in 1863 and engaged in agricultural pursuits, building, and manufacturing; editor of the Iowa Tribune; chairman of the national committee of the Greenback Party; delegate to the Greenback National Convention at Indianapolis in 1876; elected as a Greenbacker (National Party) to the Forty-sixth Congress (March 4, 1879-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; retired from public life and resided on his farm, "Clover Hills Place," near Valley Junction, Iowa, where he died August 14, 1918; interment in Glendale Cemetery.

GILLETTE, Francis (father of Edward Hooker Gillette), a Senator from Connecticut; born in that portion of Old Windsor now included in the town of Bloomfield, Hartford County, Conn., December 14, 1807; moved with his parents to Ashfield, Mass.; graduated from Yale College in 1829; commenced the study of law, but his health becoming impaired he engaged in agricultural pursuits in Bloomfield; member, State house of representatives 1832, 1836, 1838; unsuccessful candidate for Governor in 1841 and several times subsequently; chairman of the board of education of Connecticut 1849-1865; moved to Hartford in 1852; elected as a Free Soil candidate to the United States Senate to fill the vacancy caused by the resignation of Truman Smith and served from May 24, 1854, to March 3, 1855; was not a candidate for reelection in 1854; lecturer on agriculture and temperance; trustee of the State normal school and served as its president for many years; aided in the formation of the Republican Party in Connecticut and for several years was a silent partner in the Evening Press, the organ of that party; engaged in the real estate business in Hartford, Conn.; died in Hartford, Conn., on September 30, 1879; interment in Riverside Cemetery, Farmington, Conn.

Bibliography: *Dictionary of American Biography*; Gillette, Francis. *A Review of the Rev. Horace Bushnell's Discourse on the Slavery Question*. Hartford: S.S. Cowles, 1839.

GILLETTE, Guy Mark, a Representative and a Senator from Iowa; born in Cherokee, Cherokee County, Iowa, February 3, 1879; attended the public schools; graduated from the law department of Drake University, Des Moines, Iowa,

in 1900; admitted to the bar in 1900 and commenced practice in Cherokee; during the Spanish-American War served as a sergeant in the Fifty-second Iowa Regiment, United States Army 1898; engaged in agricultural pursuits; city attorney of Cherokee 1906-1907; prosecuting attorney of Cherokee County 1907-1909; member, State senate 1912-1916; during the First World War served as a captain in the United States Army 1917-1919; elected as a Democrat to the Seventy-third Congress; reelected to the Seventy-fourth Congress and served from March 4, 1933, until his resignation on November 3, 1936, having been elected to the United States Senate; elected on November 3, 1936, as a Democrat to the United States Senate to fill the vacancy caused by the death of Richard Louis Murphy during the term ending January 3, 1939; reelected in 1938 and served from November 4, 1936, to January 3, 1945; unsuccessful candidate for reelection in 1944; chairman of the Surplus Property Board 1945; president of the American League for a Free Palestine 1945-1948; again elected to the United States Senate and served from January 3, 1949, to January 3, 1955; unsuccessful candidate for reelection in 1954; counsel with the Senate Post Office and Civil Service Committee 1955-1956; counsel with the Senate Judiciary Committee 1956-1961; retired and resided in Cherokee, Iowa, until his death there March 3, 1973; interment in Oak Knoll Cemetery.

Bibliography: *Dictionary of American Biography*; Harrington, Jerry. "Senator Guy Gillette Foils the Execution Committee." *Palimpsest* 62 (November/December 1981): 170-80; U.S. Congress. *Memorial Addresses*. 93rd Cong., 1st sess., 1973. Washington, D.C.: Government Printing Office, 1973.

GILLETTE, Wilson Darwin, a Representative from Pennsylvania; born on a farm near Sheshequin, Bradford County, Pa., July 1, 1880; attended the public schools, Ulster (Pa.) High School, and Susquehanna Collegiate Institute, Towanda, Pa.; engaged in agricultural pursuits, clerked in a general store and became a dealer of automobiles in 1913; member of the State house of representatives 1930-1941; elected as a Republican to the Seventy-seventh Congress to fill the vacancy caused by the death of Albert G. Rutherford; reelected to the Seventy-eighth and to the four succeeding Congresses and served from November 4, 1941, until his death in Towanda, Pa., August 7, 1951; interment in Oak Hill Cemetery.

GILLIE, George W., a Representative from Indiana; born in Berwickshire, Scotland, August 15, 1880; moved to the United States with his parents, who settled in Kankakee, Ill., in 1882 and in Fort Wayne, Ind., in 1884; attended the public schools, International Business College, Fort Wayne, Ind., in 1898, and Purdue University, Lafayette, Ind., 1899-1901; was graduated from Ohio State University at Columbus in 1907 as doctor of veterinary surgery; meat and dairy inspector of Allen County, Ind., 1908-1914; began the practice of veterinary medicine in Fort Wayne, Ind., in 1914; sheriff of Allen County 1917-1920, 1929-1930, and 1935-1937; elected as a Republican 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; engaged in agricultural pursuits; jury commissioner for the Federal courts for the northern district of Indiana; resident of Fort Wayne, Ind., until his death there on July 3, 1963; interment in Lindenwood Cemetery.

GILLIGAN, John Joyce, a Representative from Ohio; born in Cincinnati, Hamilton County, Ohio, March 22, 1921; graduated from St. Xavier High School in 1939, the University of Notre Dame in 1943, and the University of Cincinnati

in 1947; served as a lieutenant (jg.) in the United States Naval Reserve as a destroyer gunnery officer in the Atlantic, Pacific, and Mediterranean Theaters, 1942-1945; awarded the Silver Star for gallantry at Okinawa; instructor in literature at Xavier University, Cincinnati, Ohio, 1948-1953; member of the city council of Cincinnati, 1953-1963; candidate for Ohio Congressman-at-Large in 1962; 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; unsuccessful candidate for United States Senate, 1968; Governor of Ohio, 1971-1975; administrator, U.S. Agency for International Development, 1977-1979; director, Institute for Public Policy, 1979-1986, and Institute for International Peace Studies, University of Notre Dame, 1986-1992; director, civic issues forum, University of Cincinnati School of Law; is a resident of Cincinnati, Ohio.

Bibliography: Larson, David Richard. "Ohio's Fighting Liberal: A Political Biography of John J. Gilligan." Ph.D. dissertation, Ohio State University, 1982.

GILLIS, James Lisle, a Representative from Pennsylvania; born in Hebron, Washington County, N.Y., October 2, 1792; attended the public schools; became a tanner; served in the War of 1812; moved to Ridgway, Pa., in 1822; appointed associate judge of Jefferson County by Governor Porter; member of the State house of representatives in 1840 and 1851; one of the judges of Jefferson County in 1842; member of the State senate in 1845; served as a mail agent in San Francisco, Calif.; elected as a Democrat to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); was an unsuccessful candidate for reelection to the Thirty-sixth Congress in 1858; appointed agent for the Pawnee Tribe of Indians; died in Mount Pleasant, Henry County, Iowa, July 8, 1881; interment in Forest Home Cemetery.

GILLMOR, Paul Eugene, a Representative from Ohio; born in Tiffin, Seneca County, Ohio, February 1, 1939; graduated from Old Fort High School, Old Fort, Ohio, 1957; B.A., Ohio Wesleyan University, Delaware, Ohio, 1961; J.D., University of Michigan Law School, Ann Arbor, Mich., 1964; United States Air Force, 1965-1966; lawyer, private practice; member of the Ohio state senate, 1967-1988, minority leader, 1978-1980, 1983-1984, and president, 1981-1982, 1985-1988; unsuccessful candidate for nomination for Governor of Ohio in 1986; elected as a Republican to the One Hundred First and to the seven succeeding Congresses (January 3, 1989-present).

GILLON, Alexander, a Representative from South Carolina; born in Rotterdam, Holland, in 1741; pursued an academic course; immigrated to London, England, and engaged in commerce; in 1766 settled in Charleston and established a large business; delegate to the Second Provincial Congress of South Carolina in 1775 and 1776; member of the first general assembly in 1776; was elected captain of the German Fusiliers of Charleston in May 1775; commodore of the South Carolina Navy in 1778 and was sent to France to procure vessels; joined the fleet of Spanish vessels in the capture of the Bahama Islands May 8, 1782; elected to the Continental Congress in 1784, but did not attend; delegate to the State convention which ratified the Federal Constitution in 1788; elected to the Third Congress and served from March 4, 1793, until his death at his plantation, "Gillon's Retreat," Orangeburg District, S.C., October 6, 1794; interment in the family burial ground at "Gillon's Retreat," Calhoun County, S.C.

GILMAN, Benjamin Arthur, a Representative from New York; born in Poughkeepsie, Dutchess County, N.Y., Decem-

ber 6, 1922; graduated from Middletown High School, Middletown, N.Y., 1941; B.S., Wharton School of Business and Finance, University of Pennsylvania, Philadelphia, Pa., 1946; LL.B., New York Law School, New York, N.Y., 1950; lawyer, private practice; United States Army Air Corps, 1942-1945; assistant attorney general, New York state attorney general, 1953-1955; member of the New York state assembly, 1966-1972; member, New York state southeastern water commission; elected as a Republican to the Ninety-third and to the fourteen succeeding Congresses (January 3, 1973-January 3, 2003); chair, Committee on International Relations (One Hundred Fourth through One Hundred Sixth Congresses); not a candidate for reelection to the One Hundred Eighth Congress in 2002; delegate, Republican National Convention, 1996 and 2000.

GILMAN, Charles Jervis (grandnephew of John Taylor Gilman and Nicholas Gilman), a Representative from Maine; born in Exeter, Rockingham County, N.H., February 26, 1824; attended Phillips Exeter Academy, Exeter, N.H., and pursued classical studies; was graduated from Harvard Law School; was admitted to the bar in 1850 and commenced practice in Exeter, N.H.; member of the house of representatives of New Hampshire in 1851 and 1852; moved to Brunswick, Maine, and continued the practice of law; member of the house of representatives of Maine in 1854 and 1855; member of the State Whig committee; elected as a Republican to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); declined to be a candidate for renomination in 1858; delegate to the Republican National Convention in 1860; interested in introducing waterworks and other public improvements; died in Brunswick, Maine, on February 5, 1901; interment in Pine Grove Cemetery.

GILMAN, John Taylor (brother of Nicholas Gilman and granduncle of Charles Jervis Gilman), a Delegate from New Hampshire; born in Exeter, Rockingham County, N.H., December 19, 1753; received a limited education; engaged in shipbuilding and also in agricultural pursuits; one of the Minutemen of 1775; selectman in 1777 and 1778; member of the State house of representatives in 1779 and 1781; delegate to the convention of the States in Hartford, Conn., in October 1780; Member of the Continental Congress in 1782 and 1783; State treasurer in 1791; moderator 1791-1794, 1806, 1807, 1809-1811, 1817, 1818, and 1820-1825; Governor of New Hampshire 1794-1805; unsuccessful candidate for reelection in 1805; again a member of the State house of representatives in 1810 and 1811; again an unsuccessful candidate for Governor in 1812; elected Governor and served from 1813 to 1816; declined to be a candidate for renomination for Governor in 1816; ex officio trustee of Dartmouth College, Hanover, N.H., 1794-1805 and 1813-1816, and trustee by election 1817-1819; president of the board of trustees of Phillips Exeter Academy, Exeter, N.H., 1795-1827, and donor of the property upon which the older buildings stand; died in Exeter, N.H., August 31, 1828; interment in Exeter Cemetery.

GILMAN, Nicholas (brother of John Taylor Gilman and granduncle of Charles Jervis Gilman), a Delegate, a Representative, and a Senator from New Hampshire; born in Exeter, Rockingham County, N.H., August 3, 1755; pursued an academic course; employed as a clerk in his father's countinghouse; served in the continental army during the Revolutionary War; Member of the Continental Congress 1787-1789; member of the Constitutional Convention 1787-1789; elected to the First and to the three succeeding Congresses (March 4, 1789-March 3, 1797); declined to be a candidate for renomination in 1796; chairman, Committee

on Revisal and Unfinished Business (Fourth Congress); elected in 1805 as a Democratic Republican to the United States Senate; reelected in 1811 and served from March 4, 1805, until his death in Philadelphia, Pa., May 2, 1814; interment in Exeter Cemetery, Exeter, N.H.

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

GILMER, George Rockingham, a Representative from Georgia; born near Lexington, Wilkes (now Oglethorpe) County, Ga., April 11, 1790; attended a classical school and an academy at Abbeville, S.C.; taught a private school while studying law; served as first lieutenant in the Forty-third Regiment, United States Infantry, from 1813 to 1815 in the campaign against the Creek Indians and built a fort on the Chattahoochee River near the present city of Atlanta; resumed the study of law and began practice in Lexington in 1818; member of the State house of representatives in 1818, 1819, and 1824; elected to the Seventeenth Congress (March 4, 1821-March 3, 1823); resumed the practice of law; trustee of the University of Georgia at Athens 1826-1857; elected to the Twentieth Congress to fill the vacancy caused by the resignation of Edward F. Tatnall and served from October 1, 1827, to March 3, 1829; reelected to the Twenty-first Congress, but failing to signify his acceptance, the Governor announced a vacancy and ordered a new election; Governor of Georgia 1829-1831; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); chairman, Committee on Indian Affairs (Twenty-third Congress); presidential elector in 1836 and voted for White and Tyler; again Governor of Georgia 1837-1839; presidential elector on the Whig ticket in 1840; author and historian; died in Lexington, Ga., November 16, 1859; interment in Presbyterian Cemetery.

Bibliography: Coulter, E. Merton. "The Dispute over George R. Gilmer's Election to Congress in 1828." *Georgia Historical Quarterly* 52 (June 1968): 159-86.

GILMER, John Adams, a Representative from North Carolina; born near Greensboro, Guilford County, N.C., November 4, 1805; attended the public schools and an academy in Greensboro, N.C.; taught school; studied law; was admitted to the bar in 1832 and began practice in Greensboro, N.C.; county solicitor; member of the State senate 1846-1856; defeated as the Whig candidate for Governor of North Carolina in 1856; elected as the candidate of the American Party to the Thirty-fifth Congress and reelected as a candidate of the Opposition Party to the Thirty-sixth Congress (March 4, 1857-March 3, 1861); chairman, Committee on Elections (Thirty-sixth Congress); member of the Second Confederate Congress in 1864; delegate to the Union National Convention of Conservatives at Philadelphia in 1866; died in Greensboro, N.C., May 14, 1868; interment in Presbyterian Church Cemetery.

GILMER, Thomas Walker, a Representative from Virginia; born in Gilmerton, Albemarle County, Va., April 6, 1802; attended the common schools; studied law; was admitted to the bar and commenced practice in Charlottesville, Va.; member of the State house of delegates 1829-1836 and again in 1839 and 1840, serving as speaker the last two years; elected Governor of Virginia and served from March 31, 1840, until his resignation on March 20, 1841; elected as a Whig to the Twenty-seventh Congress and as a Democrat to the Twenty-eighth Congress and served from March 4, 1841, until February 16, 1844, when he resigned; appointed Secretary of the Navy in the Cabinet of President Tyler February 15, 1844, and served until he was killed by the bursting of a gun on board the U.S.S. *Princeton* on the Potomac River, near Washington, D.C., February 28,

1844; interment in Mount Air Cemetery, Albermarle County, Va.

GILMER, William Franklin (Dixie), a Representative from Oklahoma; born in Mount Airy, Surry County, N.C., June 7, 1901; moved with his parents to Oklahoma; attended the public schools of Oklahoma City, Okla.; served as a page in the House of Representatives 1911-1919; graduated from the law school of Oklahoma University at Norman in 1923; was admitted to the bar in 1923 and commenced the practice of law in Oklahoma; member of the State house of representatives; moved to Tulsa, Okla., in 1929; assistant county attorney of Tulsa County, Okla., 1931-1933; county attorney of Tulsa County 1936-1946; unsuccessful for the Democratic nomination for Governor in 1946; elected as a Democrat to the Eighty-first Congress (January 3, 1949-January 3, 1951); unsuccessful candidate for reelection in 1950 to the Eighty-second Congress; State safety commissioner until his death in Oklahoma City, Okla., June 9, 1954; interment in Memorial Park.

GILMORE, Alfred (son of John Gilmore), a Representative from Pennsylvania; born in Butler, Butler County, Pa., June 9, 1812; attended the public schools, and was graduated from Washington College, Washington, Pa., in 1833; studied law; was admitted to the bar in 1836 and commenced practice in Butler, Pa.; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); was not a candidate for reelection in 1852; resumed the practice of law in Philadelphia, Pa.; moved to Lenox, Mass., in 1866, and continued the practice of his profession; died while on a visit in New York City, June 29, 1890; interment in Lenox Cemetery, Lenox, Mass.

GILMORE, Edward, a Representative from Massachusetts; born in Brockton, Plymouth County, Mass., January 4, 1867; attended the graded schools, the high school, and Massachusetts State University extension classes; engaged in mercantile pursuits; member of the Democratic State committee 1896-1903; delegate to the Democratic National Conventions in 1900 and 1904; president of the Brockton Board of Aldermen 1901-1906; member of the State house of representatives in 1907 and 1908; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); postmaster of Brockton 1915-1923; city assessor in 1923 and 1924; died in Boston, Mass., April 10, 1924; interment in Calvary Cemetery, Brockton, Mass.

GILMORE, John (father of Alfred Gilmore), a Representative from Pennsylvania; born in Somerset County, Pa., February 18, 1780; moved with his parents to Washington, Pa., in 1780; attended the common schools; studied law; was admitted to the bar in 1801 and commenced practice in Washington; moved to Butler, Butler County, Pa., in 1803; appointed deputy district attorney for Butler County in 1803; member of the State house of representatives 1816-1821 and served as speaker in 1821; elected as a Jacksonian to the Twenty-first and Twenty-second Congresses (March 4, 1829-March 3, 1833); elected State treasurer by the legislature of Pennsylvania in 1841; died in Butler, Pa., May 11, 1845; interment in North Cemetery.

GILMORE, Samuel Louis, a Representative from Louisiana; born in New Orleans, La., July 30, 1859; instructed by private tutors; was graduated from the Central High School of New Orleans in 1874, from Seton Hall College, South Orange, N.J., in 1877, and from the law department of the University of Louisiana (now Tulane University) at New Orleans in 1879; was admitted to the bar in 1880 and commenced practice in New Orleans, La.; assistant city

attorney 1888-1896; city attorney from 1896 until March 15, 1909, when he resigned; delegate to the Democratic National Convention in 1908; elected as a Democrat to the Sixty-first Congress to fill the vacancy caused by the death of Robert C. Davey and served from March 30, 1909, until his death in Abita Springs, La., on July 18, 1910; interment in Metairie Cemetery, New Orleans, La.

GINGERY, Don, a Representative from Pennsylvania; born in Woodland, Clearfield County, Pa., February 19, 1884; moved to Clearfield, Pa., in 1892; attended the public schools of Clearfield, Pa., Mercersburg (Pa.) Academy, and Ohio Northern University at Ada; was engaged in the hardware and mine-supply business from 1902 to 1934; also engaged as a civil engineer in 1903; member of the State house of representatives in 1915 and 1916; served in the Pennsylvania National Guard, in grades from private to captain, 1902-1906; chairman of the Clearfield County Democratic committee in 1916 and 1917; member of the Democratic State committee in 1919 and 1920; member of the official delegation attending the inauguration of President Manuel Quezon of the Philippine Republic at Manila, in 1935; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; associated with the Bituminous Coal Division, the Coal Mines Administration, and the Solid Fuels Administration for War of the United States Department of the Interior, at Altoona, Pa., 1939-1946; died in Clearfield, Pa., October 15, 1961; interment in Hillcrest Cemetery.

GINGREY, Phil, a Representative from Georgia; born in Augusta, Ga., on July 10, 1942; B.S., Georgia Institute of Technology, 1965; M.D., Medical College of Georgia, 1969; physician; Marietta, Ga., board of education, 1993-1997; member of the Georgia state senate, 1999-2002; elected as a Republican to the One Hundred Eighth Congress (January 3, 2003-present).

GINGRICH, Newton Leroy, a Representative from Georgia; born in Harrisburg, Dauphin County, Pa., June 17, 1943; attended school at various military installations; graduated from Baker High School, Columbus, Ga., 1961; B.A., Emory University, Atlanta, Ga., 1965; M.A., Tulane University, New Orleans, La., 1968; Ph.D., same university, 1971; teacher, West Georgia College, Carrollton, 1970-1978; elected as a Republican to the Ninety-sixth and to the nine succeeding Congresses (January 3, 1979-January 3, 1999); reelected to the One Hundred Sixth Congress but did not take his seat; minority whip (One Hundred First through One Hundred Third Congresses); Speaker of the House (One Hundred Fourth and One Hundred Fifth Congresses).

Bibliography: Gingrich, Newt. *Lessons Learned the Hard Way, A Personal Report*. New York: HarperCollins, 1998; Steely, Mel. *The Gentleman from Georgia: The Biography of Newt Gingrich*. Macon, Ga.: Mercer University Press, 2000.

GINN, Ronald Bryan (Bo), a Representative from Georgia; born in Morgan, Calhoun County, Ga., May 31, 1934; educated in the public schools of Morgan; Abraham Baldwin Agricultural College, Tifton, Ga., 1951-1953; Georgia Southern College, Statesboro, Ga., 1953-1956; teacher; businessman; cattle farmer; former administrative assistant to Senator Herman E. Talmadge and Representative G. Elliott Hagan; elected as a Democrat to the Ninety-third and to the four succeeding Congresses (January 3, 1973-January 3, 1983); was not a candidate in 1982 for reelection, but was an unsuccessful candidate for nomination for governor of Georgia; chairman of the board of a governmental relations firm in Alexandria, Va.; is a resident of Millen, Ga.

GIST, Joseph, a Representative from South Carolina; born near the mouth of Fair Forest Creek, Union District, S.C., January 12, 1775; moved to Charleston with his parents in 1788; attended the common schools; was graduated from the College of Charleston; studied law; was admitted to the bar in 1799 and began practice in Pinckneyville, S.C., in 1800; member of the State house of representatives, 1802-1817; member of the board of trustees of South Carolina College at Columbia 1809-1821; elected to the Seventeenth, Eighteenth, and Nineteenth Congresses (March 4, 1821-March 3, 1827); was not a candidate for renomination; resumed the practice of law; died in Pinckneyville, S.C., on March 8, 1836; interment in the family burial ground.

GITTINS, Robert Henry, a Representative from New York; born in Oswego, Oswego County, N.Y., December 14, 1869; attended St. Paul's Academy, Oswego, N.Y.; engaged in the lumber, grain, and coal business; was graduated from the law department of the University of Michigan at Ann Arbor in 1900; was admitted to the bar in the States of Michigan and New York in 1900 and commenced the practice of law at Niagara Falls, N.Y., in 1901; member of the State senate 1911-1913; delegate to the Democratic National Convention in 1912; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; owner and publisher of the Niagara Falls Journal 1914-1918; postmaster of Niagara Falls, N.Y., from October 16, 1916, to January 21, 1920; resumed the practice of his profession; appointed commissioner of the State reservation at Niagara Falls in 1918 and served until 1940; moved to New York City in 1923 and continued the practice of law until 1956; resided in Sloatsburg, Rockland County, N.Y., until his death December 25, 1957.

GLASCOCK, John Raglan, a Representative from California; born in Panola County, Miss., August 25, 1845; in 1856 moved to California with his parents, who settled in San Francisco; attended the public schools and was graduated from the University of California at Berkeley in 1865; studied law at the University of Virginia at Charlottesville; was admitted to the bar by the supreme court of California in 1868 and commenced practice in Oakland, Calif.; admitted to practice before the Supreme Court of the United States in 1882; district attorney of Alameda County, Calif., 1875-1877; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; mayor of Oakland, Calif., 1887-1890; resumed the practice of law in Oakland; died at his country home in Woodside, Calif., November 10, 1913; interment in Mountain View Cemetery, Oakland, Calif.

GLASCOCK, Thomas, a Representative from Georgia; born in Augusta, Ga., October 21, 1790; attended the public schools; studied law; was admitted to the bar and commenced practice in Augusta; delegate to the constitutional convention in 1798; captain of Volunteers in the War of 1812; served with the rank of brigadier general in the Seminole War in 1817; member of the State house of representatives 1821, 1823, 1831, 1834, 1839, serving as speaker in 1833 and 1834; elected as a Jacksonian to the Twenty-fourth Congress to fill the vacancy caused by the resignation of John W.A. Sanford; reelected as a Democrat to the Twenty-fifth Congress and served from October 5, 1835, to March 3, 1839; chairman, Committee on Militia (Twenty-fourth and Twenty-fifth Congresses); retired from public life; lived in Decatur, Ga. until his death there May 19, 1841; interment in the City Cemetery, Augusta, Ga.

GLASGOW, Hugh, a Representative from Pennsylvania; born in Nottingham, Chester County, Pa., September 8, 1769; attended the public schools; engaged in agricultural pursuits; studied law; was admitted to the bar and practiced; judge of York County from July 1, 1800, to March 29, 1813; elected as a Republican to the Thirteenth and Fourteenth Congresses (March 4, 1813-March 3, 1817); died at Peach Bottom, York County, Pa., January 31, 1818; interment in Slate Ridge Burying Ground.

GLASS, Carter, a Representative and a Senator from Virginia; born in Lynchburg, Campbell County, Va., January 4, 1858; attended private and public schools; newspaper reporter, editor and owner; member, State senate 1899-1903, when he resigned; delegate to the State constitutional convention in 1901; elected as a Democrat to the Fifty-seventh Congress to fill the vacancy caused by the death of Peter J. Otey; reelected to the Fifty-eighth and to the eight succeeding Congresses and served from November 4, 1902, until December 16, 1918, when he resigned to accept a cabinet position; chairman, Committee on Banking and Currency (Sixty-third through Sixty-fifth Congresses); member of the Democratic National Committee 1916-1928; appointed Secretary of the Treasury by President Woodrow Wilson and served from 1918 to 1920 when he resigned, having been appointed a Senator; appointed as a Democrat to the United States Senate on November 18, 1919, and subsequently elected on November 3, 1920, to fill the vacancy caused by the death of Thomas S. Martin in the term ending March 3, 1925, but did not qualify until February 2, 1920, preferring to retain his Cabinet portfolio; reelected in 1924, 1930, 1936, and again in 1942, and served from February 2, 1920, until his death on May 28, 1946; served as President pro tempore during the Seventy-seventh and Seventy-eighth Congresses; chairman, Committee on Expenditures in the Interior Department (Sixty-sixth Congress), Committee on Appropriations (Seventy-third through Seventy-ninth Congresses); declined an appointment as Secretary of the Treasury in the Cabinet of President Franklin D. Roosevelt; died in Washington, D.C., May 28, 1946; interment in Spring Hill Cemetery, Lynchburg, Va.

Bibliography: *American National Biography; Dictionary of American Biography;* Koeniger, Alfred C. "Unreconstructed Rebel: The Political Thought and Senate Career of Carter Glass, 1929-1936." Ph.D. dissertation, Vanderbilt University, 1980; Lyle, John O. "The United States Senate Career of Carter Glass, 1920-1933." Ph.D. dissertation, University of South Carolina, 1974.

GLASS, Presley Thornton, a Representative from Tennessee; born in Houston, Halifax County, Va., October 18, 1824; in 1828 moved with his parents to Weakley County, Tenn., where he attended Dresden Academy; elected colonel of militia when eighteen years of age; studied law; attended one course at Lexington (Ky.) Law School; was admitted to the bar in 1847 and commenced practice in Ripley, Tenn.; member of the State house of representatives in 1848 and again in 1882; during the Civil War served as commissary with the rank of major in the Confederate service; elected as a Democrat to the Forty-ninth and Fiftieth Congresses (March 4, 1885-March 3, 1889); unsuccessful candidate for renomination in 1888; died in Ripley, Tenn., on October 9, 1902; interment in Maplewood Cemetery.

GLATFELTER, Samuel Feiser, a Representative from Pennsylvania; born near Loganville, Springfield Township, York County, Pa., April 7, 1858; attended the public schools, York County Academy, and Pennsylvania College at Gettysburg, Pa.; engaged in teaching for several years; later became a building contractor and also interested in banking; elected as a Democrat to the Sixty-eighth Congress (March

4, 1923-March 3, 1925); unsuccessful candidate for reelection in 1924 to the Sixty-ninth Congress; resumed his business as a building contractor; died in York, Pa., on April 23, 1927; interment in Prospect Hill Cemetery.

GLEN, Henry, a Representative from New York; born in Schenectady, N.Y., July 13, 1739; appointed clerk of Schenectady County February 27, 1767, and served until March 11, 1809; served as a deputy quartermaster general in the Revolutionary War; Member of the First, Second, and Third Provincial Congresses 1774-1776; served as a member of the State assembly in 1786 and 1787; elected to the Third Congress and reelected as a Federalist to the three succeeding Congresses (March 4, 1793-March 3, 1801); member of the State assembly in 1810; died in Schenectady, N.Y., on January 6, 1814.

GLENN, John Herschel, Jr., a Senator from Ohio; born in Cambridge, Guernsey County, Ohio, July 18, 1921; educated in the public schools of New Concord, Ohio; graduated, Muskingum College; served in the United States Marine Corps 1942-1965; test pilot; joined the United States space program in 1959, having been selected as one of the original seven Mercury astronauts; in February 1962, became the first American to orbit the Earth; unsuccessful candidate in 1964 to the United States Senate; elected as a Democrat to the United States Senate in November 1974, for the term commencing January 3, 1975; subsequently appointed by the Governor, December 24, 1974, to fill the vacancy caused by the resignation of Howard M. Metzenbaum for the term ending January 3, 1975; reelected in 1980, 1986, and again in 1992 for the term ending January 3, 1999; not a candidate for reelection in 1998; chairman, Committee on Governmental Affairs (One Hundredth through One Hundred Third Congresses); returned to space as payload specialist aboard the Space Shuttle Discovery, October 29 to November 7, 1998.

Bibliography: Glenn, John and Nick Taylor. *John Glenn: A Memoir*. New York: Bantam Books, 1999.

GLENN, Milton Willits, a Representative from New Jersey; born in Atlantic City, N.J., June 18, 1903; attended the public schools in Atlantic City; attended Georgetown University, Washington, D.C., in 1921 and 1922 and graduated from Dickinson Law School, Carlisle, Pa., in 1924; was admitted to the bar in 1925 and commenced practice in Atlantic City, N.J.; during the Second World War was commissioned a lieutenant in the United States Navy and served from November 1943 to June 1946; municipal magistrate in Margate City, N.J., from January 1940 to November 1943; Atlantic County Freeholder from June 1946 to January 1951; lieutenant commander in the United States Naval Reserve; elected to the State house of assembly for an unexpired term in 1950; reelected in 1951, 1953, and 1955; elected as a Republican to the Eighty-fifth Congress to fill the vacancy caused by the death of T. Millet Hand; reelected to the Eighty-sixth, Eighty-seventh, and Eighty-eighth Congresses, and served from November 5, 1957, to January 3, 1965; unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; resumed the practice of law; died in Margate City, N.J., December 14, 1967; interment in West Creek Cemetery, West Creek, N.J.

GLENN, Otis Ferguson, a Senator from Illinois; born in Mattoon, Coles County, Ill., August 27, 1879; attended the public schools; graduated from the law department of the University of Illinois at Urbana in 1900; admitted to the bar in 1900 and commenced practice in Murphysboro, Ill.; State's attorney of Jackson County 1906-1908, 1916-1920; member, State senate 1920-1924; elected as a Repub-

lican to the United States Senate to fill the vacancy caused by the resignation of Frank L. Smith and served from December 3, 1928, to March 3, 1933; unsuccessful candidate for reelection in 1932 and for election in 1936; chairman, Committee on Privileges and Elections (Seventy-second Congress); resumed the practice of law in Chicago, Ill.; died in Portage Point, near Onekama, Mich., March 11, 1959; interment in Onekama Cemetery, Onekama, Mich.

GLENN, Thomas Louis, a Representative from Idaho; born near Bardwell, Ballard (now Carlisle) County, Ky., February 2, 1847; attended the public schools and the Commercial College, Evansville, Ind.; during the Civil War served in Company F, Second Regiment, Kentucky Cavalry (John H. Morgan's brigade), Confederate Army; was wounded in action at Mount Sterling, Ky., June 9, 1864; captured, and imprisoned in Transylvania University, Lexington, Ky., until September 9, 1864, when he was paroled; clerk of Ballard County 1874-1882; member of the State senate 1887-1891; studied law; was admitted to the bar in 1890 and commenced practice in Montpelier, Idaho; elected as a Populist to the Fifty-seventh Congress (March 4, 1901-March 3, 1903); was not a candidate for renomination in 1902; mayor of Montpelier in 1904; served as prosecuting attorney; resumed the practice of law in Montpelier, Idaho, where he died November 18, 1918; interment in the City Cemetery.

GLICKMAN, Daniel Robert, a Representative from Kansas; born in Wichita, Sedgwick County, Kans., November 24, 1944; graduated from Southeast High School, Wichita, Kans., 1962; B.A., University of Michigan, Ann Arbor, Mich., 1966; J.D., George Washington University, Washington, D.C., 1969; lawyer, private practice; member of the Wichita, Kans., school board, 1973-1976; United States Securities and Exchange Commission, 1969-1970; elected as a Democrat to the Ninety-fifth and to the eight succeeding Congresses (January 3, 1977-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; chair, Permanent Select Committee on Intelligence (One Hundred Third Congress); unsuccessful candidate for reelection to the One Hundred Fourth Congress in 1994; Secretary of Agriculture, 1995-2001; director, Institute of Politics at Harvard University, 2002-2004; private advocate.

GLONINGER, John, a Representative from Pennsylvania; born in Lebanon Township, Lancaster County, Pa., September 19, 1758; attended the common schools; served as a subaltern officer in the Associaters during the Revolutionary War and later was in command of a battalion of militia; upon the organization of Dauphin County was appointed by the supreme executive council a lieutenant May 6, 1785; member of the State house of representatives in 1790; resigned and served in the State senate from 1790 until 1792; appointed by Governor Mifflin justice of the peace of Dauphin County on September 8, 1790; commissioned as associate judge August 17, 1791, and upon the formation of Lebanon County was commissioned on September 11, 1813, one of the associate judges for that county; elected as a Federalist to the Thirteenth Congress and served from March 4, 1813, until August 2, 1813, when he resigned; again appointed associate judge of Lebanon County; died in Lebanon, Pa., January 22, 1836; interment in First Reformed Churchyard.

GLOSSBRENNER, Adam John, a Representative from Pennsylvania; born in Hagerstown, Washington County, Md., August 31, 1810; learned the art of printing; publisher

of the Western Telegraph in Hamilton, Ohio, in 1827 and 1828; moved to York, Pa., in 1829; established the York County Farmer in 1831; became a partner in the York Gazette in 1835, and continued his connection with that paper until 1860; clerk in the State house of representatives in 1836; clerk in the House of Representatives during the Twenty-eighth and Twenty-ninth Congresses 1843-1847, and in the Department of State at Washington, D.C., in 1848 and 1849; Sergeant at Arms of the House of Representatives 1850-1860; private secretary to President Buchanan in 1860 and 1861; established the Philadelphia Age in 1862, although residing in York; elected as a Democrat to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); unsuccessful candidate for reelection in 1868 to the Forty-first Congress; engaged in banking in York, Pa., in 1872; moved to Philadelphia in 1880, and was in the employ of the Pennsylvania Railroad Co. until his death in that city on March 1, 1889; interment in Prospect Hill Cemetery, York, Pa.

GLOVER, David Delano, a Representative from Arkansas; born in Prattville, Grant County, Ark., January 18, 1868; attended the public schools of Prattville and Sheridan, Ark.; was graduated from Sheridan High School in 1886; engaged in agricultural pursuits and in the mercantile business; taught in the public schools of Hot Spring County, Ark., 1898-1908; studied law; was admitted to the bar in 1910 and commenced practice in Malvern, Ark.; member of the State house of representatives in 1909 and 1911; delegate to several State conventions; served as prosecuting attorney of the seventh judicial circuit of Arkansas 1913-1917; elected as a Democrat to the Seventy-first, Seventy-second, and Seventy-third Congresses (March 4, 1929-January 3, 1935); unsuccessful candidate for renomination in 1934; resumed the practice of law in Malvern, Ark., until his death April 5, 1952; interment in Shadowlawn Cemetery.

GLOVER, John Milton (nephew of John Montgomery Glover), a Representative from Missouri; born in St. Louis, Mo., June 23, 1852; attended the public schools of his native city and Washington University, St. Louis, Mo.; studied law; was admitted to the bar and commenced practice in St. Louis; 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, having become a candidate for the Democratic gubernatorial nomination, in which he was unsuccessful; reengaged in the practice of law in St. Louis, Mo., until 1909, when he moved to Denver, Colo., and continued the practice of his profession until incapacitated by ill health in 1926; died in Pueblo, Colo., October 20, 1929; interment in Bellefontaine Cemetery, St. Louis, Mo.

GLOVER, John Montgomery (uncle of John Milton Glover), a Representative from Missouri; born in Harrodsburg, Mercer County, Ky., September 4, 1822; attended the public schools in Kentucky; moved to Missouri in 1836 with his parents, who settled in Knox County, near Newark, and continued his schooling; attended Marion and Masonic Colleges, Philadelphia, Mo.; studied law; was admitted to the bar and commenced practice in St. Louis, Mo.; moved to California in 1850 and continued the practice of his profession; returned to Knox County, Mo., in 1855 to take charge of his father's affairs; during the Civil War served as colonel of the Third Regiment, Missouri Volunteer Cavalry, from September 4, 1861, until February 23, 1864, when he resigned on account of impaired health; collector of internal revenue for the third district of Missouri from December 1, 1866, until March 3, 1867; elected as a Demo-

crat to the Forty-third, Forty-fourth, and Forty-fifth Congresses (March 4, 1873-March 3, 1879); chairman, Committee on Expenditures in the Department of the Treasury (Forty-fifth Congress); unsuccessful candidate for renomination in 1878; engaged in agricultural pursuits; died near Newark, Knox County, Mo., November 15, 1891; interment on his farm near Newark, Mo.; reinterment in Woodland Cemetery, Quincy, Ill.

GLYNN, James Peter, a Representative from Connecticut; born in Winsted, Litchfield County, Conn., November 12, 1867; attended the public schools; studied law; was admitted to the bar in 1895 and commenced practice in Winsted, Conn.; town clerk 1892-1902; prosecuting attorney of the town court 1899-1902; postmaster of Winsted 1902-1914; elected as a Republican to the Sixty-fourth and to the three succeeding Congresses (March 4, 1915-March 3, 1923); chairman, Committee on Expenditures in the Post Office Department (Sixty-seventh Congress); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress; elected to the Sixty-ninth, Seventieth, and Seventy-first Congresses and served from March 4, 1925, until his death on a train near Washington, D.C., March 6, 1930; interment in the new St. Joseph's Cemetery, Winsted, Conn.

