

TWELFTH CONGRESS

MARCH 4, 1811, TO MARCH 3, 1813

FIRST SESSION—November 4, 1811, to July 6, 1812

SECOND SESSION—November 2, 1812, to March 3, 1813

VICE PRESIDENT OF THE UNITED STATES—GEORGE CLINTON,¹ of New York
PRESIDENT PRO TEMPORE OF THE SENATE—WILLIAM H. CRAWFORD,² of Georgia
SECRETARY OF THE SENATE—SAMUEL A. OTIS, of Massachusetts
SERGEANT AT ARMS OF THE SENATE—JAMES MATHERS,³ of New York; MOUNTJOY BAYLY,⁴ of Maryland

SPEAKER OF THE HOUSE OF REPRESENTATIVES—HENRY CLAY,⁵ of Kentucky
CLERK OF THE HOUSE—PATRICK MAGRUDER,⁶ of Maryland
SERGEANT AT ARMS OF THE HOUSE—THOMAS DUNN, of Maryland
DOORKEEPER OF THE HOUSE—THOMAS CLAXTON

CONNECTICUT

SENATORS

Chauncey Goodrich, *Hartford*
Samuel W. Dana, *Middlesex*

REPRESENTATIVES AT LARGE

Epaphroditus Champion, *East Haddam*

John Davenport, *Stamford*
Lyman Law, *New London*
Jonathan O. Moseley, *East Haddam*
Timothy Pitkin, *Farmington*
Lewis B. Sturges, *Fairfield*
Benjamin Tallmadge, *Litchfield*

DELAWARE

SENATORS

James A. Bayard,⁷ *Wilmington*
Outerbridge Horsey, *Wilmington*

REPRESENTATIVE AT LARGE

Henry M. Ridgely, *Dover*

GEORGIA

SENATORS

William H. Crawford, *Lexington*
Charles Tait, *Elbert*

REPRESENTATIVES AT LARGE

William W. Bibb, *Petersburg*

Howell Cobb,⁸ *Louisville*
William Barnett,⁹ *Washington*
Bolling Hall, *Milledgeville*
George M. Troup, *Dublin*

KENTUCKY

SENATORS

John Pope, *Springfield*
George M. Bibb, *Lexington*

REPRESENTATIVES

Henry Clay, *Lexington*
Joseph Desha, *Mays Lick*
Richard M. Johnson, *Great Crossings*
Samuel McKee, *Lancaster*
Anthony New, *Elkton*
Stephen Ormsby, *Louisville*

LOUISIANA

SENATORS

Allan B. Magruder,¹¹ *Opelousas*
John N. Destréhan,¹² *Destrehan*
Thomas Posey,¹³ *Attakapas*
James Brown,¹⁴ *New Orleans*

REPRESENTATIVE AT LARGE

Thomas B. Robertson,¹⁵ *New Orleans*

MARYLAND

SENATORS

Samuel Smith, *Baltimore*
Philip Reed, *Chestertown*

REPRESENTATIVES

John Brown,¹⁶ *Centerville*
Charles Goldsborough, *Cambridge*
Joseph Kent, *Bladensburg*
Philip B. Key, *Rockville*
Peter Little, *Baltimore*
Alexander McKim, *Baltimore*
John Montgomery,¹⁷ *Bel Air*
Stevenson Archer,¹⁸ *Bel Air*
Samuel Ringgold, *Hagerstown*
Philip Stuart, *Port Tobacco*
Robert Wright,¹⁹ *Queenstown*

MASSACHUSETTS

SENATORS

James Lloyd, *Boston*

¹ Died April 20, 1812; Vice Presidency remained vacant until March 4, 1813.

² Elected March 24