GLYNN, Martin Henry, a Representative from New York; born in Kinderhook, Columbia County, N.Y., September 27, 1871; attended the public schools and was graduated from St. John's College, Fordham, N.Y., in 1894; studied law; was admitted to the bar in 1897 and commenced practice in Albany; engaged in journalistic work on several papers until he became managing editor and publisher of the Albany Times-Union; elected as a Democrat to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); unsuccessful candidate for reelection in 1900 to the Fifty-seventh Congress; vice president of the National Commission of the Louisiana Purchase Exposition 1901-1905; comptroller of New York State 1906-1908; elected Lieutenant Governor of New York in 1912; became Governor on removal of William Sulzer from office October 17, 1913, and served until December 31, 1914; unsuccessful candidate for election as Governor; delegate to and temporary chairman of the Democratic State conventions in 1912 and 1916; temporary chairman of the Democratic National Convention at St. Louis in 1916; appointed a member of the Federal Industrial Commission in 1919; died in Albany, N.Y., December 14, 1924; interment in St. Agnes Cemetery.

Bibliography: Lizzi, Dominick C. *Governor Martin H. Glynn: Forgotten Hero*. Valatie, N.Y.: Valatie Press, 1994.

GODDARD, Calvin, a Representative from Connecticut; born in Shrewsbury, Worcester County, Mass., July 17, 1768; attended Plainfield (Conn.) Academy, where he pursued classical studies, and was graduated from Dartmouth College, Hanover, N.H., in 1786; studied law; was admitted to the bar in 1790 and commenced practice in Plainfield, Conn.; member of the State house of representatives 1795-1801; elected as a Federalist to the Seventh Congress to fill the vacancy caused by the resignation of Elizur Goodrich; reelected to the Eighth and Ninth Congresses and served from May 14, 1801, until his resignation in 1805 before the convening of the Ninth Congress; again elected to the State house of representatives in 1807 and served as a speaker; moved to Norwich, Conn., in 1807 and resumed the practice of his profession; member of the executive council 1808-1815; presidential elector on the ticket of Clinton and Ingersoll in 1812; delegate to the Hartford Convention in 1814; judge of the superior court in 1815 and 1818; mayor of Norwich 1814-1834; died in Norwich, Conn., May 2, 1842; interment in the City Cemetery.

GODSHALK, William, a Representative from Pennsylvania; born in East Nottingham, Chester County, Pa., October 25, 1817; moved with his parents to Bucks County in 1818; attended the common schools and Union Academy, Doylestown, Pa.; learned the miller's trade and in 1847 engaged in milling in Doylestown Township; served in the Union Army as a private in Company K, One Hundred and Fifty-third Regiment, Pennsylvania Volunteer Infantry, from October 11, 1862, to July 23, 1863; unsuccessful candidate for election to the State senate in 1864; elected associate judge of Bucks County in October 1871 and served five years; elected as a Republican to the Forty-sixth and Forty-seventh Congresses (March 4, 1879-March 3, 1883); engaged in milling; died in New Britain, Bucks County, Pa., February 6, 1891; interment in the Presbyterian Church Cemetery, Doylestown, Pa.

GODWIN, Hannibal Lafayette, a Representative from North Carolina; born on a farm near Dunn, Harrett County, N.C., November 3, 1873; attended the common schools and Trinity College (now Duke University), Durham, N.C.; studied law at the University of North Carolina at Chapel Hill; was admitted to the bar in 1896 and commenced practice in Dunn, N.C.; elected mayor of Dunn in 1897; member of the State senate in 1903; member of the Democratic State executive committee 1904-1906; elected as a Democrat to the Sixtieth and to the six succeeding Congresses (March 4, 1907-March 3, 1921); chairman, Committee on Reform in the Civil Service (Sixty-second through Sixty-fifth Congresses); unsuccessful candidate for renomination in 1920; engaged in the practice of his profession until his death in Dunn, N.C., June 9, 1929; interment in Greenwood Cemetery.

GOEBEL, Herman Philip, a Representative from Ohio; born in Cincinnati, Ohio, April 5, 1853; attended the public schools; employed as a messenger boy for a law firm; was graduated from the Cincinnati Law College in 1872; was admitted to the bar in 1874 and commenced practice in Cincinnati; member of the State house of representatives in 1875 and 1876; judge of the probate court of Hamilton County 1884-1890; elected as a Republican to the Fifty-eighth and to the three succeeding Congresses (March 4, 1903-March 3, 1911); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; engaged in the practice of his profession until his death in Cincinnati, Ohio, May 4, 1930; interment in Spring Grove Cemetery.

GOEKE, John Henry, a Representative from Ohio; born near Minster, Auglaize County, Ohio, October 28, 1869; attended the common schools and was graduated from Pio Nono College, St. Francis, Wis., in 1888; studied law at Cincinnati Law School and was graduated in 1891; was admitted to the bar in 1891 and commenced practice in St. Marys, Ohio; city solicitor of St. Marys 1892-1894; prosecuting attorney of Auglaize County 1894-1900; resumed the practice of law in Wapakoneta, Ohio, in 1900; also served as a director of several banks and manufacturing concerns; chairman of the Democratic State convention in 1903; elected as a Democrat to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); unsuccessful candidate for renomination in 1914 to the Sixty-fourth Congress; delegate to the Democratic National Conventions in 1912, 1920, 1924, and 1928; resumed the practice of law in Wapakoneta, Ohio; moved to Lima, Ohio, in 1921 and continued the practice of law; died in Lima, Ohio, March 25, 1930; interment in Gethsemane Cemetery.

GOFF, Abe McGregor, a Representative from Idaho; born in Colfax, Whitman County, Wash., December 21, 1899;

attended the public schools; during the First World War served as a private in the United States Army; was graduated from the College of Law of the University of Idaho in 1924; was admitted to the bar the same year and commenced practice in Moscow, Idaho; prosecuting attorney of Latah County, Idaho, 1926-1934; special lecturer at the University of Idaho Law School 1933-1941; president, Idaho State Bar Association, 1940; member of the State senate in 1941; called to active duty from the Reserves as a major in August 1941 and served until his discharge as a colonel in September 1946; was decorated with the Legion of Merit; elected as a Republican to the Eightieth Congress (January 3, 1947-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; solicitor and later general counsel, Post Office Department, 1954-1958; appointed a commissioner of the Interstate Commerce Commission January 30, 1958; reappointed in 1959 for term ending December 31, 1966, and continued to serve until July 31, 1967, when he retired; engaged as a writer and lecturer; was a resident of Moscow, Idaho, until his death there November 23, 1984; cremated and the ashes interred in Moscow Cemetery.

GOFF, Guy Despard (son of Nathan Goff and father of Louise Goff Reece), a Senator from West Virginia; born in Clarksburg, Harrison County, W.Va., September 13, 1866; attended the common schools and William and Mary College, Williamsburg, Va.; graduated from Kenyon College at Gambier, Ohio, in 1888 and from the law department of Harvard University in 1891; admitted to the bar the same year and commenced practice in Boston, Mass.; moved to Milwaukee, Wis., in 1893 and continued the practice of law; elected prosecuting attorney of Milwaukee County, Wis., in 1895; appointed by President William H. Taft as United States district attorney for the eastern district of Wisconsin 1911-1915; appointed special assistant to the Attorney General of the United States 1917; during the First World War was commissioned a colonel in the Judge Advocate General's Department, United States Army, and served in France and Germany in 1918 and 1919; appointed by President Woodrow Wilson as general counsel of the United States Shipping Board in 1920 and later became a member, serving until 1921; appointed an assistant to the Attorney General on several occasions between 1920-1923; returned to Clarksburg, W.Va., in 1923; elected as a Republican to the United States Senate and served from March 4, 1925, to March 3, 1931; was not a candidate for renomination in 1930; chairman, Committee on Expenditures in Executive Departments (Seventy-first Congress); resided in Washington, D.C.; died at his winter home in Thomasville, Ga., January 7, 1933; interment in Arlington National Cemetery, Arlington, Va.

Bibliography: Goff, Guy Despard. "The Appointing and Removal Powers of the President Under the Constitution of the United States." *Bulletin of the College of William and Mary in Virginia* 25 (November 1931):1-45; Smith, G. Wayne. *Nathan Goff, Jr.: A Biography; with Some Account of Guy Despard Goff and Brazilla Carroll Reece*. Charleston, W. Va.: Education Foundation, 1959.

GOFF, Nathan (father of Guy Despard Goff and grandfather of Louise Goff Reece), a Representative and a Senator from West Virginia; born in Clarksburg, Harrison County, Va. (now West Virginia), February 9, 1843; attended the Northwestern Academy, Clarksburg, W.Va., and Georgetown University, Washington, D.C.; studied law and graduated from the University of the City of New York; during the Civil War enlisted in the Union Army in 1861 in the Third Regiment of Virginia Volunteer Infantry, later became a major in the Virginia Volunteer Cavalry; admitted to the bar in 1865 and practiced law; member, State house of dele-

gates 1867-1868; United States attorney for West Virginia 1868-1881; appointed Secretary of the Navy by President Rutherford Hayes 1881; reappointed United States attorney for West Virginia 1881-1882; unsuccessful Republican candidate for election to Congress in 1870 and 1874; unsuccessful candidate for Governor of West Virginia in 1876 and 1888; elected as a Republican to the Forty-eighth, Forty-ninth, and Fiftieth Congresses (March 4, 1883-March 3, 1889); was not a candidate for renomination; United States circuit judge for the fourth judicial circuit 1892-1913; elected as a Republican to the United States Senate for the term commencing March 4, 1913, but did not immediately take his seat, preferring to remain on the bench, and served from April 1, 1913, to March 3, 1919; not a candidate for reelection in 1918; chairman, Committee on Conservation of Natural Resources (Sixty-fifth Congress), Committee on Industrial Expositions (Sixty-fifth Congress); died in Clarksburg, W.Va., April 24, 1920; interment in Odd Fellows Cemetery.

Bibliography: Davis, Leonard M., and James H. Henning. "Nathan Goff—West Virginia Orator and Statesman." *West Virginia History* 12 (July 1951): 299-337; Smith, G. Wayne. *Nathan Goff, Jr.: A Biography. With Some Account of Guy Despard Goff and Brazilla Carroll Reece*. Charleston, WV: Education Foundation, 1959.

GOGGIN, William Leftwich, a Representative from Virginia; born near Bunker Hill, Bedford County, Va., May 31, 1807; attended the country schools and was graduated from Tucker's Law School, Winchester, Va.; was admitted to the bar in 1828 and commenced practice in Liberty (now Bedford), Va.; also engaged in agricultural pursuits; member of the State house of delegates in 1836 and 1837; elected as a Whig to the Twenty-sixth and Twenty-seventh Congresses (March 4, 1839-March 3, 1843); unsuccessfully contested the election of Thomas W. Gilmer to the Twenty-eighth Congress; subsequently elected to the Twenty-eighth Congress to fill the vacancy caused by the resignation of Thomas W. Gilmer and served from April 25, 1844, to March 4, 1845; was not a candidate for renomination in 1844; elected to the Thirtieth Congress (March 4, 1847-March 3, 1849); chairman, Committee on the Post Office and Post Roads (Thirtieth Congress); was not a candidate for renomination in 1848; unsuccessful Whig candidate for Governor in 1859; delegate to the State constitutional convention in 1861; captain of Home Guards, Confederate Army, during the Civil War; resumed the practice of law; died on his estate near Liberty, Bedford County, Va., January 3, 1870; interment in Goggin Cemetery on the family estate near Bunker Hill, Va.

GOLD, Thomas Ruggles, a Representative from New York; born in Cornwall, Conn., November 4, 1764; pursued classical studies, and was graduated from Yale College in 1786; studied law; was admitted to the bar and commenced practice in Goshen, Conn.; settled in Whitesboro, Oneida County, N.Y., in 1792; assistant attorney general of New York 1797-1801; member of the State senate 1796-1802; unsuccessful candidate for election in 1804 to the Ninth Congress; served in the State assembly in 1808; elected as a Federalist to the Eleventh and Twelfth Congresses (March 4, 1809-March 3, 1813); unsuccessful candidate for reelection in 1812 to the Thirteenth Congress; elected to the Fourteenth Congress (March 4, 1815-March 3, 1817); was not a candidate for renomination in 1816; resumed the practice of law in Whitesboro, N.Y., where he died October 24, 1827; interment in Grand View Cemetery.

GOLDEN, James Stephen, a Representative from Kentucky; born in Barbourville, Knox County, Ky., September 20, 1891; attended the grade schools in Barbourville and

high school at Union College, Barbourville, Ky.; University of Kentucky at Lexington, A.B., 1912 and from the law school of the University of Michigan at Ann Arbor, LL.B., 1916; was admitted to the bar in 1916 and commenced the practice of law in Barbourville, Ky., the same year; elected county attorney of Knox County, Ky., in 1918 and served until 1922; delegate to Republican National Convention in 1952; elected as a Republican to the Eighty-first and to the two succeeding Congresses (January 3, 1949-January 3, 1955); was not a candidate for renomination in 1954 to the Eighty-fourth Congress; resumed the practice of law; died in Pineville, Ky., September 6, 1971; interment in Pineville Memorial Cemetery.

GOLDER, Benjamin Martin, a Representative from Pennsylvania; born in Alliance, near Vineland, Cumberland County, N.J., December 23, 1891; moved with his parents to Philadelphia, Pa., in 1893; attended the public schools and was graduated from the law department of the University of Pennsylvania at Philadelphia in 1913; was admitted to the bar in 1914 and commenced practice in Philadelphia; enlisted in the Naval Aviation Service during the First World War and was honorably discharged as ensign after the armistice; member of the State house of representatives 1916-1924; elected as a Republican to the Sixty-ninth and to the three succeeding Congresses (March 4, 1925-March 3, 1933); unsuccessful candidate for renomination in 1932 and for election in 1940 to the Seventy-seventh Congress; resumed the practice of law in Philadelphia, Pa.; commissioned a captain in the United States Army on February 5, 1943, and served until discharged as a lieutenant colonel July 1, 1945; resumed the practice of law and also engaged in the banking business; died December 30, 1946, at Philadelphia, Pa.; interment in Mount Sinai Cemetery.

GOLDFOGLE, Henry Mayer, a Representative from New York; born in New York City May 23, 1856; attended the public schools and Townsend College; studied law; was admitted to the bar in 1877 and commenced practice in New York City; justice of the fifth district court in New York in 1887 and 1893; judge of the municipal court of New York City 1888-1900; resumed the practice of law; delegate to the Democratic National Conventions in 1892 and 1896; elected as a Democrat to the Fifty-seventh and to the six succeeding Congresses (March 4, 1901-March 3, 1915); chairman, Committee on Elections No. 3 (Sixty-second and Sixty-third Congresses); unsuccessful candidate for reelection to the Sixty-fourth and Sixty-fifth Congresses; again elected to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; resumed the practice of law; appointed president of the New York City Board of Taxes and Assessments in July 1921 and served until his death in New York City, June 1, 1929; interment in Union Hills Cemetery, Long Island, N.Y.

GOLDSBOROUGH, Charles (great-grandfather of Thomas Alan Goldsborough and Winder Laird Henry), a Representative from Maryland; born at "Hunting Creek," near Cambridge, Dorchester County, Md., July 15, 1765; pursued an academic course, and was graduated from the University of Pennsylvania at Philadelphia in 1784; studied law; was admitted to the bar in 1790; held several local offices; member of the State senate 1791-1795 and 1799-1801; elected as a Federalist to the Ninth and to the five succeeding Congresses (March 4, 1805-March 3, 1817); Governor of Maryland in 1818 and 1819; retired from public life in 1820, and resided on his estate near Cambridge, Md.; died at "Shoal Creek," near Cambridge, Md., December

13, 1834; interment in Christ Episcopal Church Cemetery, Cambridge, Md.

GOLDSBOROUGH, Phillips Lee, a Senator from Maryland; born in Princess Anne, Somerset County, Md., August 6, 1865; educated in public and private schools; studied law; admitted to the bar in 1886 and commenced practice in Cambridge, Md.; also interested in banking; State's attorney for Dorchester County 1892-1898; comptroller of the treasury of Maryland 1898-1899; collector of internal revenue, district of Maryland 1902-1911; Governor of Maryland 1912-1915; elected as a Republican to the United States Senate and served from March 4, 1929, to January 3, 1935; was not a candidate for reelection; unsuccessful candidate for nomination as Governor of Maryland in 1934; member of the Republican National Committee 1932-1936; resumed the practice of law; appointed a director of the Federal Deposit Insurance Corporation by President Franklin Roosevelt 1935-1946; died in Baltimore, Md., October 22, 1946; interment in the old churchyard of Christ Episcopal Church, Cambridge, Md.

GOLDSBOROUGH, Robert (great-great-great-grandfather of Thomas Alan Goldsborough), a Delegate from Maryland; born at "Horns Point," Dorchester County, Md., December 3, 1733; pursued an academic course; studied law at the Inner Temple, London, England; was admitted to the bar in 1754 and commenced practice in London; barrister of the Inner Temple, London, 1755-1759; returned to the colonies and was graduated from the Philadelphia College (now the University of Pennsylvania) in 1760; continued the practice of law at Cambridge, Md.; high sheriff of Dorchester County 1761-1765; Burgess to the Maryland assembly in 1765; attorney general of Maryland in 1766; Member of the Continental Congress 1774-1776; member of the council of safety in 1775 and of the convention of the Province of Maryland, August 14, 1776, called to frame a constitution; member of the State senate in 1777; retired to his estate near Cambridge, Md. where he died on December 22, 1788; interment in Christ Episcopal Church Cemetery, Cambridge, Md.

GOLDSBOROUGH, Robert Henry (great-grandfather of Winder Laird Henry), a Senator from Maryland; born at "Myrtle Grove," near Easton, Talbot County, Md., January 4, 1779; was educated by private tutors and graduated from St. John's College, Annapolis, in 1795; engaged in agricultural pursuits; member, State house of delegates 1804; commanded a troop of horsemen in the Maryland Militia during the War of 1812; elected as a Federalist to the United States Senate to fill the vacancy in the term commencing March 4, 1813, caused by the failure of the legislature to elect, and served from May 21, 1813, to March 3, 1819; chairman, Committee on Claims (Fifteenth Congress), Committee on District of Columbia (Fifteenth Congress); resumed agricultural pursuits; instrumental in establishing the *Easton Gazette* in 1817; member, State house of delegates 1825; again elected to the United States Senate, as an Anti-Jacksonian (later Whig), to fill the vacancy caused by the resignation of Ezekiel F. Chambers and served from January 13, 1835, until his death on October 5, 1836; chairman, Committee on Commerce (Twenty-fourth Congress); died at "Myrtle Grove" near Easton, Md.; interment at "Ashby," the family home in Talbot County, Md.

GOLDSBOROUGH, Thomas Alan (great-great-great-grandson of Robert Goldsborough and great-grandson of Charles Goldsborough), a Representative from Maryland; born in Greensboro, Caroline County, Md., September 16,

1877; attended the public schools and the local academy at Greensboro; was graduated from Washington College, Chestertown, Md., in 1899 and from the law department of the University of Maryland at Baltimore in 1901; was admitted to the bar in 1901 and commenced practice in Denton, Md.; prosecuting attorney for Caroline County 1904-1908; elected as a Democrat to the Sixty-seventh and to the nine succeeding Congresses and served from March 4, 1921, to April 5, 1939, when he resigned, having been appointed an associate justice of the District Court of the United States for the District of Columbia and served until his death; Regent of the Smithsonian Institution 1932-1939; died in Washington, D.C., June 16, 1951; interment in Denton Cemetery, Denton, Md.

GOLDTHWAITE, George, a Senator from Alabama; born in Boston, Mass., December 10, 1809; attended the public schools; studied at the United States Military Academy, West Point, N.Y., 1823-1826; moved to Alabama in 1826; studied law; admitted to the bar the same year and commenced practice in Monticello, Pike County, Ala.; judge of the circuit court 1843-1852; associate justice of the State supreme court 1852-1856; appointed chief justice in 1856, but resigned, and resumed the practice of law; served as adjutant general of Alabama during the Civil War; elected judge of the circuit court in 1868, but was disqualified from serving; elected as a Democrat to the United States Senate and served from March 4, 1871, to March 3, 1877; was not a candidate for reelection; retired from public life; died in Tuscaloosa, Ala., on March 16, 1879, interment in Oakwood Cemetery, Montgomery, Ala.

Bibliography: *American National Biography; Dictionary of American Biography; Watson, Elbert L. "George Thomas Goldthwaite." In Alabama United States Senators*, pp. 80-81. Huntsville, AL: Strode Publishers, 1982.

GOLDWATER, Barry Morris (father of Barry Morris Goldwater, Jr.), a Senator from Arizona; born in Phoenix, Maricopa County, Ariz., January 1, 1909; attended the Phoenix public schools, Staunton Military Academy, and one year at the University of Arizona at Tucson in 1928; began business career in 1929 in family mercantile business; during the Second World War entered active service in August 1941 in the United States Army Air Corps, serving in the Asiatic Theater in India, and was discharged in November 1945 as a lieutenant colonel with rating as pilot; organized the Arizona National Guard 1945-1952; brigadier general in the Air Force Reserve in 1959 and promoted to major general in 1962; retired in 1967 after thirty-seven years service; member of advisory committee, Indian Affairs, Department of the Interior 1948-1950; member of the city council of Phoenix 1949-1952; elected as a Republican to the United States Senate in 1952; reelected in 1958, and served from January 3, 1953, to January 3, 1965; did not seek reelection to the Senate in 1964; unsuccessful Republican nominee for President in 1964; elected to the United States Senate in 1968; reelected in 1974 and again in 1980, and served from January 3, 1969, to January 3, 1987; did not seek reelection in 1986; chairman, Select Committee on Intelligence (Ninety-seventh and Ninety-eighth Congresses), Committee on Armed Services (Ninety-ninth Congress); awarded the Presidential Medal of Freedom on March 12, 1986; died May 29, 1998, at Paradise Valley, Ariz.; remains were cremated.

Bibliography: *Scribner Encyclopedia of American Lives; Iverson, Peter. Barry Goldwater: Native Arizonan.* Norman, Okla.: University of Oklahoma Press, 1997; Goldberg, Robert Alan. *Barry Goldwater.* New Haven, CT: Yale University Press, 1995; Goldwater, Barry. *With No Apologies.* New York: William Morrow and Co., 1979.

GOLDWATER, Barry Morris, Jr. (son of Barry Morris Goldwater), a Representative from California, born in Los

Angeles, Los Angeles County, Calif., July 15, 1938; attended Staunton Military Academy, Va.; attended the University of Colorado; graduated from Arizona State University, 1962; stockbroker; public relations executive; import-export business; elected as a Republican to the Ninety-first Congress, by special election to fill the vacancy caused by the resignation of United States Representative Ed Reinecke; reelected to the six succeeding Congresses (April 29, 1969-January 3, 1983); not a candidate for reelection to the Ninety-eighth Congress in 1982, but was an unsuccessful candidate for nomination to the United States Senate; is a resident of Studio City, Calif.

GOLDZIER, Julius, a Representative from Illinois; born in Vienna, Austria, January 20, 1854; attended the public schools of Vienna; immigrated to the United States in 1866 and settled in New York; studied law and was admitted to the bar; moved to Chicago in 1872 and commenced the practice of law; member of the city council of Chicago 1890-1892; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); unsuccessful for reelection in 1894 to the Fifty-fourth Congress; practiced law in Chicago, Ill.; again a member of the Chicago city council in 1899; died in Chicago, January 20, 1925; interment in Graceland Cemetery.

GOLLADAY, Edward Isaac (brother of Jacob Shall Golladay), a Representative from Tennessee; born in Lebanon, Wilson County, Tenn., September 9, 1830; attended the common schools and was graduated from the literary department of Cumberland University, Lebanon, Tenn., in 1848 and from the law department of the same institution in 1849; was admitted to the bar in 1849 and commenced practice in Lebanon; member of the State house of representatives in 1857 and 1858; presidential elector on the Constitutional-Union ticket of Bell and Everett in 1860; served in the Confederate Army as a colonel during the entire Civil War; 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; resumed the practice of law in Lebanon and Nashville; died in Columbia, S.C., while on a visit to his daughter, July 11, 1897; interment in Cedar Grove Cemetery, Lebanon, Tenn.

GOLLADAY, Jacob Shall (brother of Edward Isaac Golladay), a Representative from Kentucky; born in Lebanon, Wilson County, Tenn., January 19, 1819; attended the public schools; moved to Nashville, Tenn., in 1838 and thence to Kentucky in 1845; member of the State house of representatives 1851-1853; member of the State senate 1853-1855; elected as a Democrat to the Fortieth Congress to fill the vacancy caused by the death of Elijah Hise; reelected to the Forty-first Congress and served from December 5, 1867, until February 28, 1870, when he resigned; resumed the practice of his profession at Allensville, Ky.; died near Russellville, Logan County, Ky., May 20, 1887; interment in Maple Grove Cemetery, Russellville, Ky.

GONZALEZ, Charles A. (son of Henry Barbosa González), a Representative from Texas; born in San Antonio, Bexar County, Tex., May 5, 1945; graduated from Thomas A. Edison High School, San Antonio, Tex., 1965; B.A., University of Texas, Austin, Tex., 1969; J.D., St. Mary's School of Law, San Antonio, Tex., 1972; teacher; lawyer, private practice; judge, Bexar County, Tex., Court at Law, No. 2, 1983-1987; Texas state district court judge, Bexar County, Tex., 1989-1997; elected as a Democrat to the One Hundred Sixth and to the two succeeding Congresses (January 3, 1999-present).

GONZÁLEZ, Henry Barbosa, a Representative from Texas; born in San Antonio, Bexar County, Tex., May 3, 1916; attended the University of Texas, Austin, Tex.; graduated from San Antonio College, San Antonio, Tex., 1935; graduated from St. Mary's University School of Law, San Antonio, Tex., 1943; business consultant; chief probation officer of Bexar County, Tex., 1945-1947; member of the San Antonio, Tex., city council, 1953-1956; member of the Texas state senate, 1956-1961; elected as a Democrat to the Eighty-seventh Congress by special election to fill the vacancy caused by the resignation of United States Representative Paul J. Kilday and reelected to the eighteen succeeding Congresses (November 4, 1961-January 3, 1999); chairman, Select Committee on Assassinations (Ninety-fifth Congress), Committee on Banking, Finance and Urban Affairs (One Hundred First through One Hundred Third Congresses); was not a candidate for reelection to the One Hundred Sixth Congress in 1998; died in San Antonio, Tex., on November 28, 2000; interment at San Fernando Cemetery II, San Antonio, Tex.

Bibliography: Sloane, Todd A. *Gonzalez of Texas: A Congressman for the People*. Evanston, Ill.: John Gordon Burke Publishing, 1996.

GOOCH, Daniel Linn, a Representative from Kentucky; born in Rumsey, McLean County, Ky., October 28, 1853; attended a private school; entered the drug business at the age of seventeen, and subsequently became president of a large wholesale drug and chemical company; elected as a Democrat to the Fifty-seventh and Fifty-eighth Congresses (March 4, 1901-March 3, 1905); unsuccessful candidate for renomination in 1904; retired from public life; died in Covington, Ky., April 12, 1913; interment in Woodlawn Cemetery, Dayton, Ohio.

GOOCH, Daniel Wheelwright, a Representative from Massachusetts; born in Wells, York County, Maine, January 8, 1820; attended the public schools and Phillips Academy, Andover, Mass., and was graduated from Dartmouth College, Hanover, N.H., in 1843; studied law; was admitted to the bar and commenced practice in Boston in 1846; member of the Massachusetts house of representatives in 1852; member of the State constitutional convention in 1853; elected as a Republican to the Thirty-fifth Congress to fill the vacancy caused by the resignation of Nathaniel P. Banks; reelected to the four succeeding Congresses and served from January 31, 1858, to September 1, 1865 when he resigned; appointed Navy agent of the port of Boston in 1865; removed by President Johnson in 1866; again elected to the Forty-third Congress (March 4, 1873-March 3, 1875); unsuccessful candidate for reelection in 1874 to the Forty-fourth Congress; pension agent in Boston 1876-1886; resumed the practice of law and also engaged in literary pursuits; died in Melrose, Mass., November 11, 1891; interment in Wyoming Cemetery.

GOOD, James William, a Representative from Iowa; born near Cedar Rapids, Linn County, Iowa, September 24, 1866; attended the common schools, and was graduated from Coe College, Cedar Rapids, Iowa, in 1892 and from the law department of the University of Michigan at Ann Arbor in 1893; was admitted to the bar in 1893 and commenced practice in Indianapolis, Ind., the same year; moved to Cedar Rapids, Iowa, in 1896 and continued the practice of law; served as city attorney 1906-1908; elected as a Republican to the Sixty-first and to the six succeeding Congresses and served from March 4, 1909, until his resignation on June 15, 1921; chairman, Committee on Appropriations (Sixty-sixth and Sixty-seventh Congresses); moved to Evanston, Ill., in 1921 and engaged in the practice of law in

Chicago, Ill.; appointed Secretary of War in the Cabinet of President Hoover and served from March 5, 1929, until his death in Washington, D.C., November 18, 1929; interment in Oak Hill Cemetery, Cedar Rapids, Iowa.

GOODALL, Louis Bertrand, a Representative from Maine; born in Winchester, Cheshire County, N.H., September 23, 1851; moved to Troy, N.H., with his parents in 1852; attended the common schools of Troy, N.H., a private school in Thompson, Conn., in 1862 and 1863, Vermont Episcopal Institute at Burlington 1863-1866, a private school in England in 1866 and 1867, and Kimball Union Academy at Meridian, N.H., in 1870; entered his father's mills at Sanford, Maine, in 1874 and afterward engaged extensively in the wool-manufacturing industry and in the railroad business; established the Goodall Worsted Co., which originated Palm Beach cloth; president of the Sanford National Bank from its organization in 1896; chairman of the Maine commission to the Louisiana Purchase Exposition, St. Louis, Mo., in 1904; lieutenant colonel on the staff of Governor Fernald in 1909; elected as a Republican to the Sixty-fifth and Sixty-sixth Congresses (March 4, 1917-March 3, 1921); chairman, Committee on Elections No. 2 (Sixty-sixth Congress); was not a candidate for renomination in 1920; resumed manufacturing interests and banking in Sanford, Maine, until his death there June 26, 1935; interment in Oakdale Cemetery.

GOODE, John, Jr., a Representative from Virginia; born near Liberty (now Bedford), Bedford County, Va., May 27, 1829; attended the New London Academy, and was graduated from Emory and Henry College, Emory, Va., in 1848; studied law; was admitted to the bar in April 1851 and commenced practice in Liberty, Va.; member of the State house of delegates in 1852; member of the State convention which passed the ordinance of secession in 1861; served as a colonel in the Confederate Army during the Civil War; twice elected a member of the Confederate Congress; moved to Norfolk, Va., in 1865 and continued the practice of his profession; again served in the State house of delegates in 1866 and 1867; member of the Democratic National Executive Committee 1868-1876; delegate to the Democratic National Conventions in 1868, 1872, 1884, and 1892; elected as a Democrat to the Forty-fourth, Forty-fifth, and Forty-sixth Congresses (March 4, 1875-March 3, 1881); chairman, Committee on Education and Labor (Forty-fifth and Forty-sixth Congresses); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; appointed Solicitor General of the United States by President Cleveland in May 1885 and served until August 1886; member of the United States and Chilean Claims Commission in 1893; president of the Virginia State Bar Association in 1898; member and president of the State constitutional convention in 1901 and 1902; resumed the practice of law in Washington, D.C.; died in Norfolk, Va., July 14, 1909; interment in Longwood Cemetery, Bedford, Va.

GOODE, Patrick Gaines, a Representative from Ohio; born in Cornwall parish, Charlotte County, Va., May 10, 1798; moved with his parents early in life to Wayne County, Ohio; attended Xenia (Ohio) Academy and the public schools in Philadelphia, Pa.; studied law; was admitted to the bar in 1821 and practiced in Madison, Ind., and then in Shelby County, Ohio; member of the Ohio house of representatives 1833-1835; elected as a Whig to the Twenty-fifth, Twenty-sixth, and Twenty-seventh Congresses (March 4, 1837-March 3, 1843); was not a candidate for renomination in 1842; was a local preacher nearly all his life and occupied a pulpit almost every Sunday while in Washington during his con-

gressional career; subsequently joined the Methodist Episcopal clergy in the central Ohio conference and preached until near the close of his life; judge of the court of common pleas 1844-1851; died in Sidney, Ohio, on October 17, 1862; interment in Graceland Cemetery.

GOODE, Samuel, a Representative from Virginia; born in "Whitby," Chesterfield County, Va., March 21, 1756; completed preparatory studies; studied law; was admitted to the bar and practiced; during the Revolutionary War served as a lieutenant in the Chesterfield Troop of Horse and later as a colonel of militia; member of the Virginia house of delegates 1778-1785; elected to the Sixth Congress (March 4, 1799-March 3, 1801); died in Invermay, Mecklenburg County, Va., November 14, 1822; interment on his estate near Invermay, Mecklenburg County, Va.

GOODE, Virgil H., Jr., a Representative from Virginia; born in the City of Richmond, Va., October 17, 1946; graduated from Franklin County High School, Rocky Mount, Va., 1965; B.A., University of Richmond, Richmond, Va., 1969; J.D., University of Virginia School of Law, Charlottesville, Va., 1973; Virginia Army National Guard, 1969-1975; lawyer, private practice; member of the Virginia state senate, 1973-1997; unsuccessful candidate for nomination as United States Senator in 1982; unsuccessful candidate for nomination as United States Senator in 1994; elected as a Democrat to the One Hundred Fifth Congress and to the succeeding Congress, changed from a Democrat to an Independent on January 27, 2000; elected as an Independent to the One Hundred Seventh Congress and changed party affiliation to Republican on August 1, 2002, elected as a Republican to the One Hundred Eighth Congress (January 3, 1997-present).

GOODE, William Osborne, a Representative from Virginia; born in Inglewood, Mecklenburg County, Va., September 16, 1798; completed preparatory studies and was graduated from the College of William and Mary, Williamsburg, Va., in 1819; studied law; was admitted to the bar in 1821 and commenced practice in Boydton, Mecklenburg County, Va.; served in the State house of delegates in 1822 and 1824-1832; member of the State constitutional convention in 1829 and 1830; unsuccessful candidate for election in 1832 to the Twenty-third Congress; again served in the State house of delegates in 1839, 1840, 1845, 1846, and 1852; served as speaker three terms; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); was not a candidate for renomination; delegate to the State constitutional convention in 1850; again elected to the Thirty-third and three succeeding Congresses and served from March 4, 1853, until his death in Boydton, Va., July 3, 1859; chairman, Committee on District of Columbia (Thirty-fifth Congress); interment on his estate, "Wheatland," near Boydton, Va.

GOODELL, Charles Ellsworth, a Representative and a Senator from New York; born in Jamestown, Chautauqua County, N.Y., March 16, 1926; attended the public schools of Jamestown; graduated from Williams College, Williamstown, Mass., in 1948; during the Second World War served in the United States Navy as a seaman second class 1944-1946, and in the United States Air Force as a first lieutenant during the Korean conflict 1952-1953; graduated from Yale University School of Law in 1951; received a graduate degree from Yale University Graduate School of Government in 1952; teacher at Quinnipiac College, New Haven, Conn. 1952; admitted to the Connecticut bar in 1951, the New York bar in 1954, and commenced practice in

Jamestown, N.Y.; congressional liaison assistant for the Department of Justice 1954-1955; elected in a special election on May 26, 1959, as a Republican to the Eighty-sixth Congress to fill the vacancy caused by the death of Daniel A. Reed; reelected to the Eighty-seventh and to the three succeeding Congresses and served from May 26, 1959, until his resignation September 9, 1968; appointed on September 10, 1968, as a Republican to the United States Senate to fill the unexpired term of the late Senator Robert F. Kennedy and served from September 10, 1968, to January 3, 1971; unsuccessful candidate for election to a full term in 1970; resumed the practice of law; was a resident of Washington, D.C., until his death there on January 21, 1987; interment in Lake View Cemetery, Jamestown, N.Y.

Bibliography: Goodell, Charles E. *Political Prisoners in America*. New York: Random House, 1973.

GOODENOW, John Milton, a Representative from Ohio; born in Westmoreland, Cheshire County, N.H., in 1782; attended the public schools; engaged in mercantile pursuits; studied law; was admitted to the bar and commenced practice in Steubenville, Ohio, in 1813; appointed collector of direct taxes and internal duties for the sixth collection district of Ohio in 1817; member of the State house of representatives in 1823; elected to the Twenty-first Congress and served from March 4, 1829, until April 9, 1830, when he resigned, having been chosen a judge of the supreme court of Ohio; resigned in the summer of 1830 on account of ill health; moved to Cincinnati in 1832; appointed presiding judge of the court of common pleas in 1833; died in New Orleans in July 1838; interment in Spring Grove Cemetery, Cincinnati.

GOODENOW, Robert (brother of Rufus King Goodenow), a Representative from Maine; born in Henniker, Merrimack County, N.H., on April 19, 1800; moved with his parents to Brownfield, Maine, in 1802; attended the common schools at that place and at Sanford in 1815 and 1816; studied medicine; studied law; was admitted to the bar in 1822 and commenced practice in Wilton, Maine; county attorney 1828-1834; moved to Farmington, Maine, in 1832 and continued the practice of law; elected as a Whig to the Thirty-second Congress (March 4, 1851-March 3, 1853); unsuccessful candidate for renomination; appointed State bank commissioner in 1857; county treasurer of Franklin County 1866-1868; again county attorney in 1869 and 1870; treasurer of the Franklin County Savings Bank 1868-1874; died in Farmington, May 15, 1874; interment in Riverside Cemetery.

GOODENOW, Rufus King (brother of Robert Goodenow), a Representative from Maine; born in Henniker, Merrimack County, N.H., April 24, 1790; moved with his parents to Brownfield, Maine, in 1802; received a limited schooling; engaged in agricultural pursuits; also followed the sea, having made several voyages to European ports; served as a captain in the Thirty-third Regiment, United States Infantry, in the War of 1812; moved to Paris, Maine, in 1821; clerk of the Oxford County Courts 1821-1837; member of the State house of representatives in 1837 and 1838; delegate to the Whig National Convention at Harrisburg, Pa., in 1839; studied law; was admitted to the bar and practiced in the courts of Maine; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); died in Paris, Maine, March 24, 1863; interment in Riverside Cemetery, South Paris, Maine.

GOODHUE, Benjamin, a Representative and a Senator from Massachusetts; born in Salem, Mass., September 20, 1748; graduated from Harvard College in 1766; merchant;

member, State house of representatives 1780-1782; member, State senate 1783, 1786-1788; member of the State constitutional convention in 1779 and 1780; elected to the First and to the three succeeding Congresses and served from March 4, 1789, until his resignation in June 1796; chairman, Committee on Commerce and Manufactures (Fourth Congress); elected in 1796 as a Federalist to the United States Senate to fill the vacancy caused by the resignation of George Cabot; reelected and served from June 11, 1796, to November 8, 1800, when he resigned; died in Salem, Mass., on July 28, 1814; interment in Broad Street Cemetery.

Bibliography: *Dictionary of American Biography*.

GOODIN, John Randolph, a Representative from Kansas; born in Tiffin, Seneca County, Ohio, December 14, 1836; moved with his father to Kenton, Ohio, in 1844; attended the Kenton High School and Geneva College; studied law; was admitted to the bar in 1857 and commenced practice in Kenton; moved to Humboldt, Kans., in 1859; elected to the State house of representatives in 1866; judge of the seventh judicial district of Kansas 1868-1876; elected as a Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); unsuccessful candidate for reelection; editor of the *Inter State* in Humboldt, Kans.; moved to Kansas City, Kans., in 1883, where he died December 18, 1885; interment in Oak Grove Cemetery.

GOODING, Frank Robert, a Senator from Idaho; born in Tiverton, England, September 16, 1859; immigrated in 1867 to the United States with his parents, who settled on a farm near Paw Paw, Mich.; attended the common schools; moved to Shasta, Calif., in 1877 and engaged in farming and mining; moved to Idaho in 1881 and settled in Ketchum, where he worked as a mail carrier, and subsequently engaged in the firewood and charcoal business; in 1888 settled near the present site of Gooding, which is named for him; engaged in farming and stock raising; member, State senate 1900-1904; Governor of Idaho 1905-1908; unsuccessful candidate for election in 1918 to the United States Senate; elected in 1920 as a Republican to the United States Senate for the term commencing March 4, 1921; subsequently appointed to the Senate on January 8, 1921, to become effective January 15, 1921, to fill the vacancy in the term ending March 3, 1921, caused by the resignation of John F. Nugent; reelected in 1926, and served from January 15, 1921, until his death in Gooding, Idaho, June 24, 1928; interment in Elmwood Cemetery.

Bibliography: U.S. Congress. *Memorial Services for Frank Gooding*. 70th Cong., 2nd sess., 1928-1929. Washington, D.C.: Government Printing Office, 1929.

GOODLATTE, Robert William, a Representative from Virginia; born in Holyoke, Hampden County, Mass., September 22, 1952; B.A., Bates College, Lewiston, Maine, 1974; J.D., Washington and Lee University, Lexington, Va., 1977; lawyer, private practice; staff aide for United States Representative M. Caldwell Butler of Virginia, 1977-1979; elected as a Republican to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present) chair, Committee on Agriculture (One Hundred Eighth Congress).

GOODLING, George Atlee (father of William Franklin Goodling), a Representative from Pennsylvania; born in Loganville, York County, Pa., September 26, 1896; attended the public schools, York Collegiate Institute, and Bellefont Academy; Pennsylvania State University, B.S. 1921; served as a seaman, second class in the United States Navy from March 1918 to December 1918; operator of a fruit farm near Loganville, Pa.; director of a bank, motor club, and

insurance company; served in the State house of representatives, 1943-1957; school director, 1933-1961; elected as a Republican to the Eighty-seventh and Eighty-eighth Congresses (January 3, 1961-January 3, 1965); unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; elected to the Ninetieth and to the three succeeding Congresses (January 3, 1967-January 3, 1975); was not a candidate for reelection in 1974 to the Ninety-fourth Congress; resided in Loganville, Pa. until his death in York, Pa. on October 17, 1982; interment at Emmanuel United Methodist Church Cemetery, Loganville, Pa.

GOODLING, William Franklin (son of George Atlee Goodling), a Representative from Pennsylvania; born in Loganville, York County, Pa., December 5, 1927; graduated from William Penn High School, York, Pa., 1945; B.S., University of Maryland, 1953; M.Ed., Western Maryland College, 1957; doctoral studies at the Pennsylvania State University, 1958-1963; held various teaching and administrative positions throughout the State of Pennsylvania; served in the United States Army, 1946-1948; elected as a Republican to the Ninety-fourth and to the twelve succeeding Congresses (January 3, 1975-January 3, 2001); chairman, Committee on Economic and Educational Opportunities (One Hundred Fourth Congress); chairman, Committee on Education and the Workforce (One Hundred Fifth and One Hundred Sixth Congresses); was not a candidate for reelection to the One Hundred Seventh Congress.

GOODNIGHT, Isaac Herschel, a Representative from Kentucky; born near Scottsville, Allen County, Ky., January 31, 1849; attended the common schools; moved to Franklin, Ky., in 1870; was graduated from Cumberland University, Lebanon, Tenn., in 1872, and afterwards attended the law department of the same university; was admitted to the bar in 1873 and commenced practice in Franklin; member of the State house of representatives in 1877 and 1878; chairman of the Democratic State convention at Louisville, Ky., in 1891; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-third Congresses (March 4, 1889-March 3, 1895); was not a candidate for renomination in 1894; elected judge of the seventh Kentucky circuit in 1897 and served until his death in Franklin, Ky., July 24, 1901; interment in Green Lawn Cemetery.

GOODRICH, Chauncey (brother of Elizur Goodrich), a Representative and a Senator from Connecticut; born in Durham, Middlesex County, Conn., October 20, 1759; pursued preparatory studies; graduated from Yale College in 1776; taught in the Hopkins Grammar School 1777-1778 and in Yale College 1779-1781; studied law; admitted to the bar in 1781 and began practice in Hartford, Conn.; member, State house of representatives 1793-1794; elected as a Federalist to the Fourth, Fifth, and Sixth Congresses (March 4, 1795-March 3, 1801); resumed the practice of law in Hartford; member, State executive council 1802-1807; elected as a Federalist to the United States Senate to fill the vacancy caused by the death of Uriah Tracy; reelected and served from October 25, 1807, until May 1813, when he resigned to become lieutenant governor; elected mayor of Hartford in 1812 and lieutenant governor of Connecticut in 1813, holding both offices at the time of his death; delegate to the Hartford Convention in 1814; died in Hartford, Conn., August 18, 1815; interment in the Old North Cemetery.

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

GOODRICH, Elizur (brother of Chauncey Goodrich), a Representative from Connecticut; born in Durham, Mid-

dlex County, Conn., March 24, 1761; pursued preparatory studies and was graduated from Yale College in 1779; studied law; was admitted to the bar and commenced practice in New Haven in 1783; member of the State house of representatives 1795-1802, during which time he served as clerk of the house for six sessions and as speaker in two; Federalist presidential elector in 1796; elected as a Federalist to the Sixth Congress (March 4, 1799-March 3, 1801); had been reelected to the Seventh Congress, but resigned, effective March 3, 1801, having been appointed by President John Adams on February 19, 1801, collector of customs at New Haven; removed from that office by President Thomas Jefferson; elected in 1803 to the Governor's council, which office he held until the change in the State constitution in 1818; professor of law in Yale College 1801-1810; judge of the probate court 1802-1818; also chief judge of the county court 1805-1818; member of the city council and board of aldermen for several years; served as mayor of New Haven 1803-1822; member of the corporation of Yale College 1809-1818 and secretary of the same until 1846; died in New Haven, Conn., November 1, 1849; interment in Grove Street Cemetery.

GOODRICH, John Zacheus, a Representative from Massachusetts; born in Sheffield, Berkshire County, Mass., September 27, 1804; attended the common schools and Lenox Academy, Lenox, Mass.; studied law; was admitted to the bar and practiced; engaged in manufacturing; served in the State senate in 1848 and 1849; elected as a Whig to the Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; elected, as a Republican, Lieutenant Governor of Massachusetts in 1860 and served from January 1, 1861, until his resignation on March 29, 1861; appointed collector of customs at Boston March 13, 1861, and served until March 11, 1865; retired from public life and died in Stockbridge, Mass., April 19, 1885; interment in Stockbridge Cemetery.

GOODRICH, Milo, a Representative from New York; born in East Homer, Cortland County, N.Y., January 3, 1814; moved with his parents to Cortlandville, N.Y., in 1816; attended the South Cortland district school, Cortland Academy, Homer, N.Y., and Oberlin College, Ohio; taught school in New York, Pennsylvania, and Ohio; studied law; was admitted to the bar in Worcester, Mass., in 1840, and practiced for two years in Beloit, Wis.; returned to New York and settled in Dryden in 1844; postmaster of Dryden from October 2, 1849, to June 25, 1853; member of the State constitutional convention in 1867 and 1868; elected as a Republican to the Forty-second Congress (March 4, 1871-March 3, 1873); unsuccessful candidate for reelection in 1872 to the Forty-third Congress; resumed the practice of law; moved to Auburn, N.Y., in 1875 and continued the practice of law; died in Auburn, N.Y., April 15, 1881; interment in Green Hills Cemetery, Dryden, N.Y.

GOODWIN, Angier Louis, a Representative from Massachusetts; born in Fairfield, Somerset County, Maine, January 30, 1881; attended the public schools; was graduated from Colby College, Waterville, Maine, in 1902; attended Harvard Law School in 1905; was admitted to the Maine bar in 1905, the Massachusetts bar in 1906, and commenced the practice of law in Boston, Mass.; member of the Melrose Board of Aldermen 1912-1914 and 1916-1920, serving as president in 1920; mayor of Melrose, Mass., 1921-1923; member of the Massachusetts State Guard and legal adviser to aid draft registrants during the First World War; member

of the Planning Board and chairman of the Board of Appeal, Melrose, Mass., 1923-1925; served in the State house of representatives 1925-1928; member of the State senate, 1929-1941, serving as president in 1941; chairman of the Massachusetts Commission on Participation in New York World's Fair, in 1939 and 1940; chairman of the State Commission on Administration and Finance in 1942; elected as a Republican to the Seventy-eighth and to the five succeeding Congresses (January 3, 1943-January 3, 1955); unsuccessful candidate for reelection in 1954 to the Eighty-fourth Congress; member of the Massachusetts State Board of Tax Appeals 1955-1960; retired and resided in Melrose, Mass., where he died June 20, 1975; interment in Wyoming Cemetery.

GOODWIN, Forrest, a Representative from Maine; born in Skowhegan, Somerset County, Maine, June 14, 1862; attended the common schools; was graduated from Skowhegan High School and Bloomfield Academy, and in 1887 from Colby College, Waterville, Maine, and Boston University Law School in 1890; was admitted to the bar in 1889 and commenced practice in Skowhegan, Maine, in 1891; member of the State house of representatives in 1889; clerk at the Speaker's table under Speaker Reed in the Fifty-first Congress 1889-1891; member of the State senate 1903-1905 and served as president in 1905; elected as a Republican to the Sixty-third Congress and served from March 4, 1913, until his death in Portland, Maine, May 28, 1913; interment in South Side Cemetery, Skowhegan, Maine.

GOODWIN, Godfrey Gummer, a Representative from Minnesota; born near St. Peter, Nicollet County, Minn., January 11, 1873; moved with his mother to St. Paul, Minn., in 1882; attended the public schools and was graduated from the University of Minnesota at Minneapolis in 1895 and from the law department of that university in 1896; was admitted to the bar in 1896 and commenced practice in Cambridge, Minn.; prosecuting attorney of Isanti County 1898-1907; again elected as prosecuting attorney of Isanti County in November 1913 and served until February 15, 1925, when he resigned, having been elected to Congress; president of the Cambridge (Minn.) Board of Education 1914-1917; elected as a Republican to the Sixty-ninth and to the three succeeding Congresses and served from March 4, 1925, until his death; unsuccessful candidate for renomination in 1932; died in Washington, D.C., on February 16, 1933; interment in Lakewood Cemetery, Minneapolis, Minn.

GOODWIN, Henry Charles, a Representative from New York; born in De Ruyter, Madison County, N.Y., June 25, 1824; completed preparatory studies; studied law; was admitted to the bar in 1846 and commenced practice in Hamilton, N.Y.; district attorney of Madison County 1847-1850; elected as a Whig to the Thirty-third Congress to fill the vacancy caused by the resignation of Gerrit Smith and served from November 7, 1854, to March 3, 1855; elected as a Republican to the Thirty-fifth Congress (March 4, 1857-March 3, 1859); resumed the practice of law; died in Hamilton, N.Y., November 12, 1860; interment in Madison Street Cemetery.

GOODWIN, John Noble, a Representative from Maine and a Delegate from the Territory of Arizona; born in South Berwick, York County, Maine, October 18, 1824; attended public schools and the local academy at Berwick, Maine; graduated from Dartmouth College in 1844; studied law; admitted to the bar in 1848, commencing practice in South Berwick; member of State senate in 1854; elected as a Republican from Maine to the Thirty-seventh Congress (March

4, 1861-March 3, 1863); unsuccessful candidate for reelection in 1862; appointed March 6, 1863, by President Lincoln as chief justice of Arizona Territory and on August 21, 1863, as the first Governor of the Territory; entered the Territory and formally proclaimed its organization at Navajo Springs, December 29, 1863; elected as a Republican Delegate from Arizona Territory to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); was not a candidate for reelection and did not return to Arizona; resumed the practice of law in New York City; died in Paraiso Springs, Calif., April 29, 1887; interment in Forest Grove Cemetery, Augusta, Maine.

GOODWIN, Philip Arnold, a Representative from New York; born in Athens, Greene County, N.Y., January 20, 1882; attended the public schools; moved to Coxsackie, N.Y., with his parents in 1896; was graduated from the high school at Coxsackie, N.Y., in 1900, and from Albany (N.Y.) Business College in 1902; engaged in the steel bridge construction business at Albany, N.Y., 1902-1916; owner and operator of a lumber business at Coxsackie, N.Y., from 1916 until his death; also interested in banking, in a milling and supply company, and in a securities company; elected as a Republican to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses and served from March 4, 1933, until his death in Coxsackie, N.Y., June 6, 1937; interment in Riverside Cemetery.

GOODWIN, Robert Kingman, a Representative from Iowa; born in Des Moines, Iowa, May 23, 1905; attended the public schools; was graduated from Drake University, Des Moines, Iowa, in 1928 and later attended the law school of George Washington University, Washington, D.C.; moved to Redfield, Dallas County, Iowa, in 1929 and engaged in the brick and tile manufacturing business and farming 1934-1949; mayor of Redfield, Iowa, 1938-1940; delegate to the Republican State conventions in 1936 and 1938; vice president of the Dallas County Farm Bureau in 1939 and 1940; elected as a Republican to the Seventy-sixth Congress to fill the vacancy caused by the death of Cassius C. Dowell and served from March 5, 1940, to January 3, 1941; was not a candidate for renomination in 1940; director of the Central National Bank & Trust Co., 1941-1965; commissioned a lieutenant in the United States Naval Reserve in June 1942 and served until November 2, 1945; delegate to the Republican National Convention in 1952; member of the Republican National Committee 1952-1956; civilian aide to the Secretary of the Army 1952-1956; trustee and vice president of Herbert Hoover Foundation, Inc.; resumed his manufacturing business; was a resident of Des Moines, Iowa, until his death in Rochester, Minn., February 21, 1983; interment in Resthaven, Des Moines, Iowa.

GOODWIN, William Shields, a Representative from Arkansas; born in Warren, Bradley County, Ark., on May 2, 1866; attended the public schools, the Farmers' Academy near Duluth, Ga., Cooledge's Preparatory School, Moore's College, Atlanta, Ga., and the Universities of Arkansas and Mississippi; studied law; was admitted to the bar in 1894 and commenced practice in Warren, Ark.; member of the State house of representatives in 1895; served in the State senate 1905-1909; member of the board of trustees of the University of Arkansas at Fayetteville 1907-1911; elected as a Democrat to the Sixty-second and to the four succeeding Congresses (March 4, 1911-March 3, 1921); unsuccessful candidate for renomination in 1920; reengaged in the practice of law in Warren, Ark., until his death there August 9, 1937; interment in Oak Lawn Cemetery.

GOODWYN, Albert Taylor, a Representative from Alabama; born at Robinson Springs, Montgomery County, Ala.,

December 17, 1842; attended Robinson Springs Academy and South Carolina College at Columbia; during the Civil War enlisted in the Confederate Army and served until June 1865; mustered out at the close of the war as captain of a company of sharpshooters and was decorated with the Confederate Cross of Honor; was graduated from the University of Virginia at Charlottesville in 1867; engaged in agricultural pursuits near Robinson Springs; State inspector of convicts 1874-1880; member of the State house of representatives in 1886 and 1887; served in the State senate 1892-1896; successfully contested as a Populist the election of James E. Cobb to the Fifty-fourth Congress and served from April 22, 1896, until March 3, 1897; was an unsuccessful candidate for reelection in 1896 to the Fifty-fifth Congress; elected commander in chief of the United Confederate Veterans May 8, 1928; resumed agricultural pursuits near Robinson Springs, Ala.; died while on a visit in Birmingham, Ala., on July 2, 1931; interment in Oakwood Cemetery, Montgomery, Ala.

GOODWYN, Peterson, a Representative from Virginia; born at "Martins," near Petersburg, Dinwiddie County, Va., in 1745; received his education from private tutors; completed preparatory studies; engaged in planting; studied law; was admitted to the bar in 1776 and commenced practice in Petersburg, Va., and surrounding counties; during the Revolutionary War equipped his own company and rose from captain to major; was promoted to colonel for gallantry at the battles of Smithfield and Great Bridge; member of the State house of delegates 1789-1802; elected as a Republican to the Eighth and to the seven succeeding Congresses and served from March 4, 1803, until his death at his home, "Sweden," in Dinwiddie County, Va., February 21, 1818; interment in the family burying ground on his estate.

GOODYEAR, Charles, a Representative from New York; born in Cobleskill, Schoharie County, N.Y., April 26, 1804; attended the Hartwick Academy in Otsego County; was graduated from Union College, Schenectady, N.Y., in 1824; studied law; was admitted to the bar in 1826 and commenced practice in Schoharie, N.Y.; appointed first judge of Schoharie County in February 1838 and served until July 1847; member of the State assembly in 1840; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); continued the practice of law in Schoharie until 1852, when he established the Schoharie County Bank and served as its president; elected to the Thirty-ninth Congress (March 4, 1865-March 3, 1867); was not a candidate for renomination in 1866; resumed the practice of law; delegate to the Union National Convention of Conservatives at Philadelphia in 1866 and to the Democratic National Convention in 1868; retired in 1869 and moved to Charlottesville, Va.; served as judge of the Albemarle County Court; died in Charlottesville, Va., on April 9, 1876; interment in Maplewood Cemetery.

GOODYKOONTZ, Wells, a Representative from West Virginia; born near Newbern, Pulaski County, Va., June 3, 1872; educated under private tutors and attended Oxford Academy at Floyd, Va., and the law department of Washington and Lee University, Lexington, Va.; was admitted to the bar in 1893 and commenced practice at Williamson, W.Va., in 1894; also engaged in banking; member of the State house of delegates in 1911 and 1912; member of the State senate 1914-1918 and served as president of the senate and Lieutenant Governor ex officio of the State from 1917 to December 1, 1918; president of the West Virginia Bar Association in 1917 and 1918; chairman of the central legal advisory board for West Virginia during the First

World War; elected as a Republican to the Sixty-sixth and Sixty-seventh Congresses (March 4, 1919-March 3, 1923); unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress; resumed the practice of law and banking interests in Williamson, W.Va.; also engaged in literary work; died in Cincinnati, Ohio, on March 2, 1944; interment in Fairview Cemetery, Williamson, W.Va.

GORDON, Barton Jennings, a Representative from Tennessee; born in Murfreesboro, Rutherford County, Tenn., January 24, 1949; graduated from Central High School, Murfreesboro, Tenn., 1967; B.S., Middle Tennessee State University, Murfreesboro, Tenn., 1971; J.D., University of Tennessee College of Law, Knoxville, Tenn., 1973; lawyer, private practice; executive director, Tennessee state Democratic Party, 1979; chair, Tennessee state Democratic Party, 1981-1983; elected as a Democrat to the Ninety-ninth and to the nine succeeding Congresses (January 3, 1985-present).

GORDON, George Washington, a Representative from Tennessee; born in Pulaski, Giles County, Tenn., October 5, 1836; received a collegiate training and was graduated from the Western Military Institute, Nashville, Tenn., in 1859; practiced civil engineering until the beginning of the Civil War; enlisted in the military service of the Confederacy; was drillmaster of the Eleventh Regiment, Tennessee Infantry; was successively a captain, lieutenant colonel, colonel, and brigadier general, and served until the close of the war; studied law; was admitted to the bar and practiced in Memphis, Tenn., until 1883; appointed one of the railroad commissioners of Tennessee; received an appointment in the Department of the Interior, 1885, as special Indian agent in Arizona and Nevada and served until 1889; returned to Memphis, Tenn.; resumed the practice of law; superintendent of the Memphis city schools 1889-1907; elected as a Democrat to the Sixtieth, Sixty-first, and Sixty-second Congresses and served from March 4, 1907, until his death in Memphis, Tenn., on August 9, 1911; interment in Elmwood Cemetery.

GORDON, James, a Representative from New York; born in the parish of Killead, County Antrim, Ireland, October 31, 1739; attended the local schools; immigrated to the United States in 1758; settled in Schenectady, N.Y., where he engaged in Indian trading; served as a lieutenant colonel in the Militia Regiment of Albany County, N.Y., during the Revolutionary War; captured and taken prisoner to Canada; returned to Albany, N.Y.; member of the State assembly 1777-1780, 1786, and 1790; moved to Ballston Spa, N.Y.; elected to the Second and Third Congresses (March 4, 1791-March 3, 1795); member of the board of trustees of Union College, Schenectady, N.Y., 1795-1809; served in the State senate 1797-1804; died in Ballston Spa, N.Y., January 17, 1810; interment in Briggs Cemetery.

GORDON, James, a Senator from Mississippi; born in Cotton Gin Port, Monroe County, Miss., December 6, 1833; moved with his parents to Pontotoc County in 1834; attended the public schools, St. Thomas Hall, Holly Springs, Miss., and La Grange College, Alabama; graduated from the University of Mississippi at Oxford in 1855; planter and newspaper and magazine writer; member, State house of representatives in 1857 and 1859; moved to Okolona, Miss., in 1859; during the Civil War served as colonel in the Confederate Army with Cavalry regiments he had raised and organized; special commissioner of the Confederacy to visit European countries in 1864; captured in the harbor of Wilmington, N.C., on his return in January 1865, but escaped in February 1865 and fled to Canada; received a passport

to return to the United States and successfully defended himself against charges of conspiring with John Wilkes Booth to assassinate President Lincoln; member, State house of representatives in 1876 and 1886; member, State senate 1904-1906; appointed to the United States Senate to fill the vacancy caused by the death of Anselm J. McLaurin and served from December 27, 1909, to February 22, 1910; was not a candidate for election in 1910; resumed agricultural pursuits and literary activities; died in Okolona, Chickasaw County, Miss., November 28, 1912; interment in Odd Fellows Cemetery.

Bibliography: *Dictionary of American Biography*; Gordon, James. "The Battle and Retreat from Corinth." *Publications of the Mississippi Historical Society* 4 (1901): 63-72; Gordon, James. *The Old Plantation, and Other Poems*. Meridian, MS: T. Farmer, 1909.

GORDON, John Brown, a Senator from Georgia; born in Upson County, Ga., February 6, 1832; attended private schools and the University of Georgia at Athens; studied law; admitted to the bar in 1853 and commenced practice in Atlanta, Ga.; engaged in coal mining; upon the outbreak of the Civil War entered the Confederate Army as captain of Infantry and rose to lieutenant general; resumed the practice of law in Atlanta, Ga.; unsuccessful Democratic candidate for Governor in 1868; elected as a Democrat to the United States Senate in 1873; reelected in 1879 and served from March 4, 1873, until May 26, 1880, when he resigned to promote the building of the Georgia Pacific Railroad; chairman, Committee on Commerce (Forty-sixth Congress); Governor of Georgia 1886-1890; again elected to the United States Senate and served from March 4, 1891, to March 3, 1897; declined to be a candidate for reelection; chairman, Committee on Coastal Defenses (Fifty-third Congress); engaged in lecturing and literary work; died in Miami, Fla., January 9, 1904; interment in Oakland Cemetery, Atlanta, Ga.

Bibliography: *Dictionary of American Biography*; Culpepper, Grady S. "The Political Career of John Brown Gordon, 1868 to 1897." Ph.D. dissertation, Emory University, 1981; Eckert, Ralph L. *John Brown Gordon: Soldier, Southerner, American*. Baton Rouge: Louisiana State University Press, 1989.

GORDON, Robert Bryarly, a Representative from Ohio; born at St. Marys, Auglaize County, Ohio, August 6, 1855; attended the public schools; postmaster of St. Marys 1885-1889; auditor of Auglaize County 1890-1896; delegate to the Democratic National Convention in 1896; elected as a Democrat to the Fifty-sixth and Fifty-seventh Congresses (March 4, 1899-March 3, 1903); engaged in the flour and grain business at St. Marys, Ohio; superintendent of the document room of the House of Representatives 1911-1913; Sergeant at Arms of the House of Representatives 1913-1919; died in Washington, D.C., January 3, 1923; interment in Elm Grove Cemetery, St. Marys, Ohio.

GORDON, Samuel, a Representative from New York; born at Wattle's Ferry, Delaware County, N.Y., April 28, 1802; attended the public schools; engaged in agricultural pursuits until attaining the age of twenty-five; studied law in Delhi, N.Y.; was admitted to the bar in 1829 and commenced practice in Delhi; appointed postmaster of Delhi, N.Y., September 14, 1831, and served until August 16, 1841; member of the State assembly in 1834; district attorney of Delaware County 1841-1844; supervisor of the town of Delhi for several terms; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); owing to a realignment of the districts in the State was not a candidate for renomination; elected to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); was not a candidate for renomination in 1846; resumed the practice of

his legal profession; appointed provost marshal for the nineteenth district of New York 1863-1865; owing to ill health discontinued active business pursuits and lived in retirement until his death in Delhi, Delaware County, N.Y., October 28, 1873; interment in Woodland Cemetery.

GORDON, Thomas Sylvy, a Representative from Illinois; born in Chicago, Ill., December 17, 1893; attended the parochial schools and was graduated from St. Stanislaus College, Chicago, Ill., in 1912; engaged in the banking business 1916-1920; associated with a Polish-language daily newspaper 1921-1942, starting as a clerk and advancing to head cashier and office manager; commissioner of Chicago West Parks 1933-1936 and of public vehicle licenses 1936-1939; delegate to the Democratic National Convention in 1936; city treasurer of Chicago, Ill., 1939-1942; elected as a Democrat to the Seventy-eighth and to the seven succeeding Congresses (January 3, 1943-January 3, 1959); chairman, Committee on Foreign Affairs (Eighty-fifth Congress); was not a candidate for renomination in 1958; died in Chicago, Ill., January 22, 1959; interment in St. Adalbert Cemetery (Niles), Chicago, Ill.

GORDON, William, a Representative from Ohio; born on a farm near Oak Harbor, Ottawa County, Ohio, December 15, 1862; attended the public schools and Toledo (Ohio) Business College; taught school; deputy county treasurer 1887-1891; member of the board of school examiners of Ottawa County 1890-1896; was graduated from the law department of the University of Michigan at Ann Arbor in 1893; was admitted to the bar the same year and commenced practice in Oak Harbor, Ohio; prosecuting attorney for Ottawa County 1895-1901; delegate to the Democratic National Convention in 1896; member of the Democratic State committee in 1903 and 1904; founder of the Gordon Lumber Co.; moved to Cleveland, Ohio, in 1906; unsuccessful 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); was an unsuccessful candidate for reelection in 1918 to the Sixty-sixth Congress; reengaged in the practice of law until his death in Cleveland, Ohio, January 16, 1942; interment in Oak Harbor Cemetery, Oak Harbor, Ohio.

GORDON, William, a Representative from New Hampshire; born near Boston, Mass., April 12, 1763; was graduated from Harvard College in 1779; studied law; was admitted to the bar in 1787 and commenced practice in Amherst, N.H.; appointed register of probate in 1793; member of the State senate in 1794 and 1795; solicitor of Hillsborough County 1794-1801; elected as a Federalist to the Fifth and Sixth Congresses and served from March 4, 1797, until June 12, 1800, when he resigned to accept the office of attorney general of New Hampshire, which he held until his death; was one of the managers appointed by the House of Representatives in 1798 to conduct the impeachment proceedings against William Blount, a Senator from Tennessee; died in Boston, Mass., May 8, 1802; interment in Amherst Cemetery, Amherst, N.H.

GORDON, William Fitzhugh, a Representative from Virginia; born on Germanna plantation, near Fredericksburg, Spotsylvania County, Va., January 13, 1787; attended the country schools and Spring Hill Academy; studied law; was admitted to the bar in 1808 and commenced practice at Orange Court House, Va.; moved to Charlottesville, Va., in 1809 and continued the practice of law; Commonwealth attorney in 1812; served in the War of 1812; later attained the rank of major general in the Virginia Militia; member

of the State house of delegates 1818-1829; member of the State constitutional convention in 1829 and 1830; elected as a Jacksonian to the Twenty-first Congress to fill the vacancy caused by the resignation of William Cabell Rives; reelected to the Twenty-second and Twenty-third Congresses and served from January 25, 1830, to March 3, 1835; unsuccessful candidate for reelection in 1834 to the Twenty-fourth Congress; engaged in agricultural pursuits; delegate to the Southern Convention at Nashville, Tenn., in 1850; died on his plantation, "Edgeworth," Albemarle County, Va., August 28, 1858; interment in the family burying ground at Springfield, near Gordonsville, Va.

GORE, Albert Arnold (father of Albert Arnold Gore, Jr.), a Representative and a Senator from Tennessee; born in Granville, Jackson County, Tenn., December 26, 1907; attended the public schools; graduated from State Teachers' College, Murfreesboro, Tenn., in 1932, and from Nashville (Tenn.) Y.M.C.A. night law school in 1936; taught in the rural schools of Overton and Smith Counties, Tenn., 1926-1930; county superintendent of education of Smith County 1932-1936; admitted to the bar in 1936 and commenced practice in Carthage, Tenn.; Tennessee commissioner of labor 1936-1937; elected as a Democrat to the Seventy-sixth Congress in 1938; reelected to the two succeeding Congresses and served from January 3, 1939, until his resignation on December 4, 1944, to enter the United States Army; reelected to the Seventy-ninth and to the three succeeding Congresses (January 3, 1945-January 3, 1953); was not a candidate for reelection but was elected in 1952 to the United States Senate; reelected in 1958 and again in 1964, and served from January 3, 1953, to January 3, 1971; unsuccessful candidate for reelection in 1970; chairman, Special Committee on Attempts to Influence Senators (Eighty-fourth Congress); resumed the practice of law with Occidental Petroleum Co. and became vice president and member of the board of directors; taught law at Vanderbilt University 1970-1972; member of the board of petroleum and coal companies; was a resident of Carthage, Tenn. until his death on December 5, 1998; interment in Smith County Memorial Gardens in Carthage, Tenn.

Bibliography: *Scribner Encyclopedia of American Lives*; Gardner, James B. "Political Leadership in a Period of Transition: Frank G. Clement, Albert Gore, Estes Kefauver, and Tennessee Politics, 1948-1956." Ph.D. dissertation, Vanderbilt University, 1978; Gore, Albert. *Let the Glory Out: My South and Its Politics*. New York: Viking Press, 1972.

GORE, Albert Arnold, Jr. (son of Albert Arnold Gore), a Representative and Senator from Tennessee, and a Vice President of the United States; born in Washington, D.C., March 31, 1948; attended the public elementary schools of Carthage, Tenn.; graduated, St. Albans High School, Washington, D.C., 1965; graduated, Harvard University 1969; attended Vanderbilt University School of Religion, Nashville, Tenn., 1971-1972 and the School of Law 1974-1976; business executive; engaged in real estate development in Carthage; served in United States Army 1969-1971 in Viet Nam; investigative reporter for the Nashville Tennessean 1971-1976; elected in 1976 as a Democrat to the Ninety-fifth Congress; reelected to the three succeeding Congresses (January 3, 1977-January 3, 1985); was not a candidate for reelection in 1984 to the House of Representatives, but was elected in November 1984 to the United States Senate; reelected in 1990 and served from January 3, 1985, until his resignation on January 2, 1993; unsuccessful candidate for the Democratic presidential nomination in 1988; elected Vice President of the United States on the Democratic ticket headed by William Jefferson Clinton in 1992 and was inaugurated on January 20, 1993; reelected Vice President in

1996; unsuccessful Democratic candidate for president in 2000.

Bibliography: Gore, Al. *Earth in the Balance: Ecology and the Human Spirit*. Boston: Houghton Mifflin Co., 1992; Gore, Al, and Tipper Gore, *Joined at the Heart: The Transformation of the American Family*. New York: H. Holt, 2002.

GORE, Christopher, a Senator from Massachusetts; born in Boston, Mass., September 21, 1758; graduated from Harvard College in 1776; studied law; admitted to the bar and commenced practice in Boston; member of the State constitutional convention in 1788; member, State house of representatives 1788-1789, 1808; United States attorney for the district of Massachusetts 1789-1796; commissioner to England 1796-1803; Charge d'Affaires at London 1803-1804; member, State senate 1806-1807; Governor of Massachusetts 1809; appointed and subsequently elected to the United States Senate as a Federalist to fill the vacancy caused by the resignation of James Lloyd and served from May 5, 1813, until May 30, 1816, when he resigned; overseer of Harvard University 1810-1815 and a fellow 1812-1820; died in Waltham, Mass., March 1, 1827; interment in Granary Burying Ground, Boston, Mass.

Bibliography: Pinkney, Helen. *Christopher Gore, Federalist of Massachusetts, 1758-1827*. Waltham, Mass.: Gore Place Society, 1969.

GORE, Thomas Pryor, a Senator from Oklahoma; born near Embury, Webster County, Miss., December 10, 1870; lost the sight of both eyes as a boy; attended the public schools; graduated from the normal school at Walthall, Miss., in 1890; taught school in 1890 and 1891; graduated from the law department of Cumberland University, Lebanon, Tenn., in 1892; admitted to the bar in 1892 and commenced practice in Walthall, Miss.; moved to Corsicana, Tex., in 1895; unsuccessful Populist candidate for election in 1898 to the Fifty-sixth Congress; moved to Lawton, Okla., in 1901 and continued the practice of law; member, Territorial council 1903-1905; upon the admission of Oklahoma as a State into the Union was elected as a Democrat to the United States Senate for the term ending March 3, 1909; reelected in 1908 and again in 1914 and served from December 11, 1907, to March 3, 1921; unsuccessful candidate for renomination in 1920; chairman, Committee on Railroads (Sixty-second Congress), Committee on Agriculture and Forestry (Sixty-third through Sixty-fifth Congresses), Committee on Expenditures in the Department of Justice (Sixty-sixth Congress); member of the Democratic National Committee 1912-1916; appointed by President Woodrow Wilson in 1913 as a member of the Commission to Investigate and Study Rural Credits and Agricultural Cooperative Organizations in European Countries; again elected to the United States Senate in 1930 and served from March 4, 1931, to January 3, 1937; unsuccessful candidate for renomination in 1936; chairman, Committee on Interoceanic Canals (Seventy-third and Seventy-fourth Congresses); practiced law in Washington, D.C., until his death on March 16, 1949; initially interred at Rosehill Cemetery, Oklahoma City, Okla.; reinterred on July 19, 1949 in Fairlawn Cemetery in Oklahoma City.

Bibliography: *American National Biography*; *Dictionary of American Biography*; Billington, Monroe. *Thomas P. Gore: Blind Senator From Oklahoma*. Lawrence: University of Kansas Press, 1967; Travis, Paul D. "Gore, Bristow, and Taft." *Chronicles of Oklahoma* 53 (Summer 1975): 212-24.

GORHAM, Benjamin (son of Nathaniel Gorham), a Representative from Massachusetts; born in Charlestown, Mass., February 13, 1775; pursued preparatory studies; was graduated from Harvard University in 1795; studied law; was admitted to the bar and commenced practice in Boston, Mass.; member of the State house of representatives 1814-

1818; served in the State senate from May 26, 1819, to January 10, 1821, when he resigned; elected to the Sixteenth Congress to fill the vacancy caused by the resignation of Jonathan Mason; reelected to the Seventeenth Congress and served from November 6, 1820, to March 3, 1823; again a member of the State senate for one term beginning May 28, 1823; elected to the Twentieth Congress to fill the vacancy caused by the resignation of Daniel Webster; reelected to the Twenty-first Congress and served from July 23, 1827, to March 3, 1831; elected as an Anti-Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); again a member of the State house of representatives in 1841; resumed the practice of law; died in Boston, Mass., September 27, 1855; interment in the old burial ground of Phipps Street Cemetery, Charlestown, Mass.

GORHAM, Nathaniel (father of Benjamin Gorham), a Delegate from Massachusetts; born in Charlestown, Mass., May 27, 1738; attended the public schools; engaged in mercantile pursuits; member of the provincial legislature 1771-1775; delegate to the Provincial Congress in 1774 and 1775; member of the board of war 1778-1781; delegate to the State constitutional convention in 1779; served in the State senate in 1780 and 1781; Member of the Continental Congress in 1782, 1783, 1786, 1787, and 1789, and was its president from June 6, 1786, to February 2, 1787; delegate to the Federal Convention at Philadelphia in 1787; delegate to the State constitutional convention which ratified the Federal Constitution in 1788; judge of the court of common pleas from July 1, 1785, until his resignation on May 31, 1796; interested in the purchase and settlement of lands in the Genesee Valley, N.Y.; died in Charlestown, Mass., June 11, 1796; interment in Phipps Street Cemetery.

GORMAN, Arthur Pue, a Senator from Maryland; born in Woodstock, Howard County, Md., March 11, 1839; attended the public schools; appointed a page in the House of Representatives in 1852; transferred to the Senate through the influence of Stephen A. Douglas, who made him his private secretary, and subsequently served the Senate as page, messenger, assistant doorkeeper, assistant postmaster, and finally postmaster; removed from his Senate office in September 1866; immediately appointed collector of internal revenue for the fifth district of Maryland 1866-1869; director and later president of the Chesapeake Ohio Canal Co.; member, State house of delegates 1869-1875, serving as speaker for one session; member, State senate 1875-1881; elected as a Democrat to the United States Senate in 1880; reelected in 1886 and 1892 and served from March 4, 1881, to March 3, 1899; unsuccessful candidate for reelection; Democratic caucus chairman 1890-1898; chairman, Committee on Printing (Fifty-third Congress), Committee on Private Land Claims (Fifty-fifth Congress); was again elected to the United States Senate in 1902 and served from March 4, 1903, until his death in Washington, D.C., June 4, 1906; Democratic caucus chairman 1903-1906; interment in Oak Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography; Lambert, John. Arthur Pue Gorman.* Baton Rouge: Louisiana State University Press, 1953; Sanderlin, Walter S. "Arthur P. Gorman and the Chesapeake and Ohio Canal: An Episode in the Rise of a Political Boss." *Journal of Southern History* 13 (August 1947): 323-37.

GORMAN, George Edmund, a Representative from Illinois; born in Chicago, Ill., April 13, 1873; attended the public schools of his native city; was graduated in law from Georgetown University at Washington, D.C., in 1895; was admitted to the bar in 1895 and commenced the practice of law in Chicago the following year; assistant prosecuting attorney of Chicago 1897-1900; elected as a Democrat to

the Sixty-third Congress (March 4, 1913-March 3, 1915); declined to be a candidate for reelection in 1914; resumed the practice of law in Chicago; assistant State's attorney 1920-1928; served as master in chancery of the circuit court from 1930 until his death in Chicago January 13, 1935; interment in Holy Sepulchre Cemetery.

GORMAN, James Sedgwick, a Representative from Michigan; born in Lyndon Township, near Chelsea, Washtenaw County, Mich., December 28, 1850; attended the common schools and the Union School of Chelsea, and was graduated from the law department of the University of Michigan at Ann Arbor in 1876; was admitted to the bar and commenced practice in Jackson, Mich.; assistant prosecuting attorney of Jackson County for two years; moved to Dexter, Mich., in 1879; member of the State house of representatives in 1880; served in the State senate in 1886 and 1888; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); was not a candidate for renomination; engaged in farming near Chelsea, Mich., and resumed the practice of law; died in Detroit, Mich., May 27, 1923; interment in Mount Olivet Cemetery, Chelsea, Mich.

GORMAN, John Jerome, a Representative from Illinois; born in Minneapolis, Minn., June 2, 1883; attended the common schools and the Bryant and Stratton Business College at Chicago, Ill.; clerk and letter carrier in the Chicago city post office 1902-1918; studied law at Loyola University in Chicago and was graduated in 1914; was admitted to the bar in 1914 and commenced practice in Chicago; delegate to the State constitutional convention in 1920; elected as a Republican to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); unsuccessful candidate for reelection; resumed the practice of law at Chicago; elected to the Sixty-ninth Congress (March 4, 1925-March 3, 1927); unsuccessful candidate for reelection; resumed the practice of law in Chicago, where he died February 24, 1949; interment in All Saints Cemetery.

GORMAN, Willis Arnold, a Representative from Indiana; born near Flemingsburg, Ky., January 12, 1816; pursued an academic course; moved to Bloomington, Ind., in 1835; was graduated from the law department of the Indiana University at Bloomington in 1845; was admitted to the bar the same year and commenced practice in Bloomington; clerk of the State senate in 1837 and 1838; member of Indiana house of representatives, 1841-1844; major and colonel of Indiana Volunteers in the Mexican War; elected as a Democrat to the Thirty-first and Thirty-second Congresses (March 4, 1849-March 3, 1853); was not a candidate for renomination in 1852; moved to Minnesota in 1853; Territorial Governor of Minnesota 1853-1857; delegate to the constitutional convention of Minnesota in 1857; practiced law in St. Paul, Minn., 1857-1861; member of the State house of representatives in 1858; entered the Union Army in 1861 and was colonel of the First Regiment, Minnesota Volunteer Infantry; was mustered out as brigadier general in 1864; resumed the practice of law; prosecuting attorney of St. Paul 1869-1875; died in St. Paul, Minn., May 20, 1876; interment in Oakland Cemetery.

GORSKI, Chester Charles, a Representative from New York; born in Buffalo, Erie County, N.Y., June 22, 1906; attended Sts. Peter and Paul Parochial School and Technical High School; member of the Erie County Board of Supervisors 1941-1945, serving as minority leader 1942-1945; member of the Buffalo Common Council 1946-1948, serving as minority leader 1946-1947 and majority leader in 1948;

delegate to Democratic National Conventions in 1948, 1952, 1956, and 1968; elected as a Democrat to the Eighty-first Congress (January 3, 1949-January 3, 1951); unsuccessful candidate for reelection in 1950 to the Eighty-second Congress and for election in 1952 to the Eighty-third Congress; worked for United States Department of Commerce, 1951-1952; again elected to Buffalo Common Council and served from January 1, 1954, to February 1, 1956, and was majority leader; appointed to the New York State Building Code Commission on February 1, 1956, and served until April 1, 1959; elected president of the Buffalo Common Council January 1, 1960, and reelected to six succeeding terms, and served in that capacity until his resignation March 24, 1974; resided in Buffalo, N.Y., where he died April 25, 1975; interment in St. Stanislaus Cemetery, Cheektowaga, N.Y.

GORSKI, Martin, a Representative from Illinois; born in Poland, October 30, 1886; immigrated in 1889 to the United States with his parents, who settled in Chicago, Ill.; attended the public and high schools; was graduated from business college and from Chicago (Ill.) Law School in 1917; was admitted to the bar in 1917 and commenced practice in Chicago, Ill.; assistant State's attorney 1918-1920; master in chancery of the superior court of Cook County, Ill., 1929-1942; elected as a Democrat to the Seventy-eighth, Seventy-ninth, and Eightieth Congresses and served from January 3, 1943, until his death; had been reelected to the Eighty-first Congress; died in Chicago, Ill., December 4, 1949; interment in Resurrection Cemetery (Village of Justice).

GORTON, Thomas Slade, III (Slade), a Senator from Washington; born in Chicago, Cook County, Ill., January 8, 1928; attended public schools in Evanston, Ill.; graduated, Dartmouth College, Hanover, N.H., 1950, Columbia University Law School, New York City 1953; served in the United States Army 1945-1946, United States Air Force, lieutenant, 1953-1956, United States Air Force Reserve, colonel, 1956-1980; admitted to the Washington State bar in 1953 and commenced practice in Seattle; served in the Washington State house of representatives 1959-1969, majority leader 1967-1969; Washington State attorney general 1969-1981; member, President's Consumer Advisory Council 1975-1977; member, Washington State Law and Justice Commission 1969-1980; member, State Criminal Justice Training Commission 1969-1980; elected as a Republican to the United States Senate in 1980, and served from January 3, 1981, to January 3, 1987; unsuccessful candidate for reelection in 1986; resumed the practice of law; elected again as a Republican to the United States Senate in 1988; reelected in 1994 and served from January 3, 1989, to January 3, 2001; unsuccessful candidate for reelection in 2000; member, National Commission on Terrorist Attacks upon the United States (9-11 Commission) 2003-2004.

GOSS, Edward Wheeler, a Representative from Connecticut; born in Waterbury, Conn., April 27, 1893; attended the public schools and was graduated from Hill School, Pottstown, Pa.; entered the military service September 6, 1918, was assigned to the Fortieth Company, Tenth Battalion, One Hundred and Sixty-sixth Depot Brigade, and served until his discharge as a sergeant on December 4, 1918; engaged in the manufacture of brass 1912-1930; delegate to the Republican National Conventions in 1924, 1928, and 1932; served in the State senate 1926-1928; elected as a Republican to the Seventy-first Congress to fill the vacancy caused by the death of James P. Glynn and at the same time was elected to the Seventy-second Congress; reelected to the Seventy-third Congress and served from November 4, 1930, to January 3, 1935; unsuccessful for re-

election in 1934 to the Seventy-fourth Congress; statistical and research work in Washington, D.C., 1935-1939; enlisted in the United States Coast Guard Reserve, May 25, 1942, as chief bosun mate, promoted to lieutenant, and served until discharged February 15, 1948; distributor for Investors Diversified Services, Inc., of Minneapolis, Minn., 1948-1951; died in Miami, Fla., December 27, 1972; cremated; ashes interred in Riverside Cemetery, Waterbury, Conn.

GOSS, James Hamilton, a Representative from South Carolina; born in Union, Union County, S.C., August 9, 1820; attended the common schools and the Union Male Academy; engaged in mercantile pursuits; served with the South Carolina Militia during the Civil War; delegate to the State constitutional convention in 1867; upon the readmission of the State of South Carolina to representation was elected as a Republican to the Fortieth Congress and served from July 18, 1868, to March 3, 1869; was not a candidate for renomination in 1868; member of the board of commissioners of Union County 1871-1874; appointed postmaster of Union August 12, 1875, and served until September 23, 1884; died in Union, S.C., October 31, 1886; interment in the Presbyterian Cemetery.

GOSS, Porter J., a Representative from Florida; born in Waterbury, New Haven County, Conn., November 26, 1938; B.A., Yale University, New Haven, Conn., 1960; United States Army, 1960-1962; Central Intelligence Agency, 1962-1972; businessman; investor; member of the city council and mayor, Sanibel, Fla., 1974-1982; commissioner, Lee County, Fla., 1983-1988; chair, Lee County, Fla., Commission, 1985-1986; elected as a Republican to the One Hundred First and to the eight succeeding Congresses until his resignation on September 23, 2004 (January 3, 1989-September 23, 2004); chair, Permanent Select Committee on Intelligence (One Hundred Fifth through One Hundred Eighth Congresses); director, Central Intelligence Agency, 2004 to present.

GOSSETT, Charles Clinton, a Senator from Idaho; born in Pricetown, Highland County, Ohio, September 2, 1888; attended the public schools; moved to Cunningham, Wash., in 1907, to Ontario, Oreg., in 1910, and to Nampa, Canyon County, Idaho, in 1922; engaged in agriculture, livestock, feed, and shipping businesses; member, Idaho State house of representatives 1933-1937; lieutenant governor 1937-1939, 1941-1943; Governor of Idaho from January 1945 until his resignation in November 1945; appointed on November 17, 1945, as a Democrat to the United States Senate to fill the vacancy caused by the death of John Thomas and served from November 17, 1945, to November 6, 1946; unsuccessful candidate for nomination to fill the vacancy in 1946; resumed his former business pursuits; died in Boise, Idaho, September 20, 1974; interment in Kohlerlawn Cemetery, Nampa, Idaho.

GOSSETT, Ed Lee, a Representative from Texas; born in a sawmill camp known as Yellow Pine, near Many, Sabine Parish, La., January 27, 1902; moved to Texas in 1908 with his parents, who settled on a farm near Henrietta, Clay County; attended the rural schools of Clay and Garza Counties, Tex.; University of Texas at Austin, A.B., 1924 and the law school of the same university, LL.B., 1927; was admitted to the bar the latter year and commenced practice in Vernon, Tex.; moved to Wichita Falls, Tex., in 1937 and continued the practice of law; served as district attorney of the forty-sixth judicial district 1933-1937; elected as a Democrat to the Seventy-sixth and to the six succeeding Congresses and served from January 3, 1939, until his res-

ignation July 31, 1951; chairman, Committee on Elections No. 2 (Seventy-seventh through Seventy-ninth Congresses); resumed the practice of law and was general attorney for the Texas Southwestern Bell Telephone Co.; served as judge of Criminal District Court, Dallas, Tex., until his death on November 6, 1990.

GOTT, Daniel, a Representative from New York; born in Hebron, near New London, Conn., July 10, 1794; attended the public schools; at the age of sixteen taught school; moved to Pompey, N.Y., in 1817; studied law; was admitted to the bar in 1819 and commenced practice in Pompey, N.Y.; elected as a Whig to the Thirtieth and Thirty-first Congresses (March 4, 1847-March 3, 1851); moved to Syracuse, N.Y., in 1853 and resumed the practice of his profession; died in Syracuse, N.Y., July 6, 1864; interment in Pompey Hill Cemetery, Pompey, N.Y.

GOULD, Arthur Robinson, a Senator from Maine; born in East Corinth, Penobscot County, Maine, March 16, 1857; attended the common schools and East Corinth Academy; moved to Presque Isle, Maine, in 1887; engaged in the lumber business and built power plants and an electric railroad; president of the Aroostook Valley Railroad Co. 1902-1946; member, State senate 1921-1922; elected on September 13, 1926, as a Republican to the United States Senate to fill the vacancy caused by the death of Bert M. Fernald and served from November 30, 1926, to March 3, 1931; was not a candidate for renomination in 1930; chairman, Committee on Immigration (Seventy-first Congress); engaged in the railroad and lumber businesses; died in Presque Isle, Maine, July 24, 1946; interment in Mount Hope Cemetery, Bangor, Maine.

Bibliography: Hall, Oliver L. *The Man From East Corinth: Episodes in the Life of Arthur R. Gould, A Builder of Aroostook and Senator of the United States*. Augusta, ME: Kennebec Journal Print Shop, 1941.

GOULD, Herman Day, a Representative from New York; born in Sharon, Litchfield County, Conn., January 16, 1799; pursued an academic course; engaged in mercantile pursuits; president of the Delhi National Bank 1839-1849; unsuccessful candidate for election in 1840 to the Twenty-seventh Congress and in 1844 to the Twenty-ninth Congress; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); was not a candidate for renomination in 1850; resumed business interests in Delhi, N.Y., and died there January 26, 1852; interment in Woodland Cemetery.

GOULD, Norman Judd (grandson of Norman Buel Judd), a Representative from New York; born at Seneca Falls, Seneca County, N.Y., March 15, 1877; attended school at Seneca Falls, N.Y., and at Lawrenceville, N.J.; was graduated from Cornell University in 1899; specialized in mechanical engineering; engaged in the manufacture of pumps; delegate to the Republican National Conventions in 1908 and 1916; chairman of the Seneca County Republican committee 1912-1923; member of the New York State committee 1914-1922; elected as a Republican to the Sixty-fourth Congress to fill the vacancy caused by the death of Sereno E. Payne; reelected to the Sixty-fifth, Sixty-sixth, and Sixty-seventh Congresses and served from November 2, 1915, to March 3, 1923; declined to be a candidate for renomination in 1922; resumed his former manufacturing pursuits; died in Geneva, N.Y., August 20, 1964; interment in Restvale Cemetery, Seneca Falls, N.Y.

GOULD, Samuel Wadsworth, a Representative from Maine; born in Porter, Oxford County, Maine, January 1, 1852; moved with his parents to Hiram, Maine; attended the public schools and North Parsonsfield Seminary; was

graduated from the University of Maine at Orono in 1877; studied law; was admitted to the bar and commenced practice in Skowhegan, Maine in 1879; postmaster of Skowhegan 1896-1900; attended all Democratic State conventions for more than forty years; secretary of the Democratic State committee 1882-1890; delegate to the Democratic National Conventions in 1900, 1908, and 1912; unsuccessful candidate for Governor of Maine in 1902 and for election to the Sixty-first Congress in 1908; elected as a Democrat to the Sixty-second Congress (March 4, 1911-March 3, 1913); unsuccessful candidate for reelection in 1912; resumed the practice of law in Skowhegan, Maine; interested in various business enterprises; president of the board of trustees of the University of Maine; died in Skowhegan, Maine, December 19, 1935; interment in Southside Cemetery.

GOULDEN, Joseph Aloysius, a Representative from New York; born in Littlestown, Adams County, Pa., August 1, 1844; attended the common schools; served in the Marine Corps in 1864 and 1865; member of the board of managers at the State reformatory, Morganza, Pa.; moved to New York City; commissioner and trustee of public schools for ten years; member of board of trustees of the soldiers' home, Bath, N.Y.; secretary and member of the New York City commission that erected the soldiers' and sailors' monument on Riverside Drive; elected as a Democrat to the Fifty-eighth and to the three succeeding Congresses (March 4, 1903-March 3, 1911); declined to be a candidate for reelection; engaged in the insurance business in New York City; elected to the Sixty-third and Sixty-fourth Congresses and served from March 4, 1913, until his death in Philadelphia, Pa., May 3, 1915; interment in St. Joseph's Cemetery, Taneytown, Md.

GOURDIN, Theodore, a Representative from South Carolina; born near Kingstree, Williamsburg County, S.C., March 20, 1764; was educated in Charleston, S.C., and in Europe; engaged in planting; elected as a Republican to the Thirteenth Congress (March 4, 1813-March 3, 1815); resumed agricultural pursuits; died in Pineville, S.C., January 17, 1826; interment in Episcopal Cemetery, St. Stephen, S.C.

GOVAN, Andrew Robison, a Representative from South Carolina; born in Orange Parish, Orangeburg District, S.C., January 13, 1794; pursued classical studies at a private school in Willington, S.C., and was graduated from South Carolina College at Columbia in 1813; member of the State house of representatives 1820-1821; elected to the Seventeenth Congress to fill the vacancy caused by the death of James Overstreet; reelected to the Eighteenth and Nineteenth Congresses and served from December 4, 1822, to March 3, 1827; moved to Mississippi in 1828 and devoted the remainder of his life to planting; died in Marshall County, Miss., June 27, 1841; interment in the family cemetery on the estate, "Snowdown" plantation, Marshall County, Miss.

GOVE, Samuel Francis, a Representative from Georgia; born in Weymouth, Norfolk County, Mass., March 9, 1822; attended the common schools; moved to Georgia in 1835 with his parents, who settled in Twiggs County; engaged in mercantile and agricultural pursuits; was also a missionary; upon the readmission of the State of Georgia to representation was elected as a Republican to the Fortieth Congress and served from June 25, 1868, to March 3, 1869; presented credentials as a Member-elect to the Forty-first Congress, but was not permitted to qualify; ordained as a Baptist minister in 1877 and was a traveling missionary

from 1879 until his death in St. Augustine, Fla., December 3, 1900; interment in Rose Hill Cemetery, Macon, Ga.

GRABOWSKI, Bernard Francis, a Representative from Connecticut; born in New Haven, Conn., June 11, 1923; attended St. Stanislaus Parochial School; graduated from Bristol High School, Bristol, Conn., 1941; B.S., University of Connecticut, Storrs, Conn., 1949; J.D., University of Connecticut, Storrs, Conn., 1952; United States Army, 1943-1945; admitted to the bar in 1953; member of Bristol, Conn., Town Committee eight years; Bristol city, Conn., councilman, 1953-1955; judge of Bristol city court, 1955-1960; coordinator of redevelopment, city of Bristol, Conn., 1957-1959; chief prosecutor, Bristol, Conn., circuit court, 1960-1962; elected as a Democrat to the Eighty-eighth and Eighty-ninth Congresses (January 3, 1963-January 3, 1967); unsuccessful candidate for reelection to the Ninetieth Congress; resumed the practice of law; is a resident of Bristol, Conn.

GRADISON, Willis David, Jr., a Representative from Ohio; born in Cincinnati, Hamilton County, Ohio, December 28, 1928; attended the elementary and secondary schools in Cincinnati; B.A., Yale University, New Haven, Conn., 1949; M.B.A., Harvard Graduate School of Business Administration, Cambridge, Mass., 1951; D.C.S., Harvard University, Cambridge, Mass., 1954; lawyer, private practice; investment broker; assistant to the Under Secretary of the United States Treasury, 1953-1955; assistant to the Secretary of Health, Education, and Welfare, 1955-1957; member, Cincinnati city council, 1961-1974; mayor of Cincinnati, Ohio, 1971; elected as a Republican to the Ninety-fourth and to the nine succeeding Congresses and served until his resignation on January 31, 1993, (January 3, 1975-January 31, 1993); private advocate.

GRADY, Benjamin Franklin, a Representative from North Carolina; born near Sarecta, Duplin County, N.C., October 10, 1831; attended private and public schools and was graduated from the University of North Carolina at Chapel Hill in 1857; professor of mathematics and natural sciences in Austin College, Huntsville, Tex., 1858-1862; enlisted during the Civil War in Company K, Twenty-fifth Regiment, Texas Cavalry; promoted to orderly sergeant in Granbury's brigade, Cleburne's division; became ill with typhoid fever and remained in Peace Institute Hospital at Raleigh until the end of the war; settled in Clinton, N.C., at the close of the war and engaged in teaching in Clinton and La Grange, N.C.; in 1877 returned to Duplin County, where he continued to teach and also engaged in agricultural pursuits; superintendent of public instruction for Duplin County, 1881-1890; justice of the peace 1878-1889; elected as a Democrat to the Fifty-second and Fifty-third Congresses (March 4, 1891-March 3, 1895); retired to a farm near Turkey, Sampson County, N.C., where he again taught school for several years; returned to Clinton, N.C., and died there March 6, 1914; interment in Clinton Cemetery.

GRAFF, Joseph Verdi, a Representative from Illinois; born in Terre Haute, Vigo County, Ind., July 1, 1854; was graduated from the Terre Haute High School, and attended Wabash College, Crawfordsville, Ind., one year; moved to Delavan, Ill., in 1873 and engaged in mercantile pursuits; studied law; was admitted to the bar in 1879 and commenced practice in Delavan, Ill.; moved to Pekin, Ill., and continued the practice of law; elected as an inspector of the Pekin public schools in 1891 and served as president of the board of education; delegate to the Republican National Convention in 1892; elected as a Republican to the Fifty-fourth and to the seven succeeding Congresses (March

4, 1895-March 3, 1911); chairman, Committee on Claims (Fifty-sixth through Fifty-eighth Congresses); unsuccessful candidate for reelection in 1910 to the Sixty-second Congress; continued the practice of law in Peoria, Ill., where he had moved in 1899; also engaged in banking; died in Peoria, Ill., November 10, 1921; interment in Glendale Cemetery, Washington, Tazewell County, Ill.

GRAHAM, Daniel Robert (Bob), a Senator from Florida; born in Coral Gables, Fla., November 9, 1936; attended the public schools of Dade County, Fla.; graduated, University of Florida, Gainesville 1959; graduated, Harvard Law School 1962; admitted to the Florida bar in 1962; builder and cattleman; elected to the Florida State house of representatives 1966; member, Florida State senate 1970-1978; governor of Florida 1979-1986; elected as a Democrat to the United States Senate in 1986; reelected in 1992 and again in 1998 for the term ending January 3, 2005; chair, Democratic Senatorial Campaign Committee (One Hundred Third Congress), Select Committee on Intelligence (One Hundred Seventh Congress [January 3-20, 2001; June 6, 2001-January 3, 2003]); unsuccessful candidate for Democratic nomination for president 2004; was not a candidate for reelection to the Senate in 2004.

Bibliography: Graham, Bob, and Jeff Nussbaum. *Intelligence Matters: The CIA, the FBI, Saudi Arabia, and the Failure of America's War on Terror*. New York: Random House, 2004.

GRAHAM, Frank Porter, a Senator from North Carolina; born in Fayetteville, Cumberland County, N.C., October 14, 1886; attended the public schools of Charlotte and the preparatory academy at Warrenton, N.C.; graduated, University of North Carolina 1909; studied law at the University of North Carolina and received license to practice in 1913; received a graduate degree at Columbia University, New York City in 1916; high school English instructor in Raleigh, N.C., 1910-1912; instructor, assistant professor, and professor of history, University of North Carolina 1915-1930; during the First World War enlisted as a private in the United States Marine Corps in June 1917 and was discharged in July 1919 as a first lieutenant; returned to the University of North Carolina and became president 1930-1949; served on the Consumers Board of National Recovery Administration, the National Advisory Council to the Cabinet Committee on Economic Security, the President's Committee on Education, the Industries Committee of American Railroads, the National Defense Mediation Board, the National War Labor Board, the Maritime War Emergency Board, and the Good Offices Committee of the Security Council of the United Nations on Indonesia; adviser to the Secretary of State on Indonesian Affairs in 1948; appointed on March 29, 1949, as a Democrat to the United States Senate to fill the vacancy caused by the death of J. Melville Broughton and served from March 29, 1949, to November 26, 1950; unsuccessful candidate for the nomination in 1950 to fill the vacancy; United Nations mediator and United Nations representative to India and Pakistan in the Kashmir dispute; chairman, North Carolina Tercentenary Celebration Commission 1963; retired from the United Nations in 1967 because of ill health and returned to Chapel Hill, N.C., where he died February 16, 1972; interment in Old Chapel Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography;* Ashby, Warren. *Frank Porter Graham, A Southern Liberal*. Winston-Salem: J.F. Blair, 1980; Pleasants, Julian M., and Augustus M. Burns III. *Frank Porter Graham and the 1950 Senate Race in North Carolina*. Chapel Hill: University of North Carolina Press, 1990.

GRAHAM, George Scott, a Representative from Pennsylvania; born in Philadelphia, Pa., September 13, 1850; at-

tended the public schools, and was privately tutored; was graduated from the law department of the University of Pennsylvania at Philadelphia in 1870; was admitted to the bar in 1871 and commenced practice in Philadelphia; member of the select council of Philadelphia 1877-1880; unsuccessful candidate for district attorney of Philadelphia County in 1877; district attorney of Philadelphia County 1880-1899; declined to be a candidate for further election and resumed the practice of law in Philadelphia and New York City; professor of criminal law and procedure in the University of Pennsylvania 1887-1898; delegate to the Republican National Conventions in 1892 and 1924; elected as a Republican to the Sixty-third and to the nine succeeding Congresses and served from March 4, 1913, until his death at his summer home in Islip, N.Y., July 4, 1931; chairman, Committee on the Judiciary (Sixty-eighth through Seventy-first Congresses); interment in Woodlawn Cemetery, New York City.

GRAHAM, James (brother of William Alexander Graham), a Representative from North Carolina; born in Lincoln County, N.C., January 7, 1793; pursued classical studies and was graduated from the University of North Carolina at Chapel Hill in 1814; studied law; was admitted to the bar in 1818 and commenced practice in Rutherford County; member of the State house of representatives in 1822, 1823, 1824, 1828, and 1829; elected to the Twenty-third Congress (March 4, 1833-March 3, 1835); presented credentials as a Whig Member-elect to the Twenty-fourth Congress and served from March 4, 1835, to March 29, 1836, when the seat was declared vacant; subsequently elected to the same Congress; elected as a Whig to the Twenty-fifth, Twenty-sixth, and Twenty-seventh Congresses and served from December 5, 1836, to March 3, 1843; chairman, Committee on Public Expenditures (Twenty-seventh Congress); unsuccessful candidate for reelection in 1842 to the Twenty-eighth Congress; elected as a Whig to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); was not a candidate for renomination in 1846; engaged in agricultural pursuits near Rutherfordton, Rutherford County, N.C., where he died September 25, 1851.

GRAHAM, James Harper, a Representative from New York; born in Bovina, Delaware County, N.Y., September 18, 1812; attended the public schools; supervisor of the town of Delhi, N.Y.; chairman of the board of supervisors of Delaware County; engaged in agricultural pursuits; elected as a Republican to the Thirty-sixth Congress (March 4, 1859-March 3, 1861); was not a candidate for renomination in 1860; member of the State assembly in 1871; served in the State senate in 1872 and 1873; engaged in agricultural and mercantile pursuits; died in Delhi, N.Y., June 23, 1881; interment in Woodland Cemetery.

GRAHAM, James McMahon, a Representative from Illinois, born in Castleblayney, County Monaghan, Ireland, April 14, 1852; immigrated to the United States and settled in Sangamon County, Ill., 1868; attended the University of Illinois, Urbana, Ill.; attended Valparaiso University, Valparaiso, Ind.; teacher; lawyer, private practice; member of the Illinois state house of representatives, 1885-1886; prosecuting attorney for Sangamon County, Ill., 1892-1896; member of the board of education of Springfield, Ill., 1891-1894; elected as a Democrat to the Sixty-first and to the two succeeding Congresses (March 4, 1909-March 3, 1915); chairman, Committee on Expenditures in the Department of the Interior (Sixty-second and Sixty-third Congresses); unsuccessful candidate for reelection to the Sixty-fourth Congress in 1914; member of the National Conference of Com-

missioners on Uniform State Laws, 1916-1928; member of the board of directors of Lincoln Library, 1936-1945; died on October 23, 1945, in Springfield, Ill.; interment in Calvary Cemetery, Springfield, Ill.

GRAHAM, John Hugh, a Representative from New York; born in Belfast, Ireland, April 1, 1835; immigrated in 1836 to the United States with his parents, who settled in Brooklyn, N.Y.; attended the public schools of Brooklyn; during the Civil War recruited Company A, Fifth Regiment, Heavy Artillery, New York Volunteers, and served three years as its captain; for gallant and meritorious services at Harpers Ferry and in the Shenandoah Valley, Va., was commissioned major and brevetted lieutenant colonel; after the war engaged in the hardware business in Brooklyn, N.Y.; elected as a Democrat to the Fifty-third Congress (March 4, 1893-March 3, 1895); was not a candidate for renomination in 1894; died in Brooklyn, N.Y., on July 11, 1895; interment in Greenwood Cemetery.

GRAHAM, Lindsey O., a Representative and a Senator from South Carolina; born in Central, Pickens County, S.C., July 9, 1955; graduated from Daniel High School, Central, S.C. 1973; B.A., University of South Carolina, Columbia 1977; J.D., University of South Carolina School of Law 1981; United States Air Force 1982-1988; South Carolina Air National Guard 1989-1995; United States Air Force Reserves 1995-present; lawyer, private practice; assistant county attorney, Oconee County, S.C. 1988-1992; city attorney for Central, S.C. 1990-1994; member of the South Carolina state house of representatives 1992-1994; elected as a Republican to the House of Representatives for the One Hundred Fourth and to the three succeeding Congresses (January 3, 1995-January 3, 2003); one of the managers appointed by the House of Representatives in 1998 to conduct the impeachment proceedings against President William Clinton; was not a candidate for reelection in 2002, but was elected as a Republican to the U.S. Senate in 2002 for the term ending January 3, 2009.

GRAHAM, Louis Edward, a Representative from Pennsylvania; born in New Castle, Lawrence County, Pa., August 4, 1880; moved with his parents to Beaver, Pa., in 1893; attended preparatory school and Beaver (Pa.) High School; was graduated from Washington and Jefferson College, Washington, Pa., in 1901; served as deputy sheriff of Beaver County, Pa., 1903-1906; studied law; was admitted to the bar in 1906 and commenced practice in Beaver, Pa.; district attorney of Beaver County 1912-1924 and deputy attorney general of Pennsylvania 1924-1927; chief legal adviser of the former sixth Federal prohibition district 1927-1929; served as United States attorney for the western district of Pennsylvania November 7, 1929, to September 1, 1933; special assistant to the Attorney General of the United States in the Pittsburgh, Pa., vote-fraud cases 1934-1936; elected as a Republican to the Seventy-sixth and to the seven succeeding Congresses (January 3, 1939-January 3, 1955); chairman, Joint Committee on Immigration and Nationality Policy (Eighty-third Congress); unsuccessful candidate for reelection in 1954 to the Eighty-fourth Congress; resumed the practice of law in Beaver, Pa.; died in the Rochester, Pa., Hospital November 9, 1965; interment in Beaver Cemetery, Beaver, Pa.

GRAHAM, William, a Representative from Indiana; born at sea March 16, 1782; settled with his parents in Harrodsburg, Mercer County, Ky.; attended the public schools; moved to Vallonia, Ind., in 1811; engaged in agricultural pursuits; member of the Territorial house of represent-

atives in 1812; delegate to the State constitutional convention in 1816; member of the State house of representatives 1816-1821 and served as speaker; served in the State senate 1821-1833; elected as a Whig to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); unsuccessful candidate for reelection in 1838 to the Twenty-sixth Congress; resumed agricultural pursuits; died near Vallonia, Ind., August 17, 1858; interment in the White Church Cemetery, Vallonia, Ind.

GRAHAM, William Alexander (brother of James Graham), a Senator from North Carolina; born at Vesuvius Furnace, near Lincolnton, Lincoln County, N.C., September 5, 1804; pursued classical studies and graduated from the University of North Carolina at Chapel Hill in 1824; studied law; admitted to the bar in 1825 and commenced practice in Hillsboro, N.C.; member, State house of commons 1833-1840, serving twice as speaker; elected as a Whig to the United States Senate to fill the vacancy caused by the resignation of Robert Strange and served from November 25, 1840, to March 3, 1843; chairman, Committee on Claims (Twenty-seventh Congress); Governor of North Carolina 1845-1849; declined the missions to Spain and Russia in 1849; Secretary of the Navy in the Cabinet of President Millard Fillmore 1850-1852; unsuccessful Whig candidate for vice president in 1852 on the ticket with Winfield Scott; member, State senate 1854-1866, including service in the state Confederate Congress; elected to the United States Senate in 1866, but his credentials were not presented; member of the board of trustees of the Peabody Fund 1867-1875; arbitrator in the boundary line dispute between Virginia and Maryland 1873-1875; died at Saratoga Springs, N.Y., August 11, 1875; interment in the Presbyterian Church Cemetery, Hillsboro, N.C.

Bibliography: *American National Biography; Dictionary of American Biography; Graham, William. The Papers of William Alexander Graham.* Edited by J.G. de Rouhac and Max R. Williams. 8 vols. Raleigh: North Carolina Department of Cultural Resources, 1957-1992; Williams, Max. "William A. Graham, North Carolina Whig Party Leader, 1804-1849." Ph.D. dissertation, University of North Carolina, 1965.

GRAHAM, William Harrison, a Representative from Pennsylvania; born in Allegheny (now part of Pittsburgh), Pa., August 3, 1844; attended the public schools; during the Civil War enlisted on April 5, 1861, in the Second Regiment, Virginia Infantry (Union Army), which, after a service of two years, was mounted and became the Fifth Regiment, West Virginia Cavalry; mustered out June 14, 1864; engaged in the leather business in Allegheny, Pa.; member of the State house of representatives 1875-1878; recorder of deeds of Allegheny County 1882-1891; engaged in banking; elected as a Republican to the Fifty-fifth Congress to fill the vacancy caused by the resignation of William A. Stone; reelected to the Fifty-sixth and Fifty-seventh Congresses and served from November 29, 1898, to March 3, 1903; unsuccessful candidate for reelection in 1902 to the Fifty-eighth Congress; elected to the Fifty-ninth, Sixtieth, and Sixty-first Congresses (March 4, 1905-March 3, 1911); chairman, Committee on Ventilation and Acoustics (Sixtieth Congress), Committee on Expenditures in the Department of Agriculture (Sixty-first Congress); unsuccessful candidate in the Republican primaries for renomination; member of the Allegheny County Board of Viewers 1911-1923; died in Pittsburgh, Pa., March 2, 1923; interment in Highwood Cemetery.

GRAHAM, William Johnson, a Representative from Illinois; born near New Castle, Lawrence County, Pa., February 7, 1872; moved to Illinois with his parents, who settled near Aledo, Mercer County, in 1879; attended the public

schools; was graduated from the law department of the University of Illinois at Urbana in 1893; was admitted to the bar in 1895 and commenced practice in Aledo, Ill.; prosecuting attorney of Mercer County 1901-1909; delegate to the Republican National Convention in 1912; member of the State house of representatives in 1915 and 1916; elected as a Republican to the Sixty-fifth and to the three succeeding Congresses and served from March 4, 1917, to June 7, 1924, when he resigned; chairman, Committee on Expenditures in the Department of War (Sixty-sixth Congress); appointed by President Coolidge on May 29, 1924, as presiding judge of the United States Court of Customs Appeals, Washington, D.C., and served from June 8, 1924, until his death in Washington, D.C., November 10, 1937; remains were cremated and the ashes interred in Aledo Cemetery, Aledo, Ill.

GRAMM, William Philip (Phil), a Representative and a Senator from Texas; born in Fort Benning, Muscogee County, Ga., July 8, 1942; attended the Muscogee County public schools; graduated, Georgia Military Academy, Atlanta 1961; graduated, University of Georgia, Athens 1964; received a doctorate, University of Georgia 1967; professor of economics, Texas A&M University 1967-1978; author; elected in 1978 as a Democrat to the Ninety-sixth Congress; reelected as a Democrat to the two succeeding Congresses; resigned January 5, 1983, to run for election to the Ninety-eighth Congress as a Republican; reelected as a Republican, by special election, on February 12, 1983, and served January 3, 1979, to January 5, 1983, and February 12, 1983, to January 3, 1985; elected as a Republican to the United States Senate in 1984; reelected in 1990 and again in 1996 and served from January 3, 1985, to November 30, 2002, when he resigned; not a candidate for reelection in 2002; chairman, National Republican Senatorial Committee (One Hundred Second and One Hundred Third Congresses), Committee on Banking, Housing, and Urban Affairs (One Hundred Sixth Congress and One Hundred Seventh Congress [January 3, 2001; January 20, 2001-June 6, 2001]).

GRAMMER, Elijah Sherman, a Senator from Washington; born in Quincy, Hickory County, Mo., April 3, 1868; attended the common schools and Bentonville (Ark.) College; moved to Washington in 1887, where he was a logger and general manager in logging camps near Tacoma; returned to Bentonville (Ark.) College in 1892; went to Alaska in 1897 as general manager of logging camps; returned to Washington in 1901 and located in Seattle; engaged as owner-logger in many companies; served as president of the Employers' Association of Washington 1916-1917; during the First World War was appointed a major in the United States Army, assigned to the spruce-production division at Grays and Willapa Harbors 1918-1919; appointed on November 22, 1932, as a Republican to the United States Senate to fill the vacancy caused by the death of Wesley L. Jones and served from November 22, 1932, to March 3, 1933; was not a candidate for election to the full term; resumed his interests in the logging business; also served as an officer of investment and railway companies; died in Seattle, Wash., on November 19, 1936; interment in Lakeview Cemetery.

GRAMS, Rod, a Representative and a Senator from Minnesota; born in Princeton, Mille Lacs County, Minn., February 4, 1948; attended public schools, Brown Institute 1966-1968, Anoka Ramsey Junior College 1970-1972, and Carroll College 1974-1975; television news anchor and producer in Helena, Mont., Wausau, Wisc., Rockford, Ill., and Minneapolis, Minn.; president of a construction and residential development company in Minneapolis; elected as a Re-

publican to the One Hundred Third Congress (January 3, 1993-January 3, 1995); not a candidate for reelection to the House of Representatives in 1994; elected to the United States Senate in 1994, and served from January 4, 1995, to January 3, 2001; unsuccessful candidate for reelection in 2000.

GRANAHAN, Kathryn Elizabeth (wife of William Thomas Granahan), a Representative from Pennsylvania; born Kathryn Elizabeth O'Hay in Easton, Northampton County, Pa., December 7, 1894; educated in Easton public schools; graduate of Easton High School and Mount St. Joseph Collegiate Institute (later Chestnut Hill College), Philadelphia, Pa.; supervisor of public assistance in the State Auditor General's Department, and liaison officer between that department and Department of Public Assistance, Commonwealth of Pennsylvania, 1940-1943; member of national board, Woman's Medical College of Pennsylvania; delegate to the Democratic National Convention in 1960; elected as a Democrat to the Eighty-fourth Congress, November 6, 1956, by special election to fill the vacancy caused by the death of her husband, William T. Granahan, and at the same time was elected to the Eighty-fifth Congress; reelected to the two succeeding Congresses and served from November 6, 1956, to January 3, 1963; was not a candidate for reelection in 1962 to the Eighty-eighth Congress; appointed Treasurer of the United States and served from January 9, 1963, to November 20, 1966; retired; died in Norristown, Pa., July 10, 1979; interment in Gethsemane Cemetery, Easton, Pa.

GRANAHAN, William Thomas (husband of Kathryn Elizabeth Granahan), a Representative from Pennsylvania; born in Philadelphia, Pa., July 26, 1895; attended parochial schools and La Salle Extension University at Chicago, Ill.; during the First World War served as a private in the Fourth Army Corps and served in the Army of Occupation in Germany in 1918 and 1919; engaged in the building business 1925-1929; member of the State Democratic committee 1938-1942; State supervisor of inheritance tax in 1940 and 1941; chief disbursing officer of the State treasury 1941-1944; 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; engaged in the building business; elected to the Eighty-first and to the three succeeding Congresses and served from January 3, 1949, until his death in Darby, Pa., May 25, 1956; had been renominated in the April 1956 primary election; interment in Saint Bernard Cemetery, Easton, Pa.

GRANATA, Peter Charles, a Representative from Illinois; born in Chicago, Ill., October 28, 1898; attended the public and high schools of his native city; was graduated from Bryant and Stratton Business College at Chicago in 1912; engaged in the coal business in 1917; chief clerk to the prosecutor of the city of Chicago 1926-1928 and chief deputy coroner 1928-1930; elected to the State house of representatives in 1930 to fill a vacancy; presented credentials as a Republican Member-elect to the Seventy-second Congress and served from March 3, 1931, to April 5, 1932, when he was succeeded by Stanley H. Kunz, who successfully contested the election; unsuccessful candidate for election in 1932 to the Seventy-third Congress; engaged in the coal and oil business in Chicago until May 1933; member of the State house of representatives 1933-1973; assistant director of finance of the State of Illinois 1941-1943; vice president of a glass company in Chicago, Ill., 1948; was a resident of Chicago, Ill., until his death there on September 29, 1973; interment in Mount Carmel Cemetery.

GRANDY, Frederick Lawrence, a Representative from Iowa; born in Sioux City, Iowa, June 29, 1948; attended

public schools; graduated from Phillips Exeter Academy, 1966; graduated from Harvard University, 1970; aide to U.S. Representative Wiley Mayne, 1970-1971; professional actor, 1971-1985; elected as a Republican to the One Hundredth and to the three succeeding Congresses (January 3, 1987-January 3, 1995); was not a candidate for reelection in 1994, but was an unsuccessful candidate for nomination for Governor of Iowa.

GRANFIELD, William Joseph, a Representative from Massachusetts; born in Springfield, Mass., December 18, 1889; attended the grammar and high schools; was graduated from Williston Academy, Easthampton, Mass., in 1910 and from the law school of the University of Notre Dame, South Bend, Ind., in 1913; member of the common council in 1915 and 1916; was admitted to the bar in 1916 and commenced practice in Springfield, Mass.; served in the State house of representatives 1917-1919; delegate to the State constitutional convention of 1918 and 1919; delegate to the Democratic National Convention in 1924 and 1928 and delegate at large in 1932, 1936, and 1940; elected as a Democrat to the Seventy-first Congress to fill the vacancy caused by the death of William K. Kaynor; reelected to the Seventy-second, Seventy-third, and Seventy-fourth Congresses and served from February 11, 1930, to January 3, 1937; was not a candidate for renomination in 1936; appointed for life as presiding justice of the district court, Springfield, Mass., in 1936, and served until his retirement July 27, 1949, due to illness; died in Springfield, Mass., May 28, 1959; interment in St. Michael's Cemetery.

GRANGER, Amos Phelps (cousin of Francis Granger), a Representative from New York; born in Suffield, Conn., June 3, 1789; attended the public schools; in 1811 moved to Manlius, N.Y., where he was president of the town for several years; served as captain in the War of 1812 at Sackets Harbor and on the Canadian border; moved to Syracuse, N.Y., in 1820 and engaged in numerous business enterprises; trustee of the city of Syracuse 1825-1830; delivered the address of welcome to General Lafayette when he visited Syracuse in 1825; delegate to the Whig National Convention in 1852; elected as a Whig to the Thirty-fourth Congress and reelected as a Republican to the Thirty-fifth Congress (March 4, 1855-March 3, 1859); was not a candidate for renomination in 1858; retired from active business pursuits; died in Syracuse, N.Y., on August 20, 1866; interment in Oakwood Cemetery.

GRANGER, Bradley Francis, a Representative from Michigan; born in Lowville, Lewis County, N.Y., March 12, 1825; attended the public schools; studied law; was admitted to the bar in 1847 and commenced practice in Tecumseh, Mich.; moved to Ann Arbor, Mich., and resumed practice; elected as a Republican to the Thirty-seventh Congress (March 4, 1861-March 3, 1863); engaged in the practice of law until his death in Ann Arbor, Mich., November 4, 1882; interment in Forest Hill Cemetery.

GRANGER, Daniel Larned Davis, a Representative from Rhode Island; born in Providence, R.I., May 30, 1852; attended the common schools; was graduated from Brown University, Providence, R.I., in 1874 and from the law department of Boston University in 1877; was admitted to the bar in 1877 and commenced practice in Providence, R.I.; reading clerk of the State house of representatives 1887-1890; treasurer of Providence from January 1890 to January 1901; mayor in 1901 and 1902; elected as a Democrat to the Fifty-eighth, Fifty-ninth, and Sixtieth Congresses and served from March 4, 1903, until his death in Washington,

D.C., February 14, 1909; interment in Swan Point Cemetery, Providence, R.I.

GRANGER, Francis (cousin of Amos Phelps Granger), a Representative from New York; born in Suffield, Conn., December 1, 1792; pursued classical studies and was graduated from Yale College in 1811; moved with his father to Canandaigua, N.Y. in 1814; studied law; was admitted to the bar in 1816 and commenced practice in Canandaigua, N.Y.; member of the State assembly 1826-1828 and 1830-1832; unsuccessful candidate for Lieutenant Governor of New York in 1828; unsuccessful candidate of the National Republicans for Governor of New York in 1830 and 1832; delegate to the Anti-Masonic National Convention at Philadelphia September 11, 1830; unsuccessful Whig and Anti-Masonic candidate for Vice President in 1836; elected as a Whig to the Twenty-fourth Congress (March 4, 1835-March 3, 1837); unsuccessful Whig candidate for election in 1836 to the Twenty-fifth Congress; again elected to the Twenty-sixth and Twenty-seventh Congresses and served from March 4, 1839, to March 5, 1841, when he resigned; appointed Postmaster General in the Cabinet of President William Henry Harrison and served from March 6 to September 18, 1841; again elected to the Twenty-seventh Congress to fill the vacancy caused by the resignation of John Greig and served from November 27, 1841, to March 3, 1843; was not a candidate for reelection in 1842; 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 Canandaigua, N.Y., on August 31, 1868; interment in Woodlawn Cemetery.

GRANGER, Kay, a Representative from Texas; born in Greenville, Hunt County, Tex., January 18, 1943; B.S. Texas Wesleyan University, Fort Worth, Tex., 1965; teacher; business owner; member of the Fort Worth, Tex., zoning commission, 1981-1989; member of the Fort Worth, Tex., city council, 1989-1991; mayor of Fort Worth, Tex., 1991-1995; elected as a Republican to the One Hundred Fifth and to the three succeeding Congresses (January 3, 1997-present).

GRANGER, Miles Tobey, a Representative from Connecticut; born in New Marlboro, Berkshire County, Mass., August 12, 1817; moved with his parents to Canaan, Conn., in 1819; pursued common-school, academic, and collegiate studies, and was graduated from Wesleyan University, Middletown, Conn., in 1842; moved to Louisiana in 1843; studied law; was admitted to the bar of Wilkinson County, Miss., in April 1845; returned to Canaan, Conn.; was admitted to the bar in Litchfield County in October 1845 and practiced law in Canaan 1847-1867; member of the State house of representatives in 1857; served in the senate in 1866 and 1867; judge of probate court 1849-1867; judge of the superior court of Connecticut 1867-1876; elected judge of the supreme court in 1876 and served until March 1, 1887, when he resigned; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); was not a candidate for renomination in 1888; elected State referee in 1893 and served until his death in North Canaan, Litchfield County, Conn., October 21, 1895; interment in the Lower Cemetery.

GRANGER, Walter Keil, a Representative from Utah; born in St. George, Washington County, Utah, October 11, 1888; moved with his parents to Cedar City, Utah, in 1894; attended the public schools; was graduated from a branch of the University of Utah at Cedar City in 1909 and later attended the Branch Agricultural College at Cedar City, Utah; engaged in agricultural pursuits and livestock raising;

member of the board of trustees of Utah State Agricultural College; Cedar City postmaster 1914-1922; served overseas as a sergeant in the Eleventh Regiment, United States Marines, in 1918 and 1919; mayor of Cedar City, Utah, 1923-1926 and 1930-1932; member of the State house of representatives 1932-1937, serving as speaker in 1935; member of the Public Service Commission of Utah 1937-1940; 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 reelection in 1952 but was an unsuccessful candidate for election to the United States Senate; unsuccessful candidate for election in 1954 to the Eighty-fourth Congress; resumed his farming interests; member, Board of Appeals, United States Forest Service, Department of Agriculture 1967-1970; retired; resided in Cedar City, Utah, where he died April 21, 1978; interment in Cedar City Cemetery.

GRANT, Abraham Phineas, a Representative from New York; born in New Lebanon, Columbia County, N.Y., April 5, 1804; attended the public schools and was graduated from Hamilton College, Clinton, N.Y.; studied law; was admitted to the bar in 1828 and commenced practice in Oswego, N.Y.; district attorney of Oswego County in 1835; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); resumed the practice of law; died in Oswego, N.Y., December 11, 1871; interment in Riverside Cemetery.

GRANT, George McInvale, a Representative from Alabama; born in Louisville, Barbour County, Ala., July 11, 1897; attended the public schools; was graduated from the law department of the University of Alabama at Tuscaloosa in 1922; was admitted to the bar the same year and commenced practice at Troy, Ala.; served as a private and aviation cadet in the aviation section of the Signal Corps of the United States Army in 1918 and 1919; county solicitor of Pike County, Ala., 1927-1937; elected as a Democrat to the Seventy-fifth Congress to fill the vacancy caused by the resignation of Lister Hill; reelected to the Seventy-sixth and to the twelve succeeding Congresses and served from June 14, 1938, to January 3, 1965; unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; resumed the practice of law; lobbyist; was a resident of Washington, D.C., until the time of his death on November 4, 1982, at sea, aboard the Queen Elizabeth II; interment at Arlington National Cemetery, Arlington, Va.

GRANT, James William, a Representative from Florida; born in Lake City, Columbia County, Fla., September 21, 1943; graduated from Taylor County High School, Perry, Fla., 1960; B.A., Florida State University, Tallahassee, Fla., 1963; graduate work, University of Florida, Gainesville, Fla.; bank executive; business executive; member of the Florida state senate, 1982-1984; elected as a Democrat to the One Hundredth and One Hundred First Congresses (January 3, 1987-January 3, 1991); changed party affiliation from Democrat to Republican, February 21, 1989; unsuccessful candidate for reelection to the One Hundred Second Congress in 1990; unsuccessful candidate for the United States Senate in 1992.

GRANT, John Gaston, a Representative from North Carolina; born in Edneyville Township, Henderson County, N.C., January 1, 1858; received a limited schooling; engaged in agricultural pursuits; member of the State house of representatives in 1889; declined a renomination; sheriff of Henderson County 1892-1896; refused a renomination in 1896; 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 agricultural pursuits; died in Hendersonville, N.C., June 21, 1923; interment in Oak Dale Cemetery.

GRANT, Robert Allen, a Representative from Indiana; born near Bourbon, Marshall County, Ind., July 31, 1905; moved to Hamlet, Ind., in 1912 and to South Bend, Ind., in 1922; attended the public schools; A.B., University of Notre Dame, South Bend, Ind., 1928; J.D., University of Notre Dame, South Bend, Ind., 1930; was admitted to the bar in 1930 and commenced practice in South Bend; deputy prosecuting attorney of St. Joseph County, Ind., in 1935 and 1936; elected as a Republican to the Seventy-sixth and to the four succeeding Congresses (January 3, 1939-January 3, 1949); unsuccessful candidate for reelection to the Eighty-first Congress in 1948; resumed the practice of law in South Bend, Ind.; United States district judge, northern district of Indiana, 1957, and chief judge, 1961-1972, senior judge, 1972-1998; served on United States Temporary Emergency Court of Appeals, 1976; died on March 2, 1998, in Mishawaka, Ind.

GRANTLAND, Seaton, a Representative from Georgia; born in New Kent County, Va., on June 8, 1782; pursued an academic course; studied law; was admitted to the bar and commenced practice in Milledgeville, Ga.; 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); presidential elector on the Whig ticket in 1840; died at his home, "Woodville," near Milledgeville, Ga., October 18, 1864; interment in Milledgeville Cemetery.

GRASSLEY, Charles Ernest, a Representative and a Senator from Iowa; born in New Hartford, Butler County, Iowa, September 17, 1933; attended the public schools; graduated, University of Northern Iowa, Cedar Falls 1955; received a graduate degree from the same university in 1956; pursued graduate work, University of Iowa, Iowa City 1957-1958; engaged in agriculture; part-time university instructor; member, Iowa house of representatives 1959-1974; elected in 1974 as a Republican to the Ninety-fourth Congress; reelected to the Ninety-fifth and Ninety-sixth Congresses (January 3, 1975-January 3, 1981); was not a candidate in 1980 for reelection to the House of Representatives, but was elected to the Senate in 1980; reelected in 1986, 1992, 1998 and in 2004 for the term ending January 3, 2011; chair, Special Committee on Aging (One Hundred Fifth Congress), Committee on Finance (One Hundred Seventh Congress [January 20 to June 6, 2001] and One Hundred Eighth Congress).

GRASSO, Ella Tambussi, a Representative from Connecticut; born Ella Rose Tambussi in Windsor Locks, Hartford County, Conn., May 10, 1919; attended the St. Mary's School in Windsor Locks, and the Chaffee School in Windsor; B.A., Mount Holyoke College, South Hadley, Mass., 1940; M.A. same college, 1942; during the Second World War served as assistant director of research for the War Manpower Commission of Connecticut; Connecticut house of representatives, 1953-1957, and became first woman to be elected floor leader, 1955; secretary of State of Connecticut, 1958, and reelected, 1962, 1966; first woman chairman, Democratic State Platform Committee, 1956-1968; member, Platform Drafting Committee, 1960, Democratic National Convention; cochairman, Resolutions Committee, Democratic National Conventions, 1964, 1968; elected as a Democrat to the Ninety-second and Ninety-third Congresses (January 3, 1971-January 3, 1975); was not a candidate for reelection in 1974 to the Ninety-fourth Congress but was elected Gov-

ernor of Connecticut in 1974 for the four-year term commencing January 1975; reelected in 1978; resigned due to a physical disability, December 31, 1980; resided in Windsor Locks, Conn., until her death in Hartford, Conn., February 5, 1981; interment in St. Mary's Cemetery, Windsor Locks, Conn.

Bibliography: Purmont, Jon E. "Ella Grasso: As She Saw Herself." *Connecticut Review* 17 (Spring 1995): 23-29.

GRAVEL, Maurice Robert (Mike), a Senator from Alaska; born in Springfield, Hampden County, Mass., May 13, 1930; attended private schools; graduated, Columbia University 1956; member of the United States Army, Counter Intelligence Corps 1951-1954; member, Alaska house of representatives 1962-1966, elected speaker in 1965; author; engaged in real estate development in Anchorage and Kenai; elected as a Democrat to the United States Senate in 1968; reelected in 1974, and served from January 3, 1969, to January 2, 1981; unsuccessful candidate for renomination in 1980; is a resident of Arlington, Va.

Bibliography: Gravel, Mike. *Citizen Power: A People's Platform*. New York: Holt, Rinehart and Winston, 1972; Gravel, Mike. *Jobs and More Jobs*. Anchorage: Mt. McKinley Publishers, 1968.

GRAVELY, Joseph Jackson, a Representative from Missouri; born near Leatherwood, Henry County, Va., September 25, 1828; attended the public schools; engaged in agricultural pursuits and taught school; studied law; was admitted to the bar and practiced; member of the State house of representatives in 1853 and 1854; moved to Missouri in 1854; delegate to the State constitutional convention in 1860; served in the State senate in 1862 and 1864; during the Civil War served in the Union Army as colonel of the Eighth Regiment, Missouri Volunteer Cavalry; elected as a Republican to the Fortieth Congress (March 4, 1867-March 3, 1869); Lieutenant Governor of Missouri in 1871 and 1872; died in Stockton, Cedar County, Mo., April 28, 1872; interment in Lindley Prairie Cemetery, near Bear Creek, Mo.

GRAVES, Alexander, a Representative from Missouri; born in Mount Carmel, Covington County, Miss., August 25, 1844; attended Centre College, Danville, Ky.; at the outbreak of the Civil War joined the Confederate Army and served under Gen. N.B. Forrest; paroled with him at Gainesville, Ala., in May 1865; after being mustered out returned to college and was graduated from Oakland (later Alcorn) University, Mississippi, in July 1867; studied law; was graduated from the University of Virginia at Charlottesville in June 1869; was admitted to the bar and practiced law in Lexington, Mo.; city attorney in 1872; prosecuting attorney of Lafayette County, Mo., in 1874; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; continued the practice of law until his death in Lexington, Mo., on December 23, 1916; interment in Machpelah Cemetery.

GRAVES, Dixie Bibb, a Senator from Alabama; born Dixie Bibb on a plantation near Montgomery, Montgomery County, Ala., July 26, 1882; attended the public schools; civic leader; trustee of Alabama Boys' Industrial School, Birmingham, Ala.; president of the United Daughters of the Confederacy 1915-1917; active in the Women's Christian Temperance Union, the Alabama Federation of Women's Clubs, and the women's suffrage movement; appointed on August 20, 1937, as a Democrat by her husband, Governor Bibb Graves, to the United States Senate to fill the vacancy caused by the resignation of Hugo L. Black and served from August 20, 1937, until her resignation on January 10, 1938; was not a candidate for election to fill the vacancy; retired

from public life; died in Montgomery, Ala., January 21, 1965; interment in Greenwood Cemetery.

Bibliography: Watson, Elbert L. "Dixie Bibb Graves." In *Alabama United States Senators*, pp. 127-31. Huntsville, AL: Strode Publishers, 1982.

GRAVES, Samuel, a Representative from Missouri; born in Tarkio, Atchison County, Mo., November 7, 1963; graduated from Tarkio High School, Tarkio, Mo., 1982; B.A., University of Missouri, Columbia, Mo., 1986; member of the Missouri state house of representatives, 1992-1994; member of the Missouri state senate, 1994-2000; elected as a Republican to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

GRAVES, William Jordan, a Representative from Kentucky; born in New Castle, Ky., in 1805; pursued an academic course; studied law; was admitted to the bar and practiced; member of the State house of representatives in 1834; elected as a Whig to the Twenty-fourth, Twenty-fifth, and Twenty-sixth Congresses (March 4, 1835-March 3, 1841); engaged in a duel on the Marlboro Road in Maryland with Congressman Jonathan Cilley in 1838, in which the latter was killed; this duel prompted passage of a congressional act of February 20, 1839, prohibiting the giving or accepting, within the District of Columbia, of challenges to a duel; was not a candidate for renomination in 1840; again a member of the State house of representatives in 1843; died in Louisville, Ky., September 27, 1848; interment in the private burial grounds at his former residence in Henry County, Ky.

GRAY, Edward Winthrop, a Representative from New Jersey; born in Jersey City, N.J., August 18, 1870; attended the public schools; newspaper reporter in New York City 1894-1896; owner and publisher of the Summit (N.J.) Herald in 1897 and 1898; city editor and managing editor of the Newark Daily Advertiser 1898-1902; president and general manager of the Newark Daily Advertising Publishing Co. 1902-1904; secretary to Gov. Edward C. Stokes 1904-1907; appointed by Governor Murphy a commissioner to investigate tenement-house conditions in 1902; member of the board of tenement-house supervision 1900-1908; secretary of the Republican State committee 1908-1913; organized the Commercial Casualty Insurance Co., Newark, N.J., in 1909; elected as a Republican to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); unsuccessful candidate for election in 1918 to the United States Senate; unsuccessful candidate for nomination for Representative in 1924 and for Senator in 1928; writer, publisher, and lecturer; died in Newark, N.J., June 10, 1942; interment in Mount Pleasant Cemetery.

GRAY, Edwin, a Representative from Virginia; born in Southampton County, Va., July 18, 1743; educated at the College of William and Mary, Williamsburg, Va.; served in the colonial House of Burgesses, 1769-1775; member of the State conventions in 1774, 1775, and 1776; member of the State house of delegates in 1776, 1779, 1787, 1788, and 1791; member of the Virginia state senate, 1777-1779; elected as a Federalist to the Sixth and to the six succeeding Congresses (March 4, 1799-March 3, 1813); died in Nansemond County, Va.; death date unknown.

GRAY, Finly Hutchinson, a Representative from Indiana; born near Orange, Fayette County, Ind., July 21, 1863; attended the common schools; studied law; was admitted to the bar in 1892 and commenced practice in Connersville, Ind.; mayor of Connersville 1904-1910; elected as a Democrat to the Sixty-second, Sixty-third, and Sixty-fourth Con-

gresses (March 4, 1911-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress and for election in 1917 to fill the vacancy in the same Congress caused by the death of Daniel W. Comstock; resumed the practice of law and also engaged in lecturing; again elected to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; reengaged in the practice of law in Connersville, Ind.; until his death there on May 8, 1947; interment in Dale Cemetery.

GRAY, George, a Senator from Delaware; born in New Castle, New Castle County, Del., May 4, 1840; attended the common schools and graduated from Princeton University in 1859; studied law with his father and attended Harvard Law School; admitted to the bar in 1863 and commenced practice in New Castle; attorney general of Delaware 1879-1885, when he resigned, having been elected Senator; elected as a Democrat to the United States Senate to fill the vacancy caused by the resignation of Thomas F. Bayard; reelected in 1887 and 1893 and served from March 18, 1885, to March 3, 1899; unsuccessful candidate for reelection in 1899; chairman, Committee on Patents (Fifty-third Congress), Committee on Privileges and Elections (Fifty-third Congress), Committee on Revolutionary Claims (Fifty-fifth Congress); member of the Joint High Commission which met in Quebec in August 1898 to settle differences between the United States and Canada; member of the commission to arrange terms of peace between the United States and Spain 1898; appointed judge of the United States Circuit Court of Appeals for the third circuit by President William McKinley 1899-1914; chairman of the commission to investigate conditions of the coal strike in Pennsylvania 1902; appointed by President McKinley to the Permanent Court of Arbitration at The Hague in 1900; reappointed in 1906 by President Theodore Roosevelt, in 1912 by President William Taft, and in 1920 by President Woodrow Wilson; member of several commissions established to arbitrate various international disputes; member, Board of Regents of the Smithsonian Institution 1890-1925; vice president and trustee of the Carnegie Endowment for International Peace; died in Wilmington, Del., August 7, 1925; interment in Presbyterian Cemetery, New Castle, Del.

Bibliography: *Dictionary of American Biography*; Crosslin, Michael. "The Diplomacy of George Gray." Ph.D. dissertation, Oklahoma State University, 1980.

GRAY, Hiram, a Representative from New York; born in Salem, Washington County, N.Y., July 10, 1801; attended Salem Academy; was graduated from Union College in 1821; studied law; was admitted to the bar in 1823 and practiced in Elmira, N.Y., 1825-1828; elected as a Democrat to the Twenty-fifth Congress (March 4, 1837-March 3, 1839); appointed by Gov. Silas Wright circuit judge and vice chancellor of the sixth judicial district of New York in 1846; elected justice of the supreme court of New York in 1847; reelected in 1851 and served until 1860; commissioner of appeals 1870-1875; resumed the practice of law; died in Elmira, N.Y., May 6, 1890; interment in Woodlawn Cemetery.

GRAY, John Cowper, a Representative from Virginia; born in Southampton County, Va., in 1783; pursued an academic course; member of the State house of delegates 1804-1806 and 1821-1823; elected to the Sixteenth Congress to fill the vacancy caused by the resignation of James Johnson and served from August 28, 1820, to March 3, 1821; unsuccessful candidate in 1820 for reelection to the Seventeenth Congress; died May 18, 1823.

GRAY, Joseph Anthony, a Representative from Pennsylvania; born in Susquehanna Township (now Spangler Borough), Cambria County, Pa., February 25, 1884; attended the public schools and St. Benedict's School, Carrolltown, Pa.; was graduated from Eastman College at Poughkeepsie, N.Y., in 1905; served as a private in Company H, Fifth Infantry, United States Army, 1900-1902 and in the United States Signal Corps in 1902 and 1903; studied law; was admitted to the bar in 1910 and commenced practice in Ebensburg, Pa.; member of the State house of representatives in 1913 and 1914; served as president of the board of health 1916-1920; became a motion-picture exhibitor at Spangler, Pa., in 1920; school director of Spangler, Pa., 1930-1934 and councilman 1939-1943; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress and for election in 1940 to the Seventy-seventh Congress; resumed the practice of law and also publisher of "The Conservative" a weekly newspaper; died in Spangler, Pa., May 8, 1966; interment in Holy Cross Cemetery.

GRAY, Kenneth James, a Representative from Illinois; born in West Frankfort, Franklin County, Ill., November 14, 1924; attended the West Frankfort and Pope County elementary schools and graduated from West Frankfort Community High School; owner of Gray Motors, West Frankfort, Ill., 1942-1954; also operated an air service at Benton, Ill., 1948 to 1952; licensed pilot; during the Second World War served from January 1943 as a crew chief with the Twelfth Air Force in North Africa; served with the combat engineers of the Fifth Army in Italy; returned to the Twelfth Air Force and participated in combat over southern France and central Europe until discharged as a first sergeant in December 1945; one of the founders of the Walking Dog Foundation for the Blind; licensed auctioneer; elected as a Democrat to the Eighty-fourth and to the nine succeeding Congresses and served from January 3, 1955, until his resignation December 31, 1974; was not a candidate for reelection in 1974 to the Ninety-fourth Congress; elected as a Democrat to the Ninety-ninth and One Hundredth Congresses (January 3, 1985-January 3, 1989); was not a candidate for renomination in 1988 to the One Hundred First Congress; is a resident of West Frankfort, Ill.

GRAY, Oscar Lee, a Representative from Alabama; born in Mississippi July 2, 1865; attended the common schools of Choctaw County, and was graduated from the University of Alabama at Tuscaloosa in 1885; taught school for several years; studied law; was admitted to the bar and commenced practice in March 1919 in Alabama; superintendent of education for Choctaw County; solicitor for the first judicial circuit 1904-1910; delegate to the Democratic National Convention in 1912; elected as a Democrat to the Sixty-fourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); resumed the practice of law; elected judge of the first judicial circuit of Alabama in November 1934; died at Shreveport, La., January 2, 1936; interment in Forest Park Cemetery.

GRAY, William Herbert, III, a Representative from Pennsylvania; born in Baton Rouge, East Baton Rouge Parish, La., August 20, 1941; attended the public schools; graduated from Simon Gratz High School, Philadelphia, Pa., 1959; B.A., Franklin and Marshall College, Lancaster, Pa., 1963; M.Div., Drew Theological Seminary, Madison, N.J., 1966; Th.M., Princeton Theological Seminary, New Jersey, 1970; minister; taught at St. Peter's College, Jersey City, N.J., 1970-1974, Jersey City State College, 1968-1969, Rutgers University, 1971, and Montclair (N.J.) State College,

1970-1972; elected as a Democrat to the Ninety-sixth and to the six succeeding Congresses, and served until his resignation September 11, 1991 (January 3, 1979-September 11, 1991); chairman, Committee on the Budget (Ninety-ninth and One Hundredth Congresses); majority whip (One Hundred First and One Hundred Second Congresses); president, United Negro College Fund; special adviser to the President and secretary of state for Haitian affairs, 1994; is a resident of Philadelphia, Pa.

GRAYSON, William (uncle of Alexander Dalrymple Orr), a Delegate and a Senator from Virginia; born in Prince William County, Va., around 1740; attended the College of Philadelphia, now the University of Pennsylvania; pursued classical studies in England at the University of Oxford and studied law in London; returned to Virginia and practiced law in Dumfries; during the Revolutionary War was commissioned lieutenant colonel and aide-de-camp to General George Washington and promoted to colonel January 1777; commissioner of the Board of War 1780-1781; resumed the practice of law; member, Virginia house of delegates 1784-1785, 1788; member of the Continental Congress 1785-1787; delegate to the Virginia convention of 1788 for the adoption of the Federal Constitution, which he opposed; elected to the United States Senate and served from March 4, 1789, until his death in Dumfries, Va., March 12, 1790; interment on the old family estate at Belle Air, near Dumfries, Va.

Bibliography: *Dictionary of American Biography*; Bristow, Weston. "William Grayson, A Study in Virginia Biography of the Eighteenth Century." *Richmond College Historical Papers* 2 (June 1917); DuPriest, James E., Jr. *William Grayson: A Political Biography of Virginia's First United States Senator*. Manassas, VA: Prince William County Historical Commission, 1977.

GRAYSON, William John, a Representative from South Carolina; born in Beaufort, S.C., November 2, 1788; pursued classical studies, and was graduated from South Carolina College at Columbia in 1809; studied law; was admitted to the bar in 1822 and commenced practice in Beaufort, S.C.; member of the State house of representatives, 1813-1815 and 1822-1825; served in the State senate 1826-1831; elected commissioner in equity for Beaufort District in 1831 and resigned from the senate; elected as a Nullifier to the Twenty-third and Twenty-fourth Congresses (March 4, 1833-March 3, 1837); collector of customs at Charleston from August 9, 1841, to March 19, 1853; retired to his plantation; was a frequent contributor to the *Southern Quarterly Review*; died in Newberry, S.C., on October 4, 1863; interment in Magnolia Cemetery, Charleston, S.C.

GREELEY, Horace, a Representative from New York; born in Amherst, N.H., February 3, 1811; attended the public schools; apprenticed to the art of printing in East Poutney, Vt., 1826-1830; worked as a journeyman printer in Erie, Pa., in 1831, and later in New York City; commenced the publication of the *Morning Post* January 1, 1833, but it was soon discontinued; published the *New Yorker* 1834-1841; edited the *Log Cabin* in 1840; founded the *New York Tribune* April 10, 1841, and edited it until his death; elected as a Whig to the Thirtieth Congress to fill the vacancy caused by the unseating of David S. Jackson and served from December 4, 1848, to March 3, 1849; was not a candidate for reelection in 1848; visited Europe in 1851 and was chairman of one of the juries at the World's Fair in London; commissioner to the Paris Exposition in 1855; delegate to the Republican National Convention in 1860 from Oregon, being denied a place on the New York delegation; unsuccessful candidate for Senator in 1861; delegate to the State constitutional convention in 1867; at the

close of the Civil War advocated universal amnesty, and in May 1867 offered bail for Jefferson Davis; unsuccessful Republican candidate for election in 1870 to the Forty-second Congress; nominated by the Liberal Republicans in Cincinnati in 1872 and by the Democrats in Baltimore for the Presidency, but was defeated by Grant; died near New York City November 29, 1872; interment in Greenwood Cemetery, Brooklyn, N.Y.

Bibliography: Greeley, Horace. *Recollections of a Busy Life*. New York: J.B. Ford & Co., 1868. Reprint, a new edition, with a memoir of Mr. Greeley's later years and death. Port Washington, N.Y.: Kennikat Press, [1971]; Van Deusen, Glyndon Garlock. *Horace Greeley, Nineteenth-Century Crusader*. Philadelphia: University of Pennsylvania Press, 1953.

GREEN, Byram, a Representative from New York; born in East Windsor, Berkshire County, Mass., April 15, 1786; attended the public schools and was graduated from Williams College, Williamstown, Mass., in 1808; professor in a college at Beaufort, S.C., in 1810; studied law; was admitted to the bar and practiced; judge of the circuit court of Wayne County in 1814; fought in the Battle of Sodus Point during the War of 1812; member of the State assembly 1816-1822; served in the State senate in 1823 and 1824; elected to the Twenty-eighth Congress (March 4, 1843-March 3, 1845); died in Sodus, N.Y., October 18, 1865; interment in the Rural Cemetery.

GREEN, Edith Starrett, a Representative from Oregon; born Edith Louise Starrett, January 17, 1910, in Trent, Moody County, S.Dak.; moved with her parents to Oregon in 1916; attended schools in Salem, Oreg., and Willamette University, 1927-1929; was graduated from the University of Oregon, 1939; taught school in Salem, Oreg., 1930-1941; radio work, 1943-1947; director of public relations, Oregon Education Associations; Democratic candidate for secretary of State of Oregon in 1952; delegate, Democratic National Conventions, 1956, 1960, 1964, and 1968, and served as chairman of State delegation in 1960 and 1968; United States delegate to Interparliamentary conference in Switzerland in 1958; congressional delegate to NATO conference in London in 1959; delegate, UNESCO General Conference, 1964 and 1966; member, Presidential Commission on Status of Women; elected as a Democrat to the Eighty-fourth and to the nine succeeding Congresses and served from January 3, 1955; until her resignation December 31, 1974; was not a candidate for reelection in 1974 to the Ninety-fourth Congress; professor of government at Warner Pacific College; appointed to Oregon Board of Higher Education in 1979; was a resident of Portland, Oreg. until her death on April 21, 1987.

Bibliography: Green, Edith. *Fears and Fallacies: Equal Opportunities in the 1970's*. Ann Arbor: Graduate School of Business Administration, University of Michigan, 1975.; Rosenberg-Dishman, Marie C. Barovic. "Women in Politics: A Comparative Study of Congresswomen Edith Green and Julia Butler Hansen." Ph.D. dissertation, University of Washington, 1973.

GREEN, Frederick William, a Representative from Ohio; born in Fredericktown (now Frederick), Md., February 18, 1816; settled in Tiffin, Ohio, in 1833; pursued an academic course; studied law; was admitted to the bar and commenced practice in Tiffin, Ohio; auditor of Seneca County for six years; elected as a Democrat to the Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); was not a candidate for renomination; moved to Cleveland, Ohio, and served as clerk of the United States District Court for the Northern District of Ohio 1855-1866; Ohio commissioner to the Philadelphia Centennial Exposition; editor of the Cleveland Plain Dealer 1866-1874; State oil inspector in 1878 and 1879; died in Cleveland, Ohio, on June 18, 1879; interment in Woodland Cemetery.

GREEN, Henry Dickinson, a Representative from Pennsylvania; born in Reading, Berks County, Pa., May 3, 1857; attended the public schools, and was graduated from the Reading High School in 1872 and Yale College in 1877; studied law; was admitted to the bar in 1879 and commenced practice in Reading, Pa.; member of the State house of representatives 1883-1886; served in the State senate 1889-1896; captain of Company G, Ninth Regiment, Pennsylvania Volunteers, in the war with Spain in 1898; delegate to the Democratic National Convention in 1900; elected as a Democrat to the Fifty-sixth Congress to fill the vacancy caused by the death of Daniel Ermentrout; reelected to the Fifty-seventh Congress and served from November 7, 1899, to March 3, 1903; was not a candidate for renomination; editor of the Reading Telegram 1903-1912 and of the Reading Times 1911-1913; resumed the practice of law in Reading, Pa.; also admitted to the bar in Texas in 1920; engaged in oil operation in the midcontinent oil field; died in Reading, Pa., on December 29, 1929; interment in Arlington National Cemetery.

GREEN, Innis, a Representative from Pennsylvania; born in Hanover Township, Pa., February 26, 1776; pursued an academic course; studied law; was admitted to the bar and practiced; appointed associate judge of Dauphin County by Governor Findlay August 10, 1818, and resigned October 23, 1827; elected to the Twentieth Congress and reelected as a Jacksonian to the Twenty-first Congress (March 4, 1827-March 3, 1831); reappointed associate judge of Dauphin County and served until his death in Dauphin, Pa., August 4, 1839; interment in Dauphin Cemetery.

GREEN, Isaiah Lewis, a Representative from Massachusetts; born in Barnstable, Barnstable County, Mass., December 28, 1761; pursued classical studies, and was graduated from Harvard University in 1781; studied law; was admitted to the bar and practiced; elected as a Republican to the Ninth and Tenth Congresses (March 4, 1805-March 3, 1809); elected to the Twelfth Congress (March 4, 1811-March 3, 1813); appointed by President Madison collector of customs for the district of Barnstable, Mass., in 1814 and served until 1837; resumed the practice of law; died in Cambridge, Mass., on December 5, 1841; interment in the Old Cambridge Cemetery.

GREEN, James Stephen, a Representative and a Senator from Missouri; born near Rectortown, Fauquier County, Va., February 28, 1817; attended the common schools; moved to Alabama and then to Missouri about 1838; studied law; admitted to the bar in 1840 and commenced practice in Monticello, Mo.; delegate to the State constitutional convention in 1845; elected as a Democrat to the Thirtieth and Thirty-first Congresses (March 4, 1847-March 3, 1851); was not a candidate for renomination in 1850; Charge d'Affaires to Colombia 1853-1854; appointed Minister Resident in June 1854, but did not present his credentials; elected as a Democrat to the Thirty-fifth Congress, but did not take his seat, having been elected to the United States Senate to fill the vacancy in the term commencing March 4, 1855, and served from January 12, 1857, to March 3, 1861; chairman, Committee on Territories (Thirty-fifth and Thirty-sixth Congresses); died in St. Louis, Mo., January 19, 1870; interment in the Old Cemetery, Canton, Mo.

Bibliography: *Dictionary of American Biography*.

GREEN, Mark, a Representative from Wisconsin; born in Boston, Suffolk County, Mass., June 1, 1960; graduated from Abbot Pennings High School, De Pere, Wis.; B.A., University of Wisconsin, Eau Claire, Wis., 1983; J.D., University

of Wisconsin Law School, Madison, Wis., 1987; lawyer, private practice; member of the Wisconsin state assembly, 1992-1998; elected as a Republican to the One Hundred Sixth and to the two succeeding Congresses (January 3, 1999-present).

GREEN, Raymond Eugene (Gene), a Representative from Texas; born in Houston, Harris County, Tex., October 17, 1947; B.B.A., University of Houston, Houston, Tex., 1971; attended University of Houston, Bates College of Law, Houston, Tex., 1973-1977; lawyer, private practice; business executive; member of the Texas state house of representatives, 1973-1985; member of the Texas state senate, 1985-1993; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

GREEN, Robert Alexis (Lex), a Representative from Florida; born near Lake Butler, Bradford County (now Union County), Fla., February 10, 1892; attended the rural schools; commenced teaching in Liberty Public School at the age of 16; was graduated from the high school at Lake Butler in 1913; messenger in the State house of representatives 1913-1915; assistant chief clerk of the State house of representatives 1915-1917 and chief clerk in 1917 and 1918; University of Florida at Gainesville, B.S., 1916; studied accounting and business administration at Howard University; principal of Suwannee High School in 1916 and 1917; vice president of the Florida Educational Association in 1918; member of the State house of representatives 1918-1920, serving as speaker pro tempore in 1918; studied law at Yale University; was admitted to the bar in 1921 and commenced practice in Starke, Fla.; elected judge of Bradford County, Fla., in 1921 and served until 1924, when he resigned, having been elected to Congress; elected as a Democrat to the Sixty-ninth Congress; reelected to the nine succeeding Congresses and served from March 4, 1925, until his resignation on November 25, 1944, to enter the United States Navy; chairman, Committee on Territories (Seventy-third through Seventy-eighth Congresses); was not a candidate for renomination in 1944 to the Seventy-ninth Congress, but was an unsuccessful candidate for the Florida gubernatorial nomination; served as a lieutenant commander in the United States Navy from November 25, 1944, to November 2, 1945; resumed the practice of law at Starke, Fla., and served as county prosecuting attorney and as city attorney for the city of Starke; member, Democratic Executive committee, Bradford County, and State Democratic Executive committee; died February 9, 1973, in Gainesville, Fla.; interment in New River Cemetery in Bradford County near the community of New River.

GREEN, Robert Stockton, a Representative from New Jersey; born in Princeton, N.J., March 25, 1831; attended the common schools, and was graduated from the College of New Jersey (now Princeton University) at Princeton in 1850; studied law; was admitted to the bar in 1853 and commenced practice in Elizabeth, N.J.; prosecutor of the borough courts in 1857; city attorney of Elizabeth 1857-1868; delegate to the Democratic National Conventions in 1860, 1880, and 1888; surrogate of Union County 1862-1867; member of the city council 1863-1873; presiding judge of Union County Court of Common Pleas 1868-1873; member of the commission to suggest amendments to the constitution of New Jersey in 1873; admitted to the bar of New York in 1874; elected as a Democrat to the Forty-ninth Congress and served from March 4, 1885, until his resignation on January 17, 1887; Governor of New Jersey 1887-1889; vice chancellor of the State 1890-1895; judge of the court of er-

rors and appeals in 1894 and 1895; died in Elizabeth, N.J., May 7, 1895; interment in Greenwood Cemetery, Brooklyn, N.Y.

GREEN, Sedgwick William (Bill), a Representative from New York; born in New York, N.Y., October 16, 1929; graduated from Horace Mann High School, Riverdale, N.Y., 1946; A.B., Harvard College, Cambridge, Mass., 1950; J.D., Harvard Law School, Cambridge, Mass., 1953; United States Army, 1953-1955; lawyer, private practice; law secretary, Judge George T. Washington, United States Court of Appeals for the District of Columbia Circuit, 1955-1956; chief counsel, New York Joint Legislative Committee on Housing and Urban Development, 1961-1964; member of the New York state assembly, 1965-1968; regional administrator, United States Department of Housing and Urban Development, 1970-1977; elected as a Republican to the Ninety-fifth Congress by special election to fill the vacancy caused by the resignation of Representative Edward I. Koch; reelected to the seven succeeding Congresses and served (February 14, 1978-January 3, 1993); unsuccessful candidate for reelection to the One Hundred Third Congress in 1992; unsuccessful candidate for the Republican nomination for Governor of New York in 1994; died on October 14, 2002, in New York, N.Y.

GREEN, Theodore Francis (grandnephew of Samuel Greene Arnold, great-grandnephew of Tristram Burges, great-grandson of James Burrill, Jr., great-great-grandson of Jonathan Arnold, and great-great-nephew of Lemuel Hastings Arnold), a Senator from Rhode Island; born in Providence, R.I., October 2, 1867; attended private and public schools; graduated from Brown University, Providence, R.I., in 1887; attended Harvard University Law School and the Universities of Bonn and Berlin in Germany; admitted to the bar in 1892 and commenced practice in Providence, R.I.; instructor in Roman law at Brown University, Providence, R.I., 1894-1897; received a commission as lieutenant during the Spanish-American War; chairman of the city plan commission of Providence 1917-1919; member, State house of representatives 1907; unsuccessful Democratic candidate for Governor in 1912 and 1930; unsuccessful candidate for election in 1918 to the Sixty-sixth Congress; Governor of Rhode Island 1933-1936; financially interested in numerous corporations and business enterprises and served as officer and director; elected as a Democrat to the United States Senate in 1936, 1942, 1948, and again in 1954 and served from January 3, 1937, to January 3, 1961; was not a candidate for renomination in 1960; chairman, Committee on Privileges and Elections (Seventy-seventh through Seventy-ninth Congresses), co-chairman, Joint Committee on the Library (Eighty-first and Eighty-second Congresses), chairman, Joint Committee on the Library (Eighty-fourth through Eighty-sixth Congresses), Committee on Rules and Administration (Eighty-fourth Congress), Committee on Foreign Relations (Eighty-fifth and Eighty-sixth Congresses); was ninety-three when he retired, and at the time, the oldest man to serve in Congress; died in Providence, R.I., May 19, 1966; interment in Swan Point Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography; Levine, Erwin. Theodore Francis Green. 2 vols. Providence: Brown University Press, 1963-1971.*

GREEN, Wharton Jackson (grandson of Jesse Wharton and cousin of Matt Whitaker Ransom), a Representative from North Carolina; born in St. Marks, Wakulla County, Fla., February 28, 1831; was instructed by private tutors; attended Georgetown College, Lovejoy's Academy, Raleigh, N.C., and the United States Military Academy, West Point,

N.Y.; studied law at the University of Virginia at Charlottesville and at Cumberland University, Lebanon, Tenn.; was admitted to the bar in 1854 and commenced practice in Washington, D.C.; engaged in agricultural pursuits in Warren County, N.C., in 1859; during the Civil War enlisted in the Confederate service in 1861; commissioned as a lieutenant colonel, in the Second North Carolina Battalion; afterward served on General Daniel's staff; wounded and taken prisoner at the Battle of Gettysburg; settled at "Tokay Vineyard," near Fayetteville, N.C., and became interested in viticulture; delegate to the Democratic National Conventions in 1868, 1872, 1876, and 1888; first president of the Society of Confederate Soldiers and Sailors in North Carolina; elected as a Democrat to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); unsuccessful candidate for renomination in 1886; devoted his time to the cultivation of his vineyard and to literary pursuits; died at "Tokay," near Fayetteville, N.C., August 6, 1910; interment in Cross Creek Cemetery, Fayetteville, N.C.

GREEN, William Joseph (son of William Joseph Green, Jr.), a Representative from Pennsylvania; born in Philadelphia, Pa., June 24, 1938; attended St. Joseph's Prep School; B.A., St. Joseph's College, 1960; attended Villanova Law School; elected chairman of the Philadelphia County Executive Committee; elected as a Democrat, by special election, April 28, 1964, to the Eighty-eighth Congress to fill the vacancy caused by the death of his father, William Joseph Green, Jr.; reelected to the six succeeding Congresses and served from April 28, 1964, until January 3, 1977; was not a candidate in 1976 for reelection to the Ninety-fifth Congress but was an unsuccessful candidate for election to the United States Senate; elected mayor of Philadelphia in 1979 and served from January 7, 1980, to January 2, 1984; was not a candidate for reelection in 1983; resumed the practice of law; is a resident of Philadelphia, Pa.

GREEN, William Joseph, Jr. (father of William Joseph Green), a Representative from Pennsylvania; born in Philadelphia, Pa., March 5, 1910; attended the parochial schools and was graduated from St. Joseph's Preparatory School; attended St. Joseph's College, Philadelphia, Pa.; engaged in business as an insurance broker in Philadelphia, Pa., in 1937; served in the United States Army as a private in the Quartermaster Corps from March 22, 1944, to December 4, 1944; elected as a Democrat to the Seventy-ninth Congress (January 3, 1945-January 3, 1947); unsuccessful for reelection in 1946 to the Eightieth Congress; elected to the Eighty-first and to the seven succeeding Congresses, and served from January 3, 1949, until his death in Philadelphia, Pa., December 21, 1963; interment in Holy Sepulchre Cemetery.

GREEN, William Raymond, a Representative from Iowa; born in Colchester, New London County, Conn., November 7, 1856; attended the public schools in Malden, Ill. and Princeton (Ill.) High School; was graduated from Oberlin College at Oberlin, Ohio, in 1879; studied law; was admitted to the bar in 1882 and commenced practice in Dow City, Iowa; moved his office to Audubon, Iowa, in 1884; judge of the district court in the fifteenth judicial district of Iowa from 1894 until 1911, when he resigned; elected as a Republican to the Sixty-second Congress to fill the vacancy caused by the resignation of Walter I. Smith; reelected to the Sixty-third and to the seven succeeding Congresses and served from June 5, 1911, until March 31, 1928, when he resigned; chairman, Committee on Ways and Means (Sixty-eighth through Seventieth Congresses); appointed a judge of the Court of Claims of the United States and served from April

1, 1928, until May 29, 1940, when he resigned, but was recalled and continued to serve until June 1942; retired from active pursuits and resided at Bellport, N.Y., until his death there on June 11, 1947; interment in Rock Creek Cemetery, Washington, D.C.

GREEN, Willis, a Representative from Kentucky; born in the Shenandoah Valley of Virginia; birth date unknown; attended the public schools; settled in that part of Virginia which is now the State of Kentucky; clerk of court of Lincoln County in 1783; served as a member of the State constitutional convention in 1792; surveyor for locating land warrants; member of the State house of representatives in 1836 and 1837; elected as a Whig to the Twenty-sixth, Twenty-seventh, and Twenty-eighth Congresses (March 4, 1839-March 3, 1845); death date unknown.

GREENE, Albert Collins, a Senator from Rhode Island; born in East Greenwich, R.I., April 15, 1792; graduated from Kent Academy; studied law; admitted to the bar in 1812 and commenced practice in East Greenwich; member, house of representatives 1815-1825, serving as speaker 1821-1825; brigadier general and then major general of the Fourth Brigade of State Militia 1816-1823; attorney general of Rhode Island 1825-1843; member, State senate 1843-1844; elected as a Whig to the United States Senate and served from March 4, 1845, to March 3, 1851; was not a candidate for reelection; elected to the State senate in 1851 and 1852; member, State house of representatives 1857; retired from public life; died in Providence, R.I., January 8, 1863; interment in Grace Church Cemetery.

GREENE, Enid, a Representative from Utah; born in San Rafael, Calif., June 5, 1958; graduated from East High School, Salt Lake City, Utah, 1976; B.S., University of Utah, Salt Lake City, Utah, 1980; J.D., Brigham Young University, Provo, Utah, 1983; corporate counsel, Novell, Inc; litigator, law firm of Ray, Quinney, and Nebeker; deputy chief of staff to Utah Governor Norman Bangert; delegate, Republican National Convention, 1984 and 2004; elected as a Republican to the One Hundred Fourth Congress (January 3, 1995-January 3, 1997); elected and initially served as Enid Greene Waldholtz; was not a candidate for reelection to the One Hundred Fifth Congress in 1996.

GREENE, Frank Lester, a Representative and a Senator from Vermont; born in St. Albans, Franklin County, Vt., February 10, 1870; attended the public schools; employed by the Central Vermont Railway Co. in various capacities 1883-1891; served in the Vermont National Guard 1888-1900, rising from private to captain; recruited an infantry company during the Spanish-American War, serving as captain; mustered out and commissioned colonel on the staff of the Governor; reporter and later editor of the St. Albans Daily Messenger 1891-1912; president of the Vermont Press Association 1904-1905; member of the commission to prepare and propose amendments to the State constitution in 1908; elected as a Republican to the Sixty-second Congress to fill the vacancy caused by the death of David J. Foster; reelected to the Sixty-third and to the five succeeding Congresses and served from July 30, 1912, until March 3, 1923; regent of the Smithsonian Institution 1917-1923; elected in 1922 as a Republican to the United States Senate; reelected in 1928 and served from March 4, 1923, until his death in St. Albans, Vt., December 17, 1930; chairman, Committee on Enrolled Bills (Sixty-ninth through Seventy-first Congresses); interment in Greenwood Cemetery.

Bibliography: Greene, Frank Lester. *Newspaper Style: A Manual for Correspondents*. St. Albans, VT: St. Albans Messenger Co., 1900; U.S. Congress. *Memorial Services for Frank Lester Greene*. 71st Cong., 3rd sess., 1930-1931. Washington, D.C.: Government Printing Office, 1931.

GREENE, George Woodward, a Representative from New York; born in Mount Hope, Orange County, N.Y., July 4, 1831; pursued classical studies and was graduated from the University of Pennsylvania at Philadelphia; taught school; studied law; was admitted to the bar in 1860 and commenced practice in Goshen, N.Y.; school commissioner for Orange County; judge of the Orange County Courts 1861-1864; presented credentials as a Democratic Member-elect to the Forty-first Congress and served from March 4, 1869, to February 17, 1870, when he was succeeded by Charles H. Van Wyck, who contested his election; member of the State assembly 1885-1888; died in New York City July 21, 1895; interment in "The Plains" Cemetery, Otisville, N.Y.

GREENE, Ray, a Senator from Rhode Island; born in Warwick, R.I., February 2, 1765; pursued classical studies and graduated from Yale College in 1784; studied law; admitted to the bar and commenced practice in Providence, R.I.; attorney general of Rhode Island 1794-1797; elected as a Federalist to the United States Senate in 1797 to fill the vacancy caused by the resignation of William Bradford; reelected in 1799 and served from November 13, 1797, to March 5, 1801, when he resigned, having been nominated for a judicial position; designated a district judge of Rhode Island by President John Adams, but, through a technicality, was not appointed; died in Warwick, R.I., January 11, 1849; interment in the family burying ground on his estate at Warwick.

GREENE, Thomas Marston, a Delegate from Mississippi Territory; born in James City County, Va., February 26, 1758; moved with his parents to Natchez District, Mississippi Territory, in 1782; moved to Bruinsburg; engaged in planting; member of the first general assembly of the Territory in 1800; elected a Delegate to the Seventh Congress to fill the vacancy caused by the death of Narsworthy Hunter and served from December 6, 1802, to March 3, 1803; died February 7, 1813; interment on his Springfield plantation, west of Fayette, Miss.

GREENE, William Laury, a Representative from Nebraska; born near Ireland, Pike County, Ind., October 3, 1849; moved with his parents to Dubois County, in the same State; attended the common schools and was graduated from Ireland Academy, Indiana; taught school; studied law; was admitted to the bar in 1876 and commenced practice in Bloomington, Ind.; moved with his family to Kearney, Nebr., in 1883 and continued the practice of his profession; unsuccessful candidate for election to the United States Senate in 1893; judge of the twelfth judicial district of Nebraska 1895-1897; elected as a Populist to the Fifty-fifth and Fifty-sixth Congresses and served from March 4, 1897, until his death in Omaha, Nebr., March 11, 1899; interment in Kearney Cemetery, Kearney, Nebr.

GREENE, William Stedman, a Representative from Massachusetts; born in Tremont, Tazewell County, Ill., April 28, 1841; moved with his parents to Fall River, Mass., in 1844; attended the public schools; engaged in the real estate and insurance business; member of the common council 1876-1879, and served as president of that body 1877-1879; mayor of Fall River in 1880; reelected mayor in 1881, but resigned the same year; appointed postmaster of Fall River on March 22, 1881, and served until March 30, 1885; again served as mayor 1886 and 1895-1897; declined to be a candidate for reelection in 1898; general superintendent of State prisons 1888-1893; appointed postmaster of Fall River and served from March 9, to July 1, 1898, when he resigned; elected as a Republican to the Fifty-fifth Congress to fill

the vacancy caused by the death of John Simpkins; reelected to the Fifty-sixth and to the twelve succeeding Congresses and served from May 31, 1898, until his death at Fall River, Mass., September 22, 1924; chairman, Committee on Expenditures in the Department of the Navy (Fifty-eighth Congress), Committee on Merchant Marine and Fisheries (Sixtieth, Sixty-first, and Sixty-sixth through Sixty-eighth Congresses); interment in Oak Grove Cemetery.

GREENHALGE, Frederic Thomas, a Representative from Massachusetts; born in Clitheroe, England, July 19, 1842; immigrated with his parents to the United States in early childhood; attended the public schools of Lowell, Mass., and Harvard University 1859-1862; taught school and studied law; during the Civil War was with the Union Army in New Bern, N.C., for five months; was admitted to the bar in Lowell, Mass., in 1865; served in the common council of Lowell in 1868 and 1869; member of the school committee 1871-1873; mayor of Lowell in 1880 and 1881; unsuccessful candidate for election to the State senate in 1881; delegate to the Republican National Convention in 1884; member of the State house of representatives in 1885; unsuccessful candidate for reelection; city solicitor in 1888; practiced law in Middlesex and other counties; 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; elected Governor of Massachusetts and served from January 1894 until his death in Lowell, Mass., on March 5, 1896; interment in Lowell Cemetery.

GREENLEAF, Halbert Stevens, a Representative from New York; born in Guilford, Windham County, Vt., April 12, 1827; attended the common schools and completed an academic course; moved to Shelburne Falls, Mass., and engaged in the manufacture of locks; appointed justice of the peace in 1856; captain of Massachusetts Militia in 1857; organized the Yale & Greenleaf Lock Co.; enlisted as a private in the Union Army in August 1862; commissioned captain of Company E, Fifty-second Regiment, Massachusetts Volunteers, September 12, 1862; elected colonel of the regiment October 23, 1862; employed in a salt works near New Orleans, La., for several years; settled in Rochester, N.Y., in 1867 and resumed the manufacture of locks; elected as a Democrat to the Forty-eighth Congress (March 4, 1883-March 3, 1885); unsuccessful candidate for reelection in 1884 to the Forty-ninth Congress; elected to the Fifty-second Congress (March 4, 1891-March 3, 1893); was not a candidate for renomination in 1892; resumed his former business activities until retirement in 1896; died at his summer home in the town of Greece, near Charlotte, N.Y., on August 25, 1906; interment in Mount Hope Cemetery, Rochester, N.Y.

GREENMAN, Edward Whitford, a Representative from New York; born in Berlin, Rensselaer County, N.Y., January 26, 1840; attended the common schools and De Ruyter Academy, Alfred, N.Y.; engaged in mercantile and manufacturing pursuits in Berlin, N.Y.; supervisor of Berlin 1866-1868; clerk of Rensselaer County 1868-1871; deputy county clerk for ten years; moved to Troy, N.Y., in 1874; elected as a Democrat to the Fiftieth Congress (March 4, 1887-March 3, 1889); was not a candidate for renomination in 1888; cashier of the Central National Bank of Troy, N.Y., 1888-1905; cashier of the National City Bank of Troy 1906-1908; died in Troy, N.Y., on August 3, 1908; interment in Oakwood Cemetery.

GREENUP, Christopher, a Representative from Kentucky; born in Westmoreland County, Va., in 1750; completed academic studies; studied law; was admitted to the

bar in 1783 and commenced practice in Fayette County, Ky. (then a part of Virginia); clerk of the district court at Harrodsburg 1785-1792; served in the Revolutionary War and attained the rank of colonel; member of the Virginia house of delegates in 1785; member of the conventions at Danville, Ky., in 1785 and 1788 to consider separation from Virginia; moved to Frankfort, Ky., in 1792; upon the admission of Kentucky as a State into the Union was elected to the Second Congress; reelected to the Third Congress and as a Republican to the Fourth Congress and served from November 9, 1792, to March 3, 1797; member of the State house of representatives in 1798; clerk of the State senate 1799-1802; appointed judge of the circuit court in 1802; Governor of Kentucky 1804-1808; presidential elector on the Madison and Clinton ticket in 1808; justice of the peace in Franklin County in 1812; one of the original trustees of Transylvania University, Lexington, Ky.; died in Frankfort, Ky., April 27, 1818; interment in State Cemetery.

GREENWAY, Isabella Selmes (later Mrs. Harry Orland King), a Representative from Arizona; born Isabella Selmes in Boone County, Ky., March 22, 1886; attended the public schools and Miss Chapin's School, in New York City; homesteaded near Tyrone, N.Mex., in 1910; served as chairman of the Women's Land Army of New Mexico in 1918; moved to Tucson, Ariz., in 1923; Democratic National committee-woman from Arizona; owner and operator of a cattle ranch; owner of Gilpin Air Lines, Los Angeles, Calif., 1929-1934; in 1929 established the Arizona Inn (a hotel resort) in Tucson; elected as a Democrat to the Seventy-third Congress to fill the vacancy caused by the resignation of Lewis W. Douglas; reelected to the Seventy-fourth Congress and served from October 3, 1933, to January 3, 1937; was not a candidate for renomination in 1936; member of the Mount Rushmore National Memorial Commission; retired from political activities; died in Tucson, Ariz., December 18, 1953; interment in the family cemetery on the Selmes farm in Boone County, Ky., twenty miles from Covington, Ky.

GREENWOOD, Alfred Burton, a Representative from Arkansas; born in Franklin County, Ga., July 11, 1811; pursued classical studies at Lawrenceville, Ga.; was graduated from the University of Georgia at Athens; studied law; was admitted to the bar in 1832 and commenced practice in Bentonville, Ark; member of the State house of representatives 1842-1845; State prosecuting attorney 1845-1851; circuit judge of Arkansas 1851-1853; elected as a Democrat to the Thirty-third, Thirty-fourth, and Thirty-fifth Congresses (March 4, 1853-March 3, 1859); chairman, Committee on Indian Affairs (Thirty-fifth Congress); Commissioner of Indian Affairs from May 13, 1859, to April 13, 1861; served in the Confederate House of Representatives 1862-1865; died in Bentonville, Ark., October 4, 1889; interment in Odd Fellows Cemetery.

GREENWOOD, Arthur Herbert, a Representative from Indiana; born near Plainville, Daviess County, Ind., January 31, 1880; attended the country schools of Daviess County; was graduated from the high school of Washington, Ind., from the law department of the University of Indiana at Bloomington, Ind., in 1905, and from George Washington University, Washington, D.C., in 1925; was admitted to the bar in 1905 and commenced practice in Washington, Ind.; member of the board of education 1910-1916; county attorney of Daviess County 1911-1915; prosecuting attorney for the forty-ninth judicial circuit 1916-1918; member of George Rogers Clark Memorial Commission, Vincennes, Ind.; member of the official delegation attending the inauguration of President Manuel Quezon of the Philippine Republic at Ma-

nila, P.I., in 1935; elected as a Democrat to the Sixty-eighth and to the seven succeeding Congresses (March 4, 1923-January 3, 1939); majority whip (Seventy-third Congress); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress and for election in 1944 to the Seventy-ninth Congress; lawyer, farmer, and banker in Washington, Ind., until his retirement in 1946; resided in Bradenton, Fla., and Bethesda, Md.; died in Bethesda, Md., April 26, 1963; interment in Oak Grove Cemetery, Washington, Ind.

GREENWOOD, Ernest, a Representative from New York; born in Yorkshire, England, November 25, 1884; attended the public schools of Halifax, England, and the Evening Technical Institute and College; employed with engineering firms in Sheffield, England, in 1905 and 1906, and Halifax, England, 1907-1910; immigrated to the United States in 1910 and worked for the General Electric Co., Schenectady, N.Y., 1910-1914; attended City College of New York and Columbia University; teacher in public schools of Schenectady 1914-1916 and at Islip (N.Y.) High School 1916-1920; member of committee on Census and Inventory of Military Resources during the First World War; supervisor, Federal Board of Vocational Education, 1920-1922; associate head master, Dwight School for Boys and New York Preparatory School for Adults 1922-1927, headmaster 1927-1946, and chairman, board of trustees 1946-1955; chairman of planning commission, Board of Education, Bay Shore, N.Y., in 1947 and 1948, and treasurer 1947-1950; in 1949 was an unsuccessful Republican candidate for the Suffolk County Board of Supervisors; elected as a Democrat to the Eighty-second Congress (January 3, 1951-January 3, 1953); unsuccessful candidate for reelection in 1952 to the Eighty-third Congress and for election in 1954 to the Eighty-fourth Congress; died in Bay Shore, N.Y., June 15, 1955; interment in Oakwood Cemetery.

GREENWOOD, James Charles, a Representative from Pennsylvania; born in Philadelphia, Philadelphia County, Pa., May 4, 1951; graduated from Council Rock High School, Newton, Pa., 1969; B.A., Dickinson College, Carlisle, Pa., 1973; legislative assistant to Pennsylvania state Representative John S. Renninger, 1972-1976; head house parent, The Woods Schools, 1974-1976; caseworker, Bucks County, Pa., Children and Youth Social Service Agency, 1977-1980; member of the Pennsylvania state house of representatives, 1981-1986; member of the Pennsylvania state senate, 1987-1992; elected as a Republican to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-January 3, 2005); not a candidate for reelection in 2004.

GREEVER, Paul Ranous, a Representative from Wyoming; born in Lansing, Leavenworth County, Kans., September 28, 1891; attended public and high schools, and was graduated from the law department of the University of Kansas at Lawrence in 1917; served as a first lieutenant in the Three Hundred and Fourteenth Trench Mortar Battery, Eighty-ninth Division, from April 1917 to March 1919; was admitted to the bar in 1917 and commenced practice in Pine Bluffs, Wyo., and in Cody, Park County, Wyo., in 1921; served as mayor of Cody 1930-1932; trustee of the University of Wyoming 1933-1934; also engaged in banking; elected as a Democrat to the Seventy-fourth and Seventy-fifth Congresses (January 3, 1935-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; resumed the practice of law; accidentally shot himself while cleaning a shotgun and died in Cody, Wyo., on February 16, 1943; interment in Riverside Cemetery.

GREGG, Alexander White, a Representative from Texas; born in Centerville, Leon County, Tex., January 31,

1855; attended the common schools of Texas, and was graduated from King College, Bristol, Tenn., in 1874; studied law at the University of Virginia at Charlottesville; was admitted to the bar in 1878 and commenced practice in Palestine, Tex.; member of the State senate 1886-1888; resumed the practice of law; elected as a Democrat to the Fifty-eighth and to the seven succeeding Congresses (March 4, 1903-March 3, 1919); chairman, Committee on War Claims (Sixty-third through Sixty-fifth Congresses); was not a candidate for renomination; died in Palestine, Anderson County, Tex., April 30, 1919; interment in East Hill Cemetery.

GREGG, Andrew (grandfather of James Xavier McLanahan), a Representative and a Senator from Pennsylvania; born in Carlisle, Pa., June 10, 1755; attended Rev. John Steel's Latin School in Carlisle and the Academy in Newark, Del.; served in the Delaware militia of the Revolution; tutor in the University of Pennsylvania at Philadelphia 1779-1783; moved to Middletown, Dauphin County, Pa., in 1783 and engaged in mercantile pursuits; moved to Penn's Valley (now in Bucks County), Pa., in 1789; engaged in agricultural pursuits; elected to the Second and to the seven succeeding Congresses (March 4, 1791-March 3, 1807); chairman, Committee on Public Lands (Ninth Congress); elected as a Democratic Republican to the United States Senate and served from March 4, 1807, to March 3, 1813; served as President pro tempore of the Senate during the Eleventh Congress; moved to Bellefonte, Pa., in 1814 and engaged in banking; secretary of State of Pennsylvania 1820-1823; unsuccessful candidate for Governor in 1823; died in Bellefonte, Pa., May 20, 1835; interment in Union Cemetery.

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

GREGG, Curtis Hussey, a Representative from Pennsylvania; born in Adamsburg, Westmoreland County, Pa., August 9, 1865; attended the common schools and Greensburg (Pa.) Seminary; engaged in teaching; associate editor of the Greensburg (Pa.) Evening Press 1883-1887; studied law; was admitted to the bar in 1888, and commenced practice in Greensburg, Pa.; district attorney of Westmoreland County in 1891; member of the school board of Greensburg 1892-1896; delegate to the Democratic State conventions in 1892, 1894, and 1896; served as chairman of the Democratic county committee 1896-1913; unsuccessful candidate in 1900 for election to the Fifty-seventh Congress and in 1904 for election to the State senate; member of the council of the borough of Greensburg 1901-1905; delegate to the Democratic National Conventions in 1908, 1928, and 1932; elected as a Democrat to the Sixty-second Congress (March 4, 1911-March 3, 1913); unsuccessful candidate for renomination in 1912; reengaged in the practice of law at Greensburg, Pa., until his death there on January 18, 1933; interment in St. Clair Cemetery.

GREGG, James Madison, a Representative from Indiana; born in Patrick County, Va., June 26, 1806; attended the public schools; studied law; was admitted to the bar in 1830 and began practice in Danville, Ind.; county surveyor of Hendricks County 1834-1837; clerk of the circuit court 1837-1845; 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 law in Danville, Ind.; member of the State house of representatives in 1862; died in Danville, Ind., on June 16, 1869; interment in South Cemetery.

GREGG, Judd Alan, a Representative and a Senator from New Hampshire; born in Nashua, Hillsborough County,

N.H., February 14, 1947; attended the public schools; graduated from Phillips Exeter Academy, Exeter, N.H. 1965; A.B., Columbia University 1969; J.D., Boston University 1972, and LL.M. 1975; admitted to the New Hampshire Bar in 1972 and commenced practice in Nashua; member, Governor's executive council 1978-1980; delegate, constitutional convention 1974; elected as a Republican to the Ninety-seventh and to the three succeeding Congresses (January 3, 1981-January 3, 1989); elected Governor of New Hampshire for two terms beginning January 5, 1989; elected as a Republican to the United States Senate in 1992; reelected in 1998 and in 2004 for the term ending January 3, 2011; chair, Committee on Health, Education, Labor and Pensions (One Hundred Eighth Congress).

GREGORY, Dudley Sanford, a Representative from New Jersey; born in Redding, Fairfield County, Conn., February 5, 1800; moved with his father to Albany, N.Y., in 1805; attended the public schools; was a member of the guard of honor to receive General Lafayette on his visit to the United States in 1824; moved to New York City in 1824 and to Jersey City in 1834; served three terms as a freeholder of Hudson County; elected first mayor of Jersey City in 1838 and held the office three terms; was at one time a director of sixteen different railroads; elected as a Whig to the Thirtieth Congress (March 4, 1847-March 3, 1849); declined to be a candidate for renomination in 1848; engaged in banking; died in Jersey City, N.J., December 8, 1874; interment in Greenwood Cemetery.

GREGORY, Noble Jones (brother of William Voris Gregory), a Representative from Kentucky; born in Mayfield, Graves County, Ky., August 30, 1897; attended private and public schools and was graduated from Mayfield (Ky.) High School in 1915 and from Mayfield Business College; served as bookkeeper, cashier, and trust officer of the First National Bank of Mayfield, Ky., 1917-1936; served as secretary-treasurer of the Mayfield Board of Education 1923-1936; elected as a Democrat to the Seventy-fifth and to the ten succeeding Congresses (January 3, 1937-January 3, 1959); unsuccessful candidate for renomination in 1958 to the Eighty-sixth Congress; engaged in banking and general investments; died in Mayfield, Ky., September 26, 1971; interment in Maplewood Cemetery.

GREGORY, William Voris (brother of Noble J. Gregory), a Representative from Kentucky; born near Farmington, Graves County, Ky., October 21, 1877; attended private and public schools and was graduated from West Kentucky College, Mayfield, Ky., in 1896; taught school and served as superintendent of schools, Mayfield, 1898-1900; attended the law department of Cumberland University, Lebanon, Tenn.; was admitted to the bar in 1902 and commenced practice in Mayfield; county surveyor 1902-1910; judge of the Graves County Court 1913-1919; United States attorney for the western district of Kentucky 1919-1923; member of the board of trustees of Presbyterian Theological Seminary, Louisville, Ky., 1920-1927, serving as president 1925-1927; served as vice president of the Jefferson Davis Memorial Commission; elected as a Democrat to the Seventieth and to the four succeeding Congresses and served from March 4, 1927, until his death; was renominated in 1936 for election to the Seventy-fifth Congress but died before the election; died in Mayfield, Ky., October 10, 1936; interment in Maplewood Cemetery.

GREIG, John, a Representative from New York; born in Moffat, Dumfriesshire, Scotland, August 6, 1779; attended the Edinburgh High School; immigrated to the United States

in 1797; studied law; was admitted to the bar in 1804 and commenced practice in Canandaigua, N.Y.; president of the Ontario Bank 1820-1856; regent of the University of the State of New York from 1825 and vice chancellor of the same institution from 1845, serving in both capacities until his death; one of the founders of the Ontario Female Seminary; elected as a Whig to the Twenty-seventh Congress to fill the vacancy caused by the resignation of Francis Granger and served from May 21, 1841, to September 25, 1841, when he resigned; president of the Ontario Agricultural Society; died in Canandaigua, N.Y., April 9, 1858; interment in West Avenue Cemetery.

GREIGG, Stanley Lloyd, a Representative from Iowa; born in Ireton, Sioux County, Iowa, May 7, 1931; B.A., Morningside College, Sioux City, Iowa, 1954; M.A., Syracuse University, Syracuse, N.Y., 1956; United States Navy, 1957-1959; administrator, Morningside College, Sioux City, Iowa; Sioux City, Iowa, city council, 1961; mayor, Sioux City, Iowa, 1964; elected as a Democrat to the Eighty-ninth Congress (January 3, 1965-January 3, 1967); unsuccessful candidate for reelection to the Ninetieth Congress in 1966; director, Post Office Department's Office of Regional Administration, 1967-1969; deputy chairman, Democratic National Committee, 1970-1972; director, Lawrence F. O'Brien Center, Dag Hammarskjold College, 1972; director, Office of Intergovernmental Relations, Congressional Budget Office, 1975-1998; died on June 13, 2002, in Salem, Va.; interment in Arlington National Cemetery, Arlington, Va.

GRENNELL, George, Jr., a Representative from Massachusetts; born in Greenfield, Mass., December 25, 1786; attended Deerfield Academy and was graduated from Dartmouth College, Hanover, N.H., in 1808; was admitted to the bar in 1811; prosecuting attorney for Franklin County 1820-1828; member of the State senate 1825-1827; elected to the Twenty-first Congress; reelected as an Anti-Jacksonian to the Twenty-second and Twenty-third Congresses and as a Whig to the Twenty-fourth and Twenty-fifth Congresses (March 4, 1829-March 3, 1839); was not a candidate for renomination in 1838; trustee of Amherst College, Massachusetts, 1838-1859; judge of probate 1849-1853; clerk of Franklin County Courts 1853-1865; first president of the Troy & Greenfield Railroad; died in Greenfield, Mass., November 19, 1877; interment in Green River Cemetery.

GRESHAM, Walter, a Representative from Texas; born at "Woodlawn," near Newtown, King and Queen County, Va., July 22, 1841; attended Stevensville Academy and Edge Hill Academy, and was graduated from the University of Virginia at Charlottesville in 1863; served as a private in the Confederate Army during the Civil War; studied law; was admitted to the bar in 1867 and commenced practice in Galveston, Tex.; district attorney for the Galveston judicial district in 1872; member of the State house of representatives 1886-1891; 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 Galveston, Tex.; died in Washington, D.C., November 6, 1920; interment in Lakeview Cemetery, Galveston, Tex.

GREY, Benjamin Edwards (grandson of Benjamin Edwards), a Representative from Kentucky; born at "Shiloh," near Bardstown, Nelson County, Ky., birth date unknown; pursued an academic course; studied law; was admitted to the bar and began practice in Hopkinsville, Ky.; member of the Kentucky state house of representatives, 1838 and 1839; member of the Kentucky state senate, 1847-1851; pre-

siding officer of the senate and Acting Lieutenant Governor in 1850; elected as a Whig to the Thirty-second and Thirty-third Congresses (March 4, 1851-March 3, 1855); unsuccessful candidate for reelection to the Thirty-fourth Congress in 1854; died in Selma, Ala.; death date unknown.

GRIDER, George William, a Representative from Tennessee; born in Memphis, Shelby County, Tenn., October 1, 1912; attended the public schools; graduated from the United States Naval Academy in 1936 and served in the Navy from 1936 to 1947 when he retired as a captain because of a physical disability; awarded the Navy Cross; graduated from the University of Virginia Law School in 1950; was admitted to the bar in 1950 and commenced the practice of law in Memphis; member of the city planning commission in 1956 and 1957; member of Shelby County Quarterly Court, 1959-1964; 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; vice president and general counsel of the Carborundum Company of Niagara Falls, N.Y., 1967-1975; resumed the practice of law in Memphis; was a resident of Memphis until his death there on March 20, 1991.

GRIDER, Henry, a Representative from Kentucky; born in Garrard County, Ky., July 16, 1796; pursued an academic course; studied law; was admitted to the bar and commenced practice in Bowling Green, Ky.; served in the War of 1812; member of the Kentucky state house of representatives in 1827 and 1831; served in the Kentucky state senate 1833-1837; elected as a Whig to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); elected as a Unionist to the Thirty-seventh and Thirty-eighth Congresses and as a Democrat to the Thirty-ninth Congress and served from March 4, 1861, until his death in Bowling Green, Ky., September 7, 1866; interment in Old College Street Cemetery.

GRIEST, William Walton, a Representative from Pennsylvania; born in Christiana, Lancaster County, Pa., September 22, 1858; attended the common schools and was graduated from the Millersville State Normal School in 1876; engaged in teaching; member of the city school board of Lancaster, Pa., for twenty-four years; director and an incorporator of the Pennsylvania Public School Memorial Association; engaged in newspaper work; editor of the *Inquirer*, Lancaster, Pa., 1882-1888; chief clerk in the county commissioner's office 1887-1899; member of the Pennsylvania Tax Commission; delegate to several Republican State conventions and to every Republican National Convention 1896-1928; secretary of state of Pennsylvania 1899-1903; member of the State sinking fund commission and of the board of pardons; president of lighting and street railway companies 1903-1927; elected as a Republican to the Sixty-first and to the ten succeeding Congresses and served from March 4, 1909, until his death at Mount Clemens, Mich., December 5, 1929; chairman, Committee on Post Office and Post Roads (Sixty-eighth through Seventieth Congresses); interment in Woodward Hill Cemetery, Lancaster, Pa.

GRIFFIN, Anthony Jerome, a Representative from New York; born in New York City April 1, 1866; attended the public schools, City College, Cooper Union, and the New York University Law School; was admitted to the bar in 1892 and commenced practice in New York City; organized and commanded Company F, Sixty-ninth Regiment, New York Volunteer Infantry, in the Spanish-American War in 1898 and 1899; founded and edited the *Bronx Independent* 1905-1907; member of the State senate 1911-1915; member

of the New York State constitutional convention in 1915; elected as a Democrat to the Sixty-fifth Congress to fill the vacancy caused by the resignation of Henry Bruckner; reelected to the Sixty-sixth and to the eight succeeding Congresses and served from March 5, 1918, until his death in New York City, January 13, 1935; interment in Arlington National Cemetery.

GRIFFIN, Charles Hudson (great-great-grandson of Isaac Griffin), a Representative from Mississippi; born on a farm near Utica, Miss., May 9, 1926; educated at Utica High School, Hinds Junior College, and graduated from Mississippi State University in 1949; served in the United States Navy, 1944-1946, Pacific Theater, as an apprentice seaman and quartermaster, third class; assistant to United States Representative John Bell Williams from July 1, 1949, to January 15, 1968; elected as a Democrat to the Ninetieth Congress, by special election, to fill the vacancy caused by the resignation of United States Representative John Bell Williams, and reelected to the two succeeding Congresses (March 12, 1968-January 3, 1973); was not a candidate for reelection to the Ninety-third Congress in 1972; secretary of the Mississippi State senate 1980-1989; was a resident of Utica, Miss., until his death there on September 10, 1989.

GRIFFIN, Cyrus, a Delegate from Virginia; born in Farnham, Richmond County, Va., July 16, 1748; sent to England to be educated; studied law at the University of Edinburgh and at the Temple in London; returned to Virginia; member of the State house of delegates in 1777, 1778, 1786, and 1787; Member of the Continental Congress 1778-1780, 1787-1788, and served as its president in 1788; president of the supreme court of admiralty; commissioner to the Creek Nation in 1789; judge of the United States District Court of Virginia from December 1789 until his death in Yorktown, Va., December 14, 1810; interment in Bruton Churchyard, Williamsburg, Va.

GRIFFIN, Daniel Joseph, a Representative from New York; born in Brooklyn, N.Y., March 26, 1880; attended the parochial schools, St. Laurent College, near Montreal, Canada, and St. Peter's College, Jersey City; was graduated in law from the New York Law School; was admitted to the bar in 1902 and commenced practice in Brooklyn; commissioner of licenses for the Borough of Brooklyn 1903-1906; head of the administration and guardianship departments of the surrogate's court of Kings County 1906-1912; delegate to the Democratic National Convention in 1912; elected as a Democrat to the Sixty-third, Sixty-fourth, and Sixty-fifth Congresses and served from March 4, 1913, to December 31, 1917, when he resigned; served as sheriff of Kings County in 1918 and 1919; resumed the practice of law; died in Brooklyn, N.Y., on December 11, 1926; interment in Holy Cross Cemetery.

GRIFFIN, Isaac (great-grandfather of Eugene McLanahan Wilson and great-great-grandfather of Charles Hudson Griffin), a Representative from Pennsylvania; born in Kent County, Del., February 27, 1756; attended the public schools; moved to Fayette County, Pa., and engaged in agricultural pursuits; commissioned a captain during the Revolutionary War; appointed justice of the peace in 1794; elected a member of the Pennsylvania house of representatives in 1807 and served four terms; elected as a Republican to the Thirteenth Congress to fill the vacancy caused by the death of John Smilie; reelected to the Fourteenth Congress and served from May 24, 1813, to March 3, 1817; unsuccessful candidate for reelection in 1816 to the Fifteenth Congress; died from the effects of a fall from a wagon, on his estate

in Nicholson Township, Pa., October 12, 1827; interment on what was known as the old Woods farm, Nicholson Township, Pa.

GRIFFIN, John King, a Representative from South Carolina; born near Clinton, Laurens County, S.C., August 13, 1789; pursued an academic course; engaged as a planter; served in the State house of representatives 1816-1819; member of the State senate 1820-1824 and again in 1828; elected as a Nullifier to the Twenty-second through Twenty-fifth Congresses and as a Democrat to the Twenty-sixth Congress (March 4, 1831-March 3, 1841); died near Clinton, S.C., August 1, 1841; interment in Little River Church Cemetery.

GRIFFIN, Levi Thomas, a Representative from Michigan; born in Clinton, Oneida County, N.Y., May 23, 1837; moved with his parents to Rochester, Oakland County, Mich., in 1848; was graduated from the University of Michigan at Ann Arbor in 1857; studied law; was admitted to the bar in 1858 and commenced practice in Detroit, Mich.; entered the United States Army in August 1862 as second lieutenant, and served as first lieutenant, adjutant, captain, brigade inspector, acting assistant adjutant general of the Cavalry division, and acting assistant adjutant general of the Cavalry corps, Military Division of Mississippi, and brevetted major; at the close of the war resumed the practice of law in Detroit; Fletcher professor of law in the University of Michigan 1886-1897; unsuccessful candidate for judge of the State supreme court in 1887; elected as a Democrat to the Fifty-third Congress to fill the vacancy caused by the death of John Logan Chipman and served from December 4, 1893, to March 3, 1895; unsuccessful candidate for reelection in 1894 to the Fifty-fourth Congress; resumed the practice of his profession; pension agent in 1896 and 1897; died in Detroit, Mich., March 17, 1906; interment in Woodmere Cemetery.

GRIFFIN, Michael, a Representative from Wisconsin; born in County Clare, Ireland, September 9, 1842; immigrated with his parents to Canada in 1847 and to Ohio in 1851; moved to Wisconsin in 1856 and settled in Newport, Sauk County; attended the common schools of Ohio and Wisconsin; enlisted in the Union Army September 11, 1861, as a private in Company E, Twelfth Regiment, Wisconsin Volunteer Infantry, and served until the close of the war, attaining the rank of first lieutenant; moved to Kilbourn City, Wis., in 1865; studied law; was admitted to the bar in 1868 and commenced practice in Kilbourn City; cashier of the Bank of Kilbourn 1871-1876; member of the County Board of Columbia County, Wis., in 1874 and 1875; member of the State assembly in 1876; moved to Eau Claire, Wis., in 1876; city attorney of Eau Claire in 1878 and 1879; served in the State senate in 1880 and 1881; department commander of the Grand Army of the Republic in 1887 and 1888; elected as a Republican to the Fifty-third Congress to fill the vacancy caused by the death of George B. Shaw and at the same election to the Fifty-fourth Congress; reelected to the Fifty-fifth Congress and served from November 5, 1894, to March 3, 1899; was not a candidate for renomination in 1898; appointed chairman of the State tax commission by Governor Schofield May 28, 1899; died in Eau Claire, Wis., December 29, 1899; interment in Forest Hill Cemetery.

GRIFFIN, Robert Paul, a Representative and a Senator from Michigan; born in Detroit, Wayne County, Mich., November 6, 1923; attended public schools in Garden City and Dearborn, Mich.; during the Second World War enlisted in

1943 and served three years in the U.S. Army, fourteen months in the European theater; graduated, Central Michigan College at Mount Pleasant 1947; received law degree from University of Michigan Law School 1950; admitted to the bar in 1950 and commenced the practice of law in Traverse City, Mich.; elected as a Republican to the Eighty-fifth and to the four succeeding Congresses, serving from January 3, 1957, until his resignation May 10, 1966; appointed on May 11, 1966, to the United States Senate to fill vacancy caused by the death of Patrick V. McNamara; elected November 8, 1966, to full six-year term commencing January 3, 1967; reelected in 1972 and served from May 11, 1966, to January 2, 1979; Republican whip 1969-1977; unsuccessful candidate for reelection in 1978; is a resident of Traverse City, Mich.

Bibliography: Griffin, Robert P. "The Landrum-Griffin Act: Twelve Years of Experience in Protecting Employee Rights." *Georgia Law Review* 5 (summer 1971): 622-42; Griffin, Robert P. "Rules and Procedure of the Standing Committees." In *We Propose: A Modern Congress*, edited by Mary McInnis, pp. 37-53. New York: McGraw-Hill Book Co., 1966.

GRIFFIN, Samuel, a Representative from Virginia; born in 1746 in Richmond County, Va.; pursued classical studies; studied law, was admitted to the bar and practiced; colonel in the Revolutionary War; was wounded at Harlem Heights October 12, 1776; served on the State board of war; member of the State house of delegates 1786-1788; elected to the First, Second, and Third Congresses (March 4, 1789-March 3, 1795); died November 3, 1810.

GRIFFIN, Thomas, a Representative from Virginia; born in Yorktown, Va., in 1773; pursued classical studies; studied law; was admitted to the bar and practiced; also engaged in agricultural pursuits; member of the State house of delegates 1793-1800; appointed justice of the court of oyer and terminer on October 17, 1796, and served in this capacity until 1810; elected as a Federalist to the Eighth Congress (March 4, 1803-March 3, 1805); appointed chief justice of the court of quarter sessions September 1, 1805, holding court at Yorktown, Va., and served until 1810; justice of the York County Court 1810-1812; served in the War of 1812 as major of Infantry; again justice of the court of oyer and terminer (chairman of the court) 1814-1820; again a member of the State house of delegates 1819-1823 and 1827-1830; died at "The Mansion," near Yorktown, Va., October 7, 1837.

GRIFFITH, Francis Marion, a Representative from Indiana; born in Moorefield, Switzerland County, Ind., August 21, 1849; attended the country schools of the county, the high school in Vevay, Ind., and Franklin College, Franklin, Ind.; taught school; appointed school superintendent of Switzerland County in 1873; studied law; was admitted to the bar in 1875 and commenced practice in Vevay; county treasurer 1875-1877; delegate to the Democratic National Convention in 1880; member of the State senate 1886-1894 and served as Acting Lieutenant Governor 1891-1894; unsuccessful candidate for attorney general of Indiana in 1894; elected as a Democrat to the Fifty-fifth Congress to fill the vacancy caused by the death of William S. Holman; reelected to the Fifty-sixth, Fifty-seventh, and Fifty-eighth Congresses and served from December 6, 1897, to March 3, 1905; declined to be a candidate for renomination in 1904; resumed the practice of law in Vevay, Ind.; city attorney 1912-1916; judge of the circuit court of the fifth judicial district 1916-1922; again engaged in the practice of his profession; died in Vevay, Ind., February 8, 1927; interment in Vevay Cemetery.

GRIFFITH, John Keller, a Representative from Louisiana; born in Port Hudson, East Baton Rouge Parish, La.,

October 16, 1882; attended the public schools and Louisiana State University at Baton Rouge; was graduated from the medical department of Tulane University, New Orleans, La., in 1907; assistant superintendent, East Louisiana Hospital for the Insane, Jackson, La., in 1909 and 1910; practicing physician in Slidell, La., 1910-1937; also interested in banking; during the First World War served as a first lieutenant in the Medical Corps; elected as a Democrat to the Seventy-fifth and Seventy-sixth Congresses (January 3, 1937-January 3, 1941); unsuccessful candidate for renomination in 1940; served with the Milk Marketing Service of the Department of Agriculture at Slidell, La., until his death there on September 25, 1942; interment in Greenwood Cemetery.

GRIFFITH, Samuel, a Representative from Pennsylvania; born in Merthyr Tydfil, South Wales, Great Britain, February 14, 1816; instructed in elementary subjects by a private teacher; was graduated from Allegheny College, Meadville, Pa.; studied law; was admitted to the bar in 1846 and commenced practice in Mercer, Pa.; 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; resumed the practice of law in Mercer, Pa.; died in Mercer, Pa., October 1, 1893; interment in Mercer Cemetery.

GRIFFITHS, Martha Wright, a Representative from Michigan; born Martha Edna Wright, January 29, 1912, Pierce City, Lawrence County, Mo.; attended the public schools; B.A., University of Missouri, Columbia, Mo., 1934; graduated from the University of Michigan Law School, Ann Arbor, Mich., 1940; lawyer, private practice; legal department, American Automobile Insurance Co., 1941-1942; Detroit, Mich., Ordnance District contract negotiator, 1942-1946; elected to the Michigan state house of representatives, 1948-1952; appointed as recorder and judge of Records Court in Detroit, 1953; elected as judge, 1953-1954; delegate, Democratic National Conventions, 1956 and 1968; unsuccessful candidate for election to the Eighty-third Congress in 1952; elected as a Democrat to the Eighty-fourth and to the nine succeeding Congresses (January 3, 1955-December 31, 1974); was not a candidate for reelection to the Ninety-fourth Congress in 1974; lieutenant governor of Michigan, 1982-1991; died on April 22, 2003, in Amarda, Mich.

Bibliography: George, Emily. *Martha W. Griffiths*. Washington, D.C.: University Press of America, 1982.

GRIFFITHS, Percy Wilfred, a Representative from Ohio; born in Taylor, Lackawanna County, Pa., March 30, 1893; attended the public schools and Bloomsburg (Pa.) Normal School 1913-1916; was graduated from Pennsylvania State College at State College in 1921 and from Columbia University, New York City, in 1930; served in the United States Navy 1910-1913 and during the First World War 1917-1919; director of athletics at Marietta (Ohio) College 1921-1927; football coach at various colleges 1927-1936; in 1922 engaged as an automobile dealer in Marietta, Ohio; mayor of Marietta in 1938 and 1939; elected as a Republican to the Seventy-eighth, Seventy-ninth, and Eightieth Congresses (January 3, 1943-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress; resumed the automobile business until his retirement in June 1961; was a resident of Clearwater, Fla., until his death there on June 12, 1983.

GRIGGS, James Mathews, a Representative from Georgia; born in Lagrange, Troup County, Ga., March 29, 1861; attended the common schools and was graduated from the Peabody Normal College, Nashville, Tenn., in 1881; taught

school and studied law; was admitted to the bar in 1883 and commenced the practice of law in Alapaha, Berrien County, Ga.; engaged in the newspaper business; moved to Dawson, Ga., in 1885; elected by the legislature solicitor general of the Pataula judicial circuit in 1888; reelected in 1892 and served until his resignation in 1893 to accept appointment by the Governor as judge of the Pataula judicial circuit; elected to the same office by the legislature; reelected and served until his resignation in 1896 to accept the Democratic nomination for Congress; delegate to the Democratic National Convention in 1892; chairman of the Democratic Congressional Campaign Committee 1904-1908; elected as a Democrat to the Fifty-fifth and to the six succeeding Congresses and served from March 4, 1897, until his death in Dawson, Ga., January 5, 1910; interment in Cedar Hill Cemetery.

GRIGSBY, George Barnes, a Delegate from the Territory of Alaska; born in Sioux Falls, Dak. (now South Dakota), December 2, 1874; attended the public schools, State University, Vermillion, S.Dak., and Sioux Falls (S.Dak.) University; studied law; was admitted to the bar in 1896 and commenced practice in Sioux Falls, S.Dak.; delegate to the State Democratic convention in 1896; during the Spanish-American War served as a lieutenant in the Third Regiment, United States Volunteer Cavalry; moved to Nome, Alaska, in 1902; assistant United States attorney 1902-1908; United States attorney 1908-1910; city attorney of Nome in 1911; mayor in 1914; member of the board of commissioners for the promotion of uniform legislation in 1915; elected the first attorney general in 1916 and resigned in 1919; presented credentials as a Democratic Delegate-elect to the Sixty-sixth Congress to fill the vacancy caused by the death of Charles A. Sulzer and served from June 3, 1920, until March 1, 1921, when he was succeeded by James Wickersham, who contested the election of Mr. Sulzer in the first instance and continued the contest against Mr. Grigsby; delegate to the Democratic National Conventions in 1920 and 1924; engaged in the practice of law in Ketchikan, Juneau, and Anchorage, Alaska; died in Santa Rosa, Calif., May 9, 1962; interment in Golden Gate National Cemetery, San Bruno, Calif.

GRIJALVA, Raúl M., a Representative from Arizona; born in Tucson, Pima County, Ariz., February 19, 1948; graduated from Sunnyside High School, Ariz.; B.A., University of Arizona, Tucson, Ariz., 1986; Tucson, Ariz., Unified School Board, 1974-1986; supervisor, Pima County, Ariz., 1989-2002; elected as a Democrat to the One Hundred Eighth Congress (January 3, 2003-present).

GRIMES, James Wilson, a Senator from Iowa; born in Deering, N.H., October 20, 1816; graduated from Hampton Academy; attended Dartmouth College, Hanover, N.H.; studied law; moved west and commenced practice in the "Black Hawk Purchase," Wisconsin Territory, afterward the site of Burlington, Iowa; engaged in agriculture; member, Iowa Territorial House of Representatives 1838-1839, 1843-1844; Governor of Iowa 1854-1858; elected as a Republican to the United States Senate in 1859; reelected in 1865 and served from March 4, 1859, until December 6, 1869, when he resigned due to ill health; chairman, Committee on the District of Columbia (Thirty-seventh and Thirty-eighth Congresses), Committee on Naval Affairs (Thirty-ninth through Forty-first Congresses); 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 Burlington, Iowa, February 7, 1872; interment in Aspen Grove Cemetery.

Bibliography: *Dictionary of American Biography*; Christoferson, Eli C. "The Life of James W. Grimes." Ph.D. dissertation, State University of Iowa, 1924; Roske, Ralph J. "The Seven Martyrs?" *American Historical Review* 64 (January 1959): 323-30.

GRIMES, Thomas Wingfield, a Representative from Georgia; born in Columbus, Muscogee County, Ga., December 18, 1844; attended private schools and was graduated from the University of Georgia at Athens in 1863; studied law; was admitted to the bar and commenced practice in Columbus, Ga.; served in the Confederate Army during the Civil War for eighteen months with Nelson's rangers, Gen. S. D. Lee's escort company; member of the State house of representatives in 1868, 1869, 1875, and 1876; member of the State senate in 1878 and 1879; delegate to the Democratic National Convention in 1880; solicitor general of the Chattahoochee circuit from 1880 to 1888, when he resigned; elected as a Democrat to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); unsuccessful candidate for reelection in 1890 to the Fifty-second Congress; resumed the practice of law in Columbus, Ga., and died there on October 28, 1905; interment in Linwood Cemetery.

GRINNELL, Joseph (brother of Moses Hicks Grinnell), a Representative from Massachusetts; born in New Bedford, Mass., November 17, 1788; completed preparatory studies; moved to New York City in 1809; engaged in mercantile pursuits; traveled in Europe, and returned to New Bedford; president of the First National Bank of New Bedford in 1832; president of the New Bedford & Taunton Railroad in 1839; member of the Governor's council 1839-1841; in 1840 he became a director of the Boston & Providence Railroad, the following year its president, resigning that position in 1846, but remaining a director until 1863; president of the Wamsutta Cotton Mills in 1847; elected as a Whig to the Twenty-eighth Congress to fill the vacancy caused by the death of Barker Burnell; reelected to the Twenty-ninth, Thirtieth, and Thirty-first Congresses and served from December 7, 1843, to March 3, 1851; declined to be a candidate for renomination in 1850; resumed his former business activities; died in New Bedford, Mass., February 7, 1885; interment in Oak Grove Cemetery.

GRINNELL, Josiah Bushnell, a Representative from Iowa; born in New Haven, Addison County, Vt., December 22, 1821; attended the common schools and Oneida Institute; pursued classical studies; was graduated from Auburn Theological Seminary in 1847; ordained a Presbyterian clergyman; held pastorates in Union Village, N.Y., Washington, D.C., and in the Congregational Church of New York City; moved to Iowa in 1854 and founded the town of Grinnell, Poweshiek County, and also Grinnell University; member of the State senate 1856-1860; studied law; was admitted to the bar in 1858 and practiced; delegate to the Republican National Convention in 1860; special agent for the Post Office Department for two years; elected as a Republican to the Thirty-eighth and Thirty-ninth Congresses (March 4, 1863-March 3, 1867); was not a candidate for renomination in 1866; resumed the practice of law; interested in building of railroads; director of the Rock Island Railroad; receiver of the Iowa Central Railroad (later the St. Louis & St. Paul Railroad); president of the State Horticultural Society and of the First National Bank in Grinnell; died in Grinnell, Iowa, March 31, 1891; interment in Hazelwood Cemetery.

Bibliography: Grinnell, Josiah B. *Men and Events of Forty Years*. Boston: Lothrop, 1891; Payne, Charles E. *Josiah Bushnell Grinnell*. Iowa City: State Historical Society of Iowa, 1938.

GRINNELL, Moses Hicks (brother of Joseph Grinnell), a Representative from New York; born in New Bedford, Mass., March 3, 1803; pursued an academic course; entered a countingroom in New York City in 1818; subsequently engaged in mercantile pursuits; elected as a Whig to the Twenty-sixth Congress (March 4, 1839-March 3, 1841); un-

successful candidate for reelection in 1840 to the Twenty-seventh Congress; presidential elector on the Republican ticket in 1856; president of the chamber of commerce and of the Merchants Clerks' Savings Bank; commissioner of charities and corrections; Central Park commissioner; one of the Union defense committee; collector of the port of New York from March 1869 to July 1870; appointed naval officer of customs and served from July 1870 to April 1871; died in New York City November 24, 1877; interment in Sleepy Hollow Burying Ground, Tarrytown, N.Y.

GRISHAM, Wayne Richard, a Representative from California; born in Lamar, Prowers County, Colo., January 10, 1923; graduated from Jordan High School, Long Beach, Calif., 1940; A.A., Long Beach City College, Long Beach, Calif., 1947; B.A., Whittier College, Whittier, Calif., 1949; graduate work, University of Southern California, Los Angeles, Calif., 1950-1951; United States Army Air Corps, fighter pilot in the European Theater, 1942-1946; shot down and was a prisoner of war; teacher; businessman; president, Wayne Grisham Realty, 1958-1978; chairman, board of directors, First Mutual Mortgage Co., 1974-1978; member of La Mirada City Council, 1970-1978; mayor of La Mirada, Calif., 1973-1974 and 1977-1978; delegate, California League of Cities and National League of Cities, 1970-1978; elected as a Republican to the Ninety-sixth and to the succeeding Congress (January 3, 1979-January 3, 1983); was an unsuccessful candidate for renomination to the Ninety-eighth Congress in 1982; director of the Peace Corps in Nairobi, Kenya, 1983; member of the California state assembly, 1985-1988; is a resident of La Miranda, Calif.

GRISWOLD, Dwight Palmer, a Senator from Nebraska; born in Harrison, Nebr., November 27, 1893; graduated from Kearney (Nebr.) Military Academy in 1910; attended the Nebraska Wesleyan University 1910-1912 and graduated from the University of Nebraska in 1914; served as a sergeant in the infantry on the Mexican border in 1916; during the First World War served as a first lieutenant and later as a captain of artillery 1917-1918; banker; editor and publisher of the *Gordon Journal* 1922-1940; member, State house of representatives 1921; member, State senate 1925-1929; unsuccessful Republican candidate for Governor in 1932, 1934, and 1936; Governor of Nebraska 1940-1946; unsuccessful candidate for the Republican nomination for United States Senator in 1946; director, Division of Internal Affairs and Communications, Military Government of Germany 1947; chief, American Mission for Aid to Greece 1947-1948; member, Nebraska University Board of Regents 1950-1954; elected on November 4, 1952, as a Republican to the United States Senate for the term ending January 3, 1955, to fill the vacancy caused by the death of Kenneth S. Wherry, and served from November 5, 1952, until his death in the naval hospital at Bethesda, Md., April 12, 1954; interment in Fairview Cemetery, Scottsbluff, Nebr.

Bibliography: Paul, Justis F. "Butler, Griswold, Wherry: The Struggle for Dominance of Nebraska Republicanism, 1941-1946." *North Dakota Quarterly* 43 (Autumn 1975): 51-61; U.S. Congress. *Memorial Services for Dwight Griswold*. 83rd Cong., 2nd sess., 1954. Washington, D.C.: Government Printing Office, 1954.

GRISWOLD, Gaylord, a Representative from New York; born in Windsor, Hartford County, Conn., December 18, 1767; pursued classical studies and was graduated from Yale College in 1787; studied law; was admitted to the bar in 1790 and commenced practice in Windsor, Conn.; moved to Herkimer, N.Y., in 1792; member of the State assembly 1796-1798; elected as a Federalist to the Eighth Congress (March 4, 1803-March 3, 1805); resumed the practice of law in Herkimer, N.Y., and died there March 1, 1809; interment in Oak Hill Cemetery.

GRISWOLD, Glenn Hasenfratz, a Representative from Indiana; born in New Haven, Franklin County, Mo., January 20, 1890; attended the public schools; moved to Peru, Miami County, Ind., in 1911; attended Valparaiso (Ind.) Law School; was admitted to the bar in 1917 and commenced practice in Peru, Ind.; during the First World War served in the United States Army as a private in Company B, Fourth Regiment Casual Detachment; city attorney of Peru, Ind., 1921-1925; prosecuting attorney of Miami County, Ind., in 1925 and 1926; member of the Indiana Railroad Commission in 1930; 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; reengaged in the practice of law in Peru, Ind., until his death there on December 5, 1940; interment in Mount Hope Cemetery.

GRISWOLD, Harry Wilbur, a Representative from Wisconsin; born on a farm near West Salem, La Crosse County, Wis., May 19, 1886; attended the West Salem public and high schools and the college of agriculture of the University of Wisconsin at Madison; engaged in agricultural pursuits, specializing in the breeding of cattle; member of the West Salem School Board 1912-1929 and of the Wisconsin Board of Vocational Education 1930-1936; served in the State senate 1932-1936; elected as a Republican to the Seventy-sixth Congress and served from January 3, 1939, until his death in Washington, D.C., July 4, 1939; interment in Hamilton Cemetery, West Salem, Wis.

GRISWOLD, John Ashley, a Representative from New York; born in Cairo, Greene County, N.Y., November 18, 1822; attended the common schools, and the academies in Prattsville and Catskill, N.Y.; studied law; was admitted to the bar in 1848 and commenced practice in Greene County; district attorney of Greene County 1856-1859; county judge 1863-1867; elected as a Democrat to the Forty-first Congress (March 4, 1869-March 3, 1871); declined to be a candidate for renomination in 1870; resumed the practice of his profession; elected supervisor of Catskill, N.Y., in 1871; member of the State constitutional convention in 1894; died in Catskill, Greene County, N.Y., February 22, 1902; interment in Catskill Village Cemetery.

GRISWOLD, John Augustus, a Representative from New York; born in Nassau, Rensselaer County, N.Y., November 11, 1822; received an academic training; engaged in mercantile pursuits and in steel manufacture; mayor of Troy in 1855; engaged in banking and also served as president of the Troy & Lansingburgh Railroad Co., of the Troy & Cohoes Railroad Co., and of the New Orleans, Mobile & Texas Railroad Co.; was an unsuccessful candidate for election in 1860 to the Thirty-seventh Congress; elected as a Democrat to the Thirty-eighth Congress (March 4, 1863-March 3, 1865); reelected as a Republican to the Thirty-ninth and Fortieth Congresses (March 4, 1865-March 3, 1869); was not a candidate for renomination in 1868 but was an unsuccessful Republican candidate for Governor of New York; elected regent of the University of the State of New York April 29, 1869; died in Troy, N.Y., on October 31, 1872; interment in Oakwood Cemetery.

GRISWOLD, Matthew (grandson of Roger Griswold), a Representative from Pennsylvania; born in Lyme, New London County, Conn., June 6, 1833; attended the common schools and pursued an academic course; engaged in teaching and in agricultural pursuits for a number of years; elected to various local offices; member of the Connecticut house of representatives in 1862 and 1865; moved to Erie, Pa.,

in 1866; engaged in manufacturing; elected a trustee of Erie Academy for four successive terms; elected as a Republican to the Fifty-second Congress (March 4, 1891-March 3, 1893); was not a candidate for renomination in 1892; elected to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was not a candidate for renomination in 1896; resumed manufacturing pursuits; died in Erie, Pa., May 19, 1919; interment in Erie Cemetery.

GRISWOLD, Roger (grandfather of Matthew Griswold), a Representative from Connecticut; born in Lyme, New London County, Conn., May 21, 1762; pursued classical studies, and was graduated from Yale College in 1780; studied law; was admitted to the bar in 1783 and commenced practice in Norwich; returned to Lyme in 1794; elected as a Federalist to the Fourth and to the five succeeding Congresses and served from March 4, 1795, until his resignation in 1805 before the convening of the Ninth Congress; chairman, Committee on Revisal and Unfinished Business (Sixth Congress), Committee on Ways and Means (Sixth Congress); declined the portfolio of Secretary of War tendered by President Adams in 1801; served as a judge of the supreme court of Connecticut in 1807; presidential elector on the Pinckney and King ticket; Lieutenant Governor of Connecticut 1809-1811; Governor of the State from 1811 until his death in Norwich, Conn., on October 25, 1812; interment in Griswold Cemetery at Black Hall, in the town of Lyme (now Old Lyme), Conn.

Bibliography: McBride, Rita M. "Roger Griswold: Connecticut Federalist." Ph.D. diss., Yale University, 1948.

GRISWOLD, Stanley, a Senator from Ohio; born in Torrington, Litchfield County, Conn., November 14, 1763; served in a militia company during the Revolution; pursued classical studies and graduated from Yale College in 1786; studied theology; pastor in New Milford, Conn.; editor of a newspaper in Walpole, N.H., in 1804; appointed secretary of Michigan Territory 1805-1808; moved to Ohio; appointed to the United States Senate to fill the vacancy caused by the resignation of Edward Tiffin and served from May 18 to December 11, 1809, when a successor was elected; appointed a United States judge for Illinois Territory and served from March 16, 1810, until his death in Shawneetown, Ill., August 21, 1815.

Bibliography: *Dictionary of American Biography*.

GROESBECK, William Slocum, a Representative from Ohio; born in Kinderhook, Rensselaer County, N.Y., July 24, 1815; moved with his parents to Cincinnati, Ohio, in 1816; attended the common schools and Augusta (Ky.) College; was graduated from Miami University, Oxford, Ohio, in 1835; studied law; was admitted to the bar in 1836 and commenced practice in Cincinnati, Ohio; member of the State constitutional convention in 1851; commissioner to codify the laws of Ohio in 1852; 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; member of the peace convention of 1861 held in Washington, D.C., in an effort to devise means to prevent the impending war; served in the State senate 1862-1864; delegate to the Union National Convention at Philadelphia in 1866; one of President Johnson's counsel in his impeachment trial in 1868; Independent Liberal Republican candidate for United States President in 1872; delegate to the International Monetary Conference in Paris, France, in 1878; died in Cincinnati, Ohio, July 7, 1897; interment in Spring Grove Cemetery.

GRONNA, Asle Jorgenson, a Representative and a Senator from North Dakota; born in Elkader, Clayton County,

Iowa, December 10, 1858; moved with his parents to Houston County, Minn.; attended the public schools and the Caledonia Academy; taught school in Wilmington, Minn.; moved to Dakota Territory in 1879 and engaged in farming, teaching, and business; member, Territorial house of representatives 1889; president of the village board of trustees of Lakota and president of the board of education several terms; member, board of regents of the University of North Dakota 1902; elected as a Republican to the Fifty-ninth, Sixtieth, and Sixty-first Congresses and served from March 4, 1905, until February 2, 1911, when he resigned, having been elected Senator; elected as a Republican in 1911 to the United States Senate to fill the vacancy caused by the death of Martin N. Johnson; reelected in 1914 and served from February 2, 1911, to March 3, 1921; unsuccessful candidate for renomination in 1920; chairman, Committee on Expenditures in the Department of the Navy (Sixty-second and Sixty-fifth Congresses), Committee on Agriculture and Forestry (Sixty-sixth Congress); resumed agricultural pursuits; died in Lakota, N.Dak., May 4, 1922; interment in Lakota Cemetery.

Bibliography: Phillips, William W. "The Life of Asle J. Gronna." Ph.D. dissertation, University of Missouri, 1958; Schlup, Leonard. "North Dakota Senator Asle J. Gronna and the Isolationists, 1915-1920." *North Dakota History* 60 (Fall 1993): 13-21.

GROOME, James Black, a Senator from Maryland; born in Elkton, Cecil County, Md., April 4, 1838; completed preparatory studies in the Tennent School, Hartsville, Pa.; studied law; admitted to the bar in 1861 and commenced practice in Elkton, Md.; member of the Maryland constitutional convention 1867; elected to the State house of delegates in 1871, 1872, and 1873; elected Governor in 1874 to fill a vacancy and served from 1874 to 1876; resumed the practice of law; elected as a Democrat to the United States Senate and served from March 4, 1879, to March 3, 1885; collector of customs for the port of Baltimore 1889-1893; died in Baltimore, Md., October 5, 1893; interment in Elkton Presbyterian Cemetery, Elkton, Md.

GROSS, Chester Heilman, a Representative from Pennsylvania; born on a farm in East Manchester Township, York County, Pa., October 13, 1888; attended the rural schools, a business college in York, Pa., and Pennsylvania State College at State College; engaged in agricultural pursuits; served as township supervisor 1918-1922; member of the State house of representatives in 1929 and 1930; school board director 1931-1940; president of the State School Directors Association in 1939 and 1940; 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 agricultural pursuits near Manchester, Pa.; elected to the Seventy-eighth and to the two succeeding Congresses (January 3, 1943-January 3, 1949); unsuccessful candidate for reelection in 1948 to the Eighty-first Congress and for the Republican nomination in 1954 and 1956 to the Eighty-fifth Congress; real estate salesman until retirement, December 31, 1969; resided in York, Pa., until his death there January 9, 1973; interment in Manchester Lutheran Cemetery, Manchester, Pa.

GROSS, Ezra Carter, a Representative from New York; born in Hartford, Windsor County, Vt., July 11, 1787; pursued classical studies; was graduated from the University of Vermont at Burlington in 1806; studied law; was admitted to the bar in 1810 and practiced in Elizabethtown, N.Y., and later in Keeseville, N.Y.; was admitted as a master in chancery in 1812; served in the War of 1812 and took

part in several engagements; held a commission in the New York Militia 1814-1821; surrogate of Essex County 1815-1819; supervisor of Elizabethtown in 1818 and again in 1823 and 1824; elected to the Sixteenth Congress (March 4, 1819-March 3, 1821); resumed the practice of law; member of the New York State assembly in 1828 and 1829; died in Albany, N.Y., April 9, 1829; interment in Evergreen Cemetery, Keeseville, N.Y.

GROSS, Harold Royce, a Representative from Iowa; born in Arispe, Union County, Iowa, June 30, 1899; educated in the rural schools; served with the First Iowa Field Artillery in the Mexican border campaign in 1916; during the First World War served in the United States Army, with overseas service, 1917-1919; attended Iowa State College and the University of Missouri School of Journalism at Columbia; newspaper reporter and editor for various newspapers 1921-1935; radio news commentator 1935-1948; delegate, Republican National Convention, 1968; elected as a Republican to the Eighty-first and to the twelve succeeding Congresses (January 3, 1949-January 3, 1975); was not a candidate for reelection in 1974 to the Ninety-fourth Congress; was a resident of Arlington, Va., until his death in Washington, D.C., on September 22, 1987; interment in Arlington National Cemetery.

GROSS, Samuel, a Representative from Pennsylvania; born in Upper Providence, Montgomery County, Pa., November 10, 1776; attended the public schools; engaged in agricultural pursuits; member of the State house of representatives 1803-1807; served in the State senate 1811-1815; elected to the Sixteenth and Seventeenth Congresses (March 4, 1819-March 3, 1823); retired from public life; died in Trappe, Pa., March 19, 1839; interment in Augustus Lutheran Cemetery.

GROSVENOR, Charles Henry (uncle of Charles Grosvenor Bond), a Representative from Ohio; born in Pomfret, Windham County, Conn., September 20, 1833; moved with his parents to Ohio in 1838; attended school in Athens County; taught school; studied law; was admitted to the bar in 1857 and practiced; during the Civil War served in the Eighteenth Regiment, Ohio Volunteer Infantry and was promoted through the ranks to colonel; brevetted colonel and brigadier general of Volunteers; held diverse township and village offices; member of the State house of representatives 1874-1878 and served as speaker two years; member of the board of trustees of the Ohio Soldiers and Sailors Orphans' Home in Xenia from April 1880 until 1888, and president of the board for five years; delegate to the Republican National Convention in 1896 and 1900; elected as a Republican to the Forty-ninth, Fiftieth, and Fifty-first Congresses (March 4, 1885-March 3, 1891); unsuccessful candidate for renomination in 1890; elected to the Fifty-third and to the six succeeding Congresses (March 4, 1893-March 3, 1907); chairman, Committee on Expenditures in the Department of the Treasury (Fifty-fourth Congress), Committee on Mines and Mining (Fifty-fifth Congress), Committee on Merchant Marine and Fisheries (Fifty-sixth through Fifty-ninth Congresses); unsuccessful candidate for renomination in 1906; resumed the practice of law in Athens, Ohio; appointed chairman of the Chickamauga and Chattanooga National Park Commission and served from 1910 until his death in Athens, Ohio, October 30, 1917; interment in Union Street Cemetery.

GROSVENOR, Thomas Peabody, a Representative from New York; born in Pomfret, Windham County, Conn., December 20, 1778; pursued classical studies; was graduated

from Yale College in 1800; studied law; was admitted to the bar in 1803 and commenced practice in Hudson, N.Y.; member of the State assembly 1810-1812; district attorney of Essex County in 1810 and 1811; elected as a Federalist to the Twelfth Congress to fill the vacancy caused by the resignation of Robert Le Roy Livingston; reelected to the Thirteenth and Fourteenth Congresses and served from January 29, 1813, to March 3, 1817; engaged in the practice of law in Baltimore, Md.; died in Waterloo, near Baltimore, Md., April 24, 1817; interment in Hudson, N.Y.

GROTBERG, John, a Representative from Illinois; born in Winnebago, Minn., March 23, 1925; graduated from Valley City High School, Valley City, N.D.; attended University of Chicago; B.S., George Williams College, 1961; corporate Director of Financial Development, YMCA of Metropolitan Chicago; Illinois State representative, 1973-1977; Illinois State senator, 1977-1985; elected as a Republican to the Ninety-ninth Congress and served from January 3, 1985, until his death at his home in St. Charles, Ill., on November 15, 1986; interment in Union Cemetery.

GROUT, Jonathan, a Representative from Massachusetts; born in Lunenburg, Worcester County, Mass., July 23, 1737; served in the expedition against Canada 1757-1760; studied law; was admitted to the bar and commenced practice in Petersham, Mass.; served in the Revolutionary War; member of the State house of representatives in 1781, 1784, and 1787; served in the State senate in 1788; member of the State constitutional convention in 1788; elected to the First Congress (March 4, 1789-March 3, 1791); returned to Lunenburg, Mass. (now Vermont), in 1803; died in Dover, N.H., September 8, 1807; interment in Pine Hill Cemetery.

GROUT, William Wallace, a Representative from Vermont; born in Compton, Province of Quebec, May 24, 1836; pursued an academic course and graduated from the Poughkeepsie (N.Y.) Law School in 1857; was admitted to the bar in December of the same year and practiced in Barton, Vt.; served as lieutenant colonel of the Fifteenth Regiment, Vermont Volunteer Infantry, in the Union Army during the Civil War; prosecuting attorney of Orleans County in 1865 and 1866; served in the State house of representatives 1868-1870 and in 1874; member of the State senate in 1876 and served as president pro tempore of that body; elected as a Republican to the Forty-seventh Congress (March 4, 1881-March 3, 1883); unsuccessful candidate for reelection in 1882 to the Forty-eighth Congress; elected to the Forty-ninth and to the seven succeeding Congresses (March 4, 1885-March 3, 1901); chairman, Committee on District of Columbia (Fifty-first Congress), Committee on Expenditures in the Department of War (Fifty-fourth through Fifty-sixth Congresses); engaged in agricultural pursuits; died in Kirby, Vt., October 7, 1902; interment in Pine Grove Cemetery.

GROVE, William Barry, a Representative from North Carolina; born in Fayetteville, Cumberland County, N.C., January 15, 1764; studied law; was admitted to the bar and practiced; member of the State house of commons in 1786, 1788, and 1789; delegate to the convention in 1788 called to consider the ratification of the Constitution of the United States and voted against postponement; delegate to the constitutional convention of 1789 when the Constitution was finally ratified; trustee of the University of North Carolina; president of the Fayetteville Branch of the Bank of the United States; elected to the Second Congress; reelected to the Third Congress and reelected as a Federalist to the Fourth through Seventh Congresses (March 4, 1791-March

3, 1803); unsuccessful candidate for reelection in 1802 to the Eighth Congress; died in Fayetteville, N.C., March 30, 1818; interment in Grove Creek Cemetery.

GROVER, Asa Porter, a Representative from Kentucky; born near Phelps, Ontario County, N.Y., February 18, 1819; attended the common schools; moved to Kentucky in 1837; attended Centre College, Danville, Ky.; taught school in Woodford and Franklin Counties; studied law; was admitted to the bar in 1843 and commenced practice in Owenton, Ky.; member of the State senate 1857-1865; member of the Democratic State convention in 1863; elected as a Democrat to the Fortieth Congress (March 4, 1867-March 3, 1869); resumed the practice of law; moved to Georgetown, Scott County, Ky., in 1881 and continued the practice of law until his death in that city on July 20, 1887; interment in Georgetown Cemetery.

GROVER, James Russell, Jr., a Representative from New York; born in Babylon, Suffolk County, N.Y., March 5, 1919; graduated from Babylon High School, Hofstra College at Hempstead, L.I., in 1941, and Columbia Law School at New York City in 1949; served in the Coast Artillery, 1942-1943 and in the Air Corps in the China Theater, 1943-1945, and was discharged with the rank of captain; was admitted to the bar in 1951 and began practice in Babylon; served in the State assembly, 1957-1962; elected as a Republican to the Eighty-eighth and to the five succeeding Congresses (January 3, 1963-January 3, 1975); unsuccessful candidate for reelection in 1974 to the Ninety-fourth Congress; resumed the practice of law; is a resident of Babylon, N.Y.

GROVER, La Fayette, a Representative and a Senator from Oregon; born in Bethel, Oxford County, Maine, November 29, 1823; attended Gould's Academy in Bethel and Bowdoin College, Brunswick, Maine 1844-1846; studied law in Philadelphia and admitted to the bar in 1850; moved to Oregon in 1851 and entered upon the practice of law in Salem; elected by the Territorial legislature prosecuting attorney for the second judicial district and auditor of public accounts for the Territory; elected to the Territorial house of representatives in 1853 and 1855; appointed by the Department of the Interior as a commissioner to audit the spoliation claims growing out of the Rogue River Indian War in 1854; appointed by the Secretary of War a member of the board of commissioners to audit the Indian war expenses of Oregon and Washington in 1856; delegate to the convention which framed the constitution of Oregon in 1857; upon the admission of Oregon as a State into the Union was elected as a Democrat to the Thirty-fifth Congress (February 15, 1859, to March 3, 1859); was not a candidate for renomination in 1858; resumed the practice of law and engaged in the manufacture of woollens; Governor of Oregon 1871-1877, when he resigned, having been elected as a Democrat to the United States Senate; elected to the United States Senate and served from March 4, 1877, to March 3, 1883; was not a candidate for reelection; chairman, Committee on Manufactures (Forty-sixth Congress); retired from public life and resumed the practice of law; died in Portland, Multnomah County, Ore., May 10, 1911; interment in Riverview Cemetery.

Bibliography: *Dictionary of American Biography.*

GROVER, Martin, a Representative from New York; born in Hartwick, Otsego County, N.Y., October 20, 1811; attended the common schools; studied law; was admitted to the bar and commenced practice in Angelica, N.Y.; elected as a Democrat to the Twenty-ninth Congress (March 4, 1845-March 3, 1847); elected justice of the supreme court

of New York in November 1857 and reelected in 1859; elected judge of the court of appeals in 1867; after the reorganization of the court of appeals in 1869 was elected an associate judge in 1870 for a term of fourteen years and served until his death in Angelica, Allegany County, N.Y., August 23, 1875; interment in Angelica Cemetery.

GROW, Galusha Aaron, a Representative from Pennsylvania; born in Ashford (now Eastford), Windham County, Conn., August 31, 1823; moved to Glenwood, Susquehanna County, Pa., in May 1834; attended the common schools and Franklin Academy, Susquehanna County; graduated from Amherst College, Amherst, Mass., in 1844; studied law; was admitted to the bar of Susquehanna County in 1847 and practiced; elected as a Democrat to the Thirty-second, Thirty-third, and Thirty-fourth Congresses and as a Republican to the Thirty-fifth, Thirty-sixth, and Thirty-seventh Congresses (March 4, 1851-March 3, 1863); chairman, Committee on Territories (Thirty-fourth and Thirty-sixth Congresses); unsuccessful Republican nominee for Speaker in 1857; Speaker of the House of Representatives (Thirty-seventh Congress); delegate to the Republican National Conventions in 1864, 1884, and 1892; president of the Houston & Great Northern Railroad Co. of Texas 1871-1876; returned to Pennsylvania and engaged in lumber, oil, and soft-coal pursuits; elected as a Republican to the Fifty-third Congress to fill the vacancy caused by the death of William Lilly; reelected to the Fifty-fourth and to the three succeeding Congresses and served from February 26, 1894, to March 3, 1903; chairman, Committee on Education (Fifty-fourth through Fifty-seventh Congresses); declined a renomination in 1902; died in Glenwood, near Scranton, Pa., March 31, 1907; interment in Harford Cemetery, Harford, Pa.

Bibliography: Ilisevich, Robert D. *Galusha A. Grow: The People's Candidate.* Pittsburgh: University of Pittsburgh Press, 1988.

GRUCCI, Jr., Felix J., a Representative from New York; born in Brookhaven, N.Y., November 25, 1951; graduated from Bellport High School, Long Island, N.Y., 1970; business executive; member of the Brookhaven, N.Y., town council, 1993-1995; town supervisor, Brookhaven, N.Y., 1996-2000; elected as a Republican to the One Hundred Seventh Congress (January 3, 2001-January 3, 2003); unsuccessful candidate for reelection to the One Hundred Eighth Congress in 2002.

GRUENING, Ernest, a Senator from Alaska; born in New York City, February 6, 1887; attended Drisler School and Sachs School; graduated from Hotchkiss School in 1903, Harvard College in 1907, and Harvard Medical School in 1912; gave up practice of medicine to enter journalism; reporter for Boston American in 1912 and, after a variety of jobs with several newspapers, became managing editor of the New York Tribune in 1917; served in the Field Artillery Corps in 1918; editor of *The Nation* 1920-1923; editor, *New York Post* 1932-1933; adviser to the United States delegation to the Seventh Inter-American Conference, Montevideo, Chile, in 1933; director of the Division of Territories and Island Possessions of the Department of the Interior 1934-1939; administrator of the Puerto Rico Reconstruction Administration 1935-1937; member of Alaska International Highway Commission 1938-1942; appointed Governor of Alaska by President Franklin Roosevelt in 1939 and twice reappointed, serving until 1953; elected to the United States Senate October 6, 1955, from the Territory of Alaska as an advocate of Alaska statehood but did not take the oath of office and was not accorded senatorial privileges; known as "the father of Alaska statehood"; elected as a Democrat to the United States Senate on November 25, 1958, and

upon admission of Alaska as a State into the Union on January 3, 1959, in the classification of Senators from that State, drew the four-year term beginning on that day and ending January 3, 1963; reelected in 1962 and served from January 3, 1959, to January 3, 1969; unsuccessful candidate for renomination in 1968; president of investment firm; legislative consultant; died in Washington, D.C., June 26, 1974; cremated; ashes scattered over Mount Ernest Gruening, north of Juneau, Alaska.

Bibliography: *American National Biography; Dictionary of American Biography; Johnson, Robert D. Ernest Gruening and the American Dissenting Tradition.* Cambridge: Harvard University Press, 1998; Gruening, Ernest. *Many Battles.* New York: Liveright Publishers, 1973.

GRUNDY, Felix, a Representative and a Senator from Tennessee; born in Berkeley County, Va., on September 11, 1777; moved with his parents to Brownsville, Pa., and in 1780 to Kentucky; instructed at home and at the Bardstown Academy, Bardstown, Ky.; studied law; admitted to the bar and commenced practice in Bardstown, Ky., in 1797; member of the Kentucky constitutional convention in 1799; member, State house of representatives 1800-1805; chosen judge of the supreme court of Kentucky in 1806, and, in 1807, made chief justice, which office he soon resigned; moved to Nashville, Tenn., in 1807 and resumed the practice of law; elected as a Democratic Republican to the Twelfth and Thirteenth Congresses and served from March 4, 1811, until his resignation in 1814; member, Tennessee House of Representatives 1819-1825; in 1820 helped effect an amicable adjustment of the State line between Tennessee and Kentucky; elected as a Jacksonian in 1829 to the United States Senate to fill the vacancy in the term ending March 4, 1833, caused by the resignation of John H. Eaton; reelected in 1832 as a Democrat and served from October 19, 1829, to July 4, 1838, when he resigned to accept a Cabinet position; chairman, Committee on Post Office and Post Roads (Twenty-first through Twenty-fourth Congresses), Committee on Judiciary (Twenty-fourth and Twenty-fifth Congresses); appointed Attorney General of the United States by President Martin Van Buren in July 1838; resigned in December 1839, having been elected as a Democrat to the United States Senate on November 19, 1839, to fill the vacancy in the term commencing March 4, 1839, caused by the resignation of Ephraim Foster; the question of his eligibility to election as Senator while holding the office of Attorney General of the United States having been raised, he resigned from the Senate on December 14, 1839, and was reelected the same day, serving from December 14, 1839, until his death in Nashville, Tenn., December 19, 1840; chairman, Committee on Revolutionary Claims (Twenty-sixth Congress); interment in Mount Olivet Cemetery.

Bibliography: *Dictionary of American Biography; Ewing, Frances Howard. "The Senatorial Career of the Hon. Felix Grundy." Tennessee Historical Magazine 2 (October 1931): 3-27, 2 (January 1932): 111-35, 2 (April 1932): 220-24, 2 (July 1932): 270-91; Parks, Joseph. Felix Grundy: Champion of Democracy.* Baton Rouge: Louisiana State University Press, 1940.

GRUNDY, Joseph Ridgway, a Senator from Pennsylvania; born in Camden, N.J., on January 13, 1863; attended private and public schools and Swarthmore College, Swarthmore, Pa.; engaged in the textile industry and in banking at Bristol, Pa., and became president of a large woolen manufacturing concern; served as president of and lobbyist for the Pennsylvania Manufacturers Association 1909-1930; appointed on December 11, 1929, as a Republican to the United States Senate to fill the vacancy caused by the refusal of the Senate to seat William S. Vare and served from December 11, 1929, to December 1, 1930, when a duly elected successor qualified; was an unsuccessful candidate for nomination to fill this vacancy; engaged in the textile

industry and banking in Bristol, Pa.; died in Nassau, Bahamas, March 3, 1961; interment in Beechwood Cemetery, Hulmeville, Pa.

Bibliography: *American National Biography; Dictionary of American Biography; Hutton, Ann. The Pennsylvanian: Joseph R. Grundy.* Philadelphia: Dorrance, 1962.

GUARINI, Frank Joseph, Jr., a Representative from New Jersey; born in Jersey City, Hudson County, N.J., August 20, 1924; graduated from Lincoln High School, 1942; commissioned a naval officer at Columbia University, 1944; served in the United States Navy aboard the U.S.S. *Mount McKinley*, 1944-1946; B.A., Dartmouth College, Hanover, N.H., 1947; J.D., New York University School of Law, 1950; LL.M., New York University School of Law, 1955; graduate work, Hague Academy of International Law, The Hague, Netherlands; admitted to the New Jersey bar in 1951 and commenced practice in Jersey City; served in the New Jersey State senate, 1965-1972; elected as a Democrat to the Ninety-sixth and to the six succeeding Congresses (January 3, 1979-January 3, 1993); was not a candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of New York, N.Y.

GUBSER, Charles Samuel, a Representative from California; born in Gilroy, Santa Clara County, Calif., February 1, 1916; attended the public schools; graduated from San Jose State Junior College in 1934, the University of California in 1937, and then took two years of graduate work; taught in Gilroy Union High School 1939-1943; engaged in farming since 1940; member of the State assembly in 1951 and 1952; elected as a Republican to the Eighty-third Congress; reelected 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; is a resident of Monument, Colo.

GUDE, Gilbert, a Representative from Maryland; born in Washington, D.C., March 9, 1923; educated in the public schools of Rockville, Md., and Washington, D.C.; attended University of Maryland; B.S., Cornell University, 1948; M.S., George Washington University, 1958; served in the United States Army Medical Department from 1943 to 1946, Pacific Theater; appointed to Maryland house of delegates in January 1953; elected to Maryland house of delegates in 1954 and served until 1958; elected to the Republican State central committee in 1958; elected to the Maryland senate in 1962 and served until 1968; delegate, Republican State convention, 1952; delegate, Republican National Convention, 1968; elected as a Republican to the Ninetieth and to the four succeeding Congresses (January 3, 1967-January 3, 1977); was not a candidate for reelection in 1976 to the Ninety-fifth Congress; congressional observer, U.N. Conference on Human Environment, Stockholm, 1972; director of the Library of Congress' Congressional Research Service, 1977-1985; member and former chairman, Consultative Committee of Experts, International Centre for Parliamentary Documentation, Inter-Parliamentary Union, Geneva; is a resident of Bethesda, Md.

GUDGER, James Madison, Jr. (father of Katherine Gudger Langley), a Representative from North Carolina; born near Marshall, Madison County, N.C., October 22, 1855; attended the common schools at Sand Hill, N.C., and Emory and Henry College, Emory, Va.; studied law in Pearson's Law School, Asheville, N.C.; was admitted to the bar and commenced practice in Marshall, N.C., in 1872; member of the State senate in 1900; State solicitor of the sixteenth district in 1901 and 1902; elected as a Democrat to the Fifty-eighth and Fifty-ninth Congresses (March 4, 1903-

March 3, 1907); resumed the practice of law at Asheville, N.C.; elected to the Sixty-second and Sixty-third Congresses (March 4, 1911-March 3, 1915); chairman, Committee on Expenditures in the Post Office Department (Sixty-third Congress); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; again resumed the practice of his profession; died in Asheville, N.C., February 29, 1920; interment in Riverside Cemetery.

GUDGER, Vonno Lamar, Jr., a Representative from North Carolina; born in Asheville, Buncombe County, N.C., April 30, 1919; attended the public schools of Asheville, N.C.; B.A., University of North Carolina, 1940; LL.B., University of North Carolina, 1942; admitted to the North Carolina bar in 1942; lawyer, private practice, Asheville, N.C.; United States Army Air Corps, 1942-1945; member of the North Carolina house of representatives, 1951-1952; member of the North Carolina state senate, 1971-1977; solicitor, Nineteenth Solicitorial District of North Carolina, 1952-1954; elected as a Democrat to the Ninety-fifth and Ninety-sixth Congresses (January 3, 1977-January 3, 1981); unsuccessful candidate for reelection to the Ninety-seventh Congress in 1980; special superior court judge, Buncombe County, N.C., 1984-1989; died on August 2, 2004, in Asheville, N.C.; interment in Arlington National Cemetery, Arlington, Va.

GUENTHER, Richard William, a Representative from Wisconsin; born in Potsdam, Prussia, on November 30, 1845; received a collegiate training and was graduated from the Royal Pharmacy in Potsdam; immigrated to the United States in July 1866 and settled in New York City; moved to Oshkosh, Wis., in 1867 and engaged in the drug business; State treasurer of Wisconsin 1878-1882; elected as a Republican to the Forty-seventh and to the three succeeding Congresses (March 4, 1881-March 3, 1889); appointed by President Harrison consul general at Mexico City January 28, 1890, and served until May 21, 1893, when he resigned; appointed by President McKinley consul general at Frankfurt on the Main, Germany, November 11, 1898, and served until July 21, 1910; appointed by President Taft consul general at Cape Town, Africa, May 4, 1910, and served until his death in Oshkosh, Wis., April 5, 1913; interment in Riverside Cemetery.

GUERNSEY, Frank Edward, a Representative from Maine; born in Dover, Piscataquis County, Maine, October 15, 1866; attended the common schools, Foxcroft Academy, Eastern Maine Conference Seminary, Bucksport, Maine, Wesleyan Seminary, Kents Hill, Maine, and Eastman's College, Poughkeepsie, N.Y.; studied law; was admitted to the bar in 1890 and commenced practice in Dover, Maine; treasurer of Piscataquis County 1890-1896; member of the State house of representatives 1897-1899; served in the State senate in 1903; delegate to the Republican National Convention in 1908; elected as a Republican to the Sixtieth Congress to fill the vacancy caused by the death of Llewellyn Powers; reelected to the Sixty-first and to the three succeeding Congresses and served from November 3, 1908, to March 3, 1917; did not run for reelection but was an unsuccessful candidate for the Republican nomination for Senator; president of the Piscataquis Savings Bank and trustee of the University of Maine at Orono; also engaged in the practice of law; died in Boston, Mass., January 1, 1927; interment in Dover Cemetery, Dover-Foxcroft, Maine.

GUEVARA, Pedro, a Resident Commissioner from the Philippine Islands; born in Santa Cruz, Laguna Province, Philippine Islands, February 23, 1879; attended Ateneo Mu-

nicipal, and graduated from San Juan de Letran, Manila, 1896; joined the Filipino forces in the fight against Spain and assisted in promoting the peace agreement of Biaknabato in 1897; rejoined the Filipino forces during the revolution, served throughout the Spanish-American War and the Philippine Insurrection attaining the rank of lieutenant colonel; journalist; municipal councilor of San Felipe Neri, 1907; studied law at La Jurisprudencia; lawyer private practice; member of the Philippine house of representatives, 1909-1912; member of the Philippine senate, 1916-1922; chair of the Philippine delegation to the Far Eastern Bar Conference at Peking, China, 1921; elected as a Nationalist Resident Commissioner to the House of Representatives to the Sixty-seventh Congress for a three-year term and to the four succeeding three-year terms (March 4, 1923-February 14, 1936); term ended February 14, 1936 when a successor qualified in accordance with the new form of government of the Commonwealth of the Philippine Islands was selected; died on January 19, 1937, in Manila, Philippine Islands; interment in Cemeterio del Norte.

GUFFEY, Joseph F., a Senator from Pennsylvania; born at Guffey's Station, Westmoreland County, Pa., December 29, 1870; attended the public schools in Greensburg, Pa., Princeton Preparatory School in Princeton, N.J., and Princeton University; employed in the United States Postal Service at Pittsburgh, Pa., 1894-1899; secretary of a public utilities company 1899-1901 and general manager 1901-1918; also financially interested in the production of coal and oil; during the First World War served as a member of the War Industries Board, Petroleum Service Division, and as a director in the Bureau of Sales in the Alien Property Custodian's Office; member of the Democratic National Committee 1920-1932; elected as a Democrat to the United States Senate in 1934; reelected in 1940 and served from January 3, 1935, to January 3, 1947; unsuccessful candidate for reelection in 1946; chairman, Committee on Mines and Mining (Seventy-sixth through Seventy-ninth Congresses); retired and resided in Washington, D.C., until his death there on March 6, 1959; interment in West Newton Cemetery, West Newton, Westmoreland County, Pa.

Bibliography: *American National Biography; Dictionary of American Biography; Guffey, Joseph. Seventy Years on the Red-Fire Wagon: From Tilden to Truman, Through New Freedom and New Deal.* n.p., 1952; Halt, Charles. "Joseph F. Guffey, New Deal Politician From Pennsylvania." Ph.D. dissertation, Syracuse University, 1965.

GUGGENHEIM, Simon, a Senator from Colorado; born in Philadelphia, Pa., December 30, 1867; attended the public schools of Philadelphia and Pierce Business School, Philadelphia; studied languages in Europe for two years; engaged in the mining and smelting business in the United States and Mexico; moved to Pueblo, Colo., in 1888 as chief ore buyer for M. Guggenheim's Sons and became associated with his brothers in the management of the Philadelphia Smelting & Refining Co.; moved to Denver in 1892; elected as a Republican to the United States Senate and served from March 4, 1907, to March 3, 1913; was not a candidate for reelection; chairman, Committee on the University of the United States (Sixty-first Congress), Committee on the Philippines (Sixty-second Congress); philanthropist; moved to New York in 1913; member and later chairman of the board of the American Smelting & Refining Co. and elected president of that company in 1919; established in 1925, in memory of his son, the John Simon Guggenheim Memorial Foundation for scholarships for advanced study abroad; continued active in financial interests until his death in New York City, November 2, 1941; interment in Woodlawn Cemetery.

Bibliography: *Dictionary of American Biography; Davis, John. The Guggenheims: An American Epic.* New York: William Morrow and Co., 1978; Hoyt, Edwin P., Jr. *The Guggenheims and the American Dream.* New York: Funk and Wagnalls, 1967.

GULL, Ben Hugh, a Representative from Texas; born in Smyrna, Rutherford County, Tenn., September 8, 1909; graduated from West Texas State College, Canyon, Tex., 1933; teacher; business executive; United States Navy, 1942-1945; real estate agent; elected as a Republican to the Eighty-first Congress by special election to fill the vacancy caused by the resignation of United States Representative Eugene Worley, (May 6, 1950-January 3, 1951); unsuccessful candidate for reelection to the Eighty-second Congress in 1950; delegate to Republican National Convention, 1952; executive assistant to the United States Postmaster General, Washington, D.C., 1953-1955; member of the Federal Maritime Board, United States Department of Commerce, 1955-1959; professional advocate; died on January 15, 1994, in Pampa, Tex.; interment in Fairview Cemetery, Pampa, Tex.

GUION, Walter, a Senator from Louisiana; born near Thibodaux, Lafourche Parish, La., April 3, 1849; tutored at home and then attended Jefferson College in St. James Parish; moved to Assumption Parish in 1866; deputy clerk of the court 1870-1871; studied law; admitted to the bar in 1870 and commenced practice in the Parishes of Assumption, Lafourche, and Ascension; judge of the twentieth district 1888-1892 and of the twenty-seventh district 1892-1900; attorney general of the State 1900-1912; appointed by President Woodrow Wilson United States attorney for the eastern district of Louisiana in 1913-1917, when he resigned; resumed the practice of law in Napoleonville and Convent, La.; chairman of the district exemption board, division No. 2, eastern district of Louisiana, and a member of the State council of defense during the First World War; appointed on April 22, 1918, as a Democrat to the United States Senate to fill the vacancy caused by the death of Robert F. Broussard and served from April 22, 1918, until November 5, 1918, when a successor was elected; chairman, Committee on Coast and Insular Survey (Sixty-fifth Congress); practiced law in New Orleans, La., until his death in that city on February 7, 1927; interment in Metairie Cemetery.

GUNCKEL, Lewis B., a Representative from Ohio; born in Germantown, Montgomery County, Ohio, October 15, 1826; pursued preparatory studies; was graduated from Farmer's College in 1848 and from the law school of Cincinnati College in 1851; was admitted to the bar and commenced practice in Dayton, Ohio, in 1851; delegate to the Republican National Convention in 1856; member of the State senate 1862-1865; appointed by Congress a member of the Board of Managers of the National Homes for Disabled Volunteer Soldiers in 1864; reappointed in 1870 to serve six years; in 1871 appointed United States commissioner to investigate frauds practiced on the Cherokee, Chickasaw, and Creek Indians; 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; resumed the practice of his profession; died in Dayton, Montgomery County, Ohio, October 3, 1903; interment in Woodland Cemetery.

GUNDERSON, Steven Craig, a Representative from Wisconsin; born in Eau Claire, Eau Claire County, Wis., May 10, 1951; attended the public schools in Pleasantville and Whitehall, Wis.; B.A., University of Wisconsin, Madison, 1973; graduated, Brown School of Broadcasting, Minneapolis, Minn., 1974; served in the Wisconsin State house of representatives, 1975-1979; legislative director for Representative Toby Roth, Washington, D.C., 1979-1980; delegate, Wisconsin State Republican conventions, 1974-1980; elected as a Republican to the Ninety-seventh and to the seven succeeding Congresses (January 3, 1981-January 3,

1997); was not a candidate for reelection to the One Hundred Fifth Congress.

GUNN, James, a Representative from Idaho; born in County Fermanagh, Ireland, March 6, 1843; immigrated to the United States with his parents, who settled in Wisconsin; attended the common schools and Notre Dame Academy, Indiana; taught school; studied law, but did not practice; volunteered as a private in Company G, Twenty-seventh Regiment, Wisconsin Volunteer Infantry, in 1862 and served until October 1865; was mustered out with the rank of captain; in 1866 moved to Colorado, where he resided nine years in the counties of Gilpin and Clear Creek; mayor of Georgetown, Colo., three years; moved to Virginia City, Nev., in 1875, later to California, and to Hailey, Idaho, in Wood River Valley, in 1881, and was editor of the Sentinel; member of the State senate of the first State legislature in 1890; delegate to the Trans-Mississippi Congress in Denver, Colo.; editor of the Boise Sentinel 1892-1897; unsuccessful Populist candidate for election in 1892 to the Fifty-third Congress and 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; commandant of the Idaho Soldiers' Home 1901-1903; died in Boise, Idaho, November 5, 1911; interment in St. John's Cemetery.

GUNN, James, a Delegate and a Senator from Georgia; born in Virginia, March 13, 1753; attended the common schools; studied law; admitted to the bar and commenced practice in Savannah, Ga.; served during the Revolutionary War and, as a captain of dragoons, participated in the relief of Savannah, Ga., in 1782; served in county and state militia, becoming brigadier general in the latter; elected to the Continental Congress in 1787 but did not serve; elected to the United States Senate in 1789; reelected in 1795 and served from March 4, 1789, to March 3, 1801; died in Louisville, Jefferson County, Ga., July 30, 1801; interment in Old Capitol Cemetery.

Bibliography: Mellichamp, Josephine. "James Gunn." In *Senators from Georgia*. pp. 23-26. Huntsville, Ala.: Strode Publishers, 1976; Lamplugh, George R. "The Importance of Being Truculent: James Gunn, the Chatham Militia, and Georgia Politics, 1782-1789." *Georgia Historical Quarterly* 80 (Summer 1996): 227-45.

GUNTER, Thomas Montague, a Representative from Arkansas; born near McMinnville, Warren County, Tenn., September 18, 1826; pursued classical studies and was graduated from Irving College in 1850; studied law; was admitted to the bar in 1853 and commenced practice in Fayetteville, Washington County, Ark., in 1853; during the Civil War served in the Confederate Army as colonel of the Thirteenth Regiment, Arkansas Volunteers; prosecuting attorney for the fourth judicial circuit 1866-1868; successfully contested as a Democrat the election of William W. Wilshire to the Forty-third Congress; reelected to the Forty-fourth and to the three succeeding Congresses and served from June 16, 1874, to March 3, 1883; chairman, Committee on Private Land Claims (Forty-fourth through Forty-sixth Congresses); was not a candidate for renomination in 1882; resumed the practice of law in Fayetteville, Ark., and died there January 12, 1904; interment in Evergreen Cemetery.

GUNTER, William Dawson, Jr. (Bill), a Representative from Florida; born in Jacksonville, Duval County, Fla., July 16, 1934; attended public schools, Live Oak, Fla.; B.S.A., University of Florida, Gainesville, Fla., 1956; attended University of Georgia, Athens, Ga., 1957; United States Army, 1957-1958; teacher; businessman; agriculturist; national president, Future Farmers of America; member of the Flor-

ida senate, 1966-1972; Florida insurance commissioner, treasurer, and fire marshal, 1976-1988; elected as a Democrat to the Ninety-third Congress (January 3, 1973-January 3, 1975); was not a candidate for reelection but was unsuccessful candidate for nomination to the United States Senate in 1974; unsuccessful Democratic candidate for the United States Senate in 1980; is a resident of Tallahassee, Fla.

GURLEY, Henry Hosford, a Representative from Louisiana; born in Lebanon, New London County, May 20, 1788; pursued classical studies; attended Williams College, Williamstown, Mass., 1805-1808; studied law; was admitted to the bar and commenced practice in Baton Rouge, La.; elected to the Eighteenth and to the three succeeding Congresses (March 4, 1823-March 3, 1831); chairman, Committee on Private Land Claims (Twenty-first Congress); served as judge of the district court at Baton Rouge until his death in that city March 16, 1833.

GURLEY, John Addison, a Representative from Ohio; born in East Hartford, Hartford County, Conn., on December 9, 1813; attended the district schools and received academic instruction; learned the hatter's trade; studied theology; pastor of the Universalist Church in Methuen, Mass., 1835-1838; moved to Cincinnati, Ohio, in 1838 and became owner and editor of the *Star and Sentinel*, later called the *Star in the West*, and also served as pastor in that city; retired from the ministry in 1850; sold his newspaper in 1854 and retired to his farm near Cincinnati; unsuccessful Republican candidate for election in 1856 to the Thirty-fifth Congress; elected as a Republican to the Thirty-sixth and Thirty-seventh Congresses (March 4, 1859-March 3, 1863); unsuccessful candidate for reelection in 1862 to the Thirty-eighth Congress; served as colonel and aide-de-camp on the staff of Gen. John C. Frémont in 1861; appointed Governor of Arizona by President Lincoln, but died in Green Township, near Cincinnati, Ohio, on the eve of his departure to assume his duties, August 19, 1863; interment in Spring Grove Cemetery, Cincinnati, Ohio.

GURNEY, Edward John, a Representative and a Senator from Florida; born in Portland, Cumberland County, Maine, January 12, 1914; attended the public schools of Skowhegan and Waterville, Maine; graduated from Colby College, Waterville, Maine 1935; received law degrees from the Harvard Law School 1938 and from Duke Law School, Durham, N.C., 1948; admitted to the New York bar in 1939; practiced law in New York City 1938-1941; during the Second World War enlisted as a private in the United States Army in 1941, saw action in the European Theater, and was discharged as a lieutenant colonel in 1946; moved to Winter Park, Fla., in 1948 and practiced law; city commissioner of Winter Park 1952-1958; city attorney of Maitland, Fla., 1957-1961; mayor of Winter Park 1961-1962; elected as a Republican to the Eighty-eighth Congress; reelected to the two succeeding Congresses (January 3, 1963-January 3, 1969); was not a candidate for reelection; elected in 1968 to the United States Senate, and served from January 3, 1969, until his resignation December 31, 1974; was not a candidate for reelection in 1974; was a resident of Winter Park, Fla., until his death on May 14, 1996; remains were cremated.

GURNEY, John Chandler (Chan), a Senator from South Dakota; born in Yankton, S.Dak., May 21, 1896; attended the public schools; during the First World War served as a sergeant in Company A, Thirty-Fourth Engineers, United States Army, with service overseas 1918-1919; engaged in the seed and nursery business 1914-1926; oper-

ator of a radio station at Yankton, S.Dak., 1926-1932; moved to Sioux Falls, S.Dak., and engaged in the wholesale gasoline and oil business 1932-1936; unsuccessful candidate for election to the United States Senate in 1936; elected as a Republican in 1938 to the United States Senate; reelected in 1944 and served from January 3, 1939, to January 3, 1951; unsuccessful candidate for renomination in 1950; chairman, Committee on Armed Services (Eightieth Congress); appointed a member of the Civil Aeronautics Board in 1951, became chairman in 1954, reappointed in 1958, and served until 1964; retired to Yankton, S.Dak., where he died, March 9, 1985; interment in Yankton Cemetery.

Bibliography: Pressler, Larry. "John Chandler Gurney." In *U.S. Senators from the Prairie*, pp. 114-23. Vermillion, SD: Dakota Press, 1982.

GUSTINE, Amos, a Representative from Pennsylvania; born in 1789; member of the board of managers of Mifflin Bridge Co., Mifflin County, in 1828; sheriff of Juniata County 1831-1834; awarded the contract for the first courthouse erected at Mifflintown in 1832; member of the first town council of Mifflintown in 1833; engaged in mercantile pursuits in that borough the same year; elected treasurer of Juniata County in 1837; elected as a Democrat to the Twenty-seventh Congress to fill the vacancy caused by the death of William S. Ramsey and served from May 4, 1841, to March 3, 1843; engaged in agricultural pursuits and milling; died in Jericho Mills, Juniata County, Pa., on March 3, 1844; interment in the Presbyterian Cemetery, Mifflintown, Pa.

GUTHRIE, James, a Senator from Kentucky; born near Bardstown, Nelson County, Ky., December 5, 1792; attended McAllister's Academy, Bardstown; engaged in transporting merchandise to New Orleans in 1812; studied law; admitted to the bar in 1817 and commenced practice in Bardstown; appointed Commonwealth attorney in 1820 and moved to Louisville; member, State house of representatives 1827-1831; member, State senate 1831-1840; unsuccessful candidate for election to the United States Senate in 1835; delegate to and president of Kentucky constitutional convention in 1849; road and railroad builder; founder and president of the University of Louisville; appointed Secretary of the Treasury by President Franklin Pierce 1853-1857; vice president and then president of the Louisville Nashville Railroad Co. and president of the Louisville-Portland Canal Co.; member of the peace convention of 1861 held in Washington, D.C., to devise means to prevent the impending war; elected as a Democrat to the United States Senate and served from March 4, 1865, to February 7, 1868, when he resigned because of failing health; died in Louisville, Ky., March 13, 1869; interment in Cave Hill Cemetery.

Bibliography: *American National Biography; Dictionary of American Biography; Cotterill, Robert S. "James Guthrie-Kentuckian, 1792-1869." Register of the Kentucky State Historical Society 20 (September 1922): 290-96.*

GUTIÉRREZ, Luis Vicente, a Representative from Illinois; born in Chicago, Cook County, Ill., December 10, 1953; B.A., Northeastern Illinois University, DeKalb, Ill., 1974; teacher; social worker, Illinois state department of children and family services; administrative assistant, Chicago, Ill., mayor's office subcommittee on infrastructure, 1984-1985; co-founder, West Town-26th Ward Independent Political Organization, 1985; alderman, Chicago, Ill., city council, 1986-1993, president pro tem, 1989-1992; Democratic National Committee, 1984; elected as a Democrat to the One Hundred Third and to the five succeeding Congresses (January 3, 1993-present).

GUTKNECHT, Gilbert W., a Representative from Minnesota; born in Cedar Falls, Black Hawk County, Iowa,

March 20, 1951; graduated from Cedar Falls High School, Cedar Falls, Iowa; B.A., University of Northern Iowa, Cedar Falls, 1973; Worldwide College of Auctioneering (Iowa), 1978; member of the Minnesota state house of representatives, 1982-1994; elected as a Republican to the One Hundred Fourth and to the four succeeding Congresses (January 3, 1995-present).

GUYER, Tennyson, a Representative from Ohio; born in Findlay, Hancock County, Ohio, November 29, 1913; educated in the public schools of Findlay; performed with Hagenback-Wallace Circus; B.S., Findlay College, 1934; ordained minister; mayor of Celina, Ohio, 1940-1944; State central committeeman, 1954-1966; member of the Ohio state senate, 1959-1972; public affairs director, Cooper Tire & Rubber Co., Findlay, Ohio, 1950-1972; delegate, Ohio State Republican conventions, 1950-1957; delegate, Republican National Convention, 1956; elected as a Republican to the Ninety-third and to the four succeeding Congresses, served until his death (January 3, 1973-April 12, 1981); died on April 12, 1981, in Alexandria, Va.; interment in Maple Grove Cemetery, Findlay, Ohio.

GUYER, Ulysses Samuel, a Representative from Kansas; born near Pawpaw, Lee County, Ill., December 13, 1868; attended the public schools, Lane University at Lecompton, Kans., and the University of Kansas School of Law at Lawrence; principal of St. John (Kans.) High School and superintendent of the city schools of St. John 1896-1901; was admitted to the bar in 1902 and commenced practice in Kansas City, Kans.; judge of the first division city court of Kansas City, 1907-1909; mayor of Kansas City, 1909-1910; elected as a Republican to the Sixty-eighth Congress to fill the vacancy caused by the death of Edward C. Little and served from November 4, 1924, to March 3, 1925; was not a candidate for election for the full term in 1924; resumed the practice of law in Kansas City; again elected to the Seventieth and to the eight succeeding Congresses and served from March 4, 1927, until his death; one of the managers appointed by the House of Representatives in 1933 to conduct the impeachment proceedings against Harold Louderback, judge of the United States District Court for the Northern District of California; died in Bethesda, Md., June 5, 1943; interment in Fairview Cemetery, St. John, Kans.

GUYON, James, Jr., a Representative from New York; born in Richmond, Richmond County, N.Y., December 24, 1778; pursued an academic course; appointed captain of the Second Squadron, First Division of Cavalry, in 1807; member of the State assembly 1812-1814; promoted to the rank of major in 1814, and in 1819 colonel of the First Regiment of Horse Artillery; successfully contested the election of Ebenezer Sage to the Sixteenth Congress and served from January 14, 1820, to March 3, 1821; was not a candidate for renomination; engaged in farming; died in Richmond, N.Y., March 9, 1846; interment in St. Andrew's Cemetery.

GWIN, William McKendree, a Representative from Mississippi and a Senator from California; born near Gallatin, Sumner County, Tenn., October 9, 1805; pursued classical studies; graduated from the medical department of Transylvania University, Lexington, Ky., in 1828; practiced medicine in Clinton, Miss., until 1833; United States marshal of Mississippi in 1833; elected as a Democrat from Mississippi to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); declined to be a candidate for renomination in 1842; moved to California in 1849; member of the State constitutional convention in 1849; upon the admission of

California as a State into the Union was elected as a Democrat to the United States Senate and served from September 9, 1850, to March 3, 1855; reelected to the United States Senate to fill the vacancy occurring at the expiration of his term, caused by the failure of the legislature to elect, and served from January 13, 1857, to March 3, 1861; chairman, Committee on Naval Affairs (Thirty-second and Thirty-third Congresses); an outspoken proponent of slavery, was twice arrested for disloyalty during the Civil War; traveled to France in 1863 in an attempt to interest Napoleon III in a project to settle American slave-owners in Mexico; retired to California and engaged in agricultural pursuits; died in New York City September 3, 1885; interment in Mountain View Cemetery, Oakland, Calif.

Bibliography: *Dictionary of American Biography*; Quinn, Arthur. *The Rivals: William Gwin, David Broderick, and the Birth of California*. New York: Crown Publishers, Inc., 1994; Steele, Robert V. (Lately Thomas). *Between Two Empires: The Life Story of California's First Senator*. Boston: Houghton Mifflin, 1969.

GWINN, Ralph Waldo, a Representative from New York; born in Noblesville, Hamilton County, Ind., March 29, 1884; attended the public schools and the preparatory school of Taylor University, Upland, Ind.; was graduated from DePauw University, Greencastle, Ind., in 1905 and from the law school of Columbia University, New York City, in 1908; was admitted to the bar in 1908 and commenced practice in New York City; during the First World War served as special counsel for the War Shipping Board and as a special representative of the Secretary of War in the European Theater; engaged in agricultural pursuits at Pawling, N.Y., in 1928; member and president of the board of education, Bronxville, N.Y., 1920-1930; trustee of DePauw University, 1923-1962 and of Asheville (N.C.) School for Boys, 1930-1962; author of numerous articles on agriculture and religious education; 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; retired to his farm, Ravenwood, Pawling, N.Y.; died in Delray Beach, Fla., February 27, 1962; interment in Pawling Cemetery, Pawling, N.Y.

GWINNETT, Button, a Delegate from Georgia; born in Down Hatherly, Gloucestershire, England, and baptized in 1735; pursued an academic course; engaged in mercantile pursuits in Bristol, England; immigrated to the United States and settled in Charleston, S.C.; engaged in commercial pursuits; moved to Savannah, Ga., in 1765 and entered business as a general trader; elected to the Commons House of Assembly, 1769; moved to St. Catherines Island, Ga., in 1770 and engaged in planting; delegate to the Provincial Congress at Savannah in 1776; Member of the Continental Congress in 1776; a signer of the Declaration of Independence; member of the State constitutional convention in February 1777; Acting President and commander in chief of Georgia from February to March 1777; unsuccessful candidate for Governor of Georgia; engaged in a duel May 16, 1777, with Gen. Lachlan McIntosh, which resulted in his death, near Savannah, Ga., May 19, 1777; interment probably in the Old Colonial Cemetery (later called Colonial Park), Savannah, Ga.

Bibliography: Jenkins, Charles Francis. *Button Gwinnett, Signer of the Declaration of Independence*. 1926. Spartanburg, S.C.: Reprint Co., 1974.

GWYNNE, John Williams, a Representative from Iowa; born in Victor, Iowa County, Iowa, October 20, 1889; attended the public schools and was graduated from the law department of the State University of Iowa at Iowa City, LL.B., 1914; was admitted to the bar the same year and commenced practice in Waterloo, Black Hawk County, Iowa;

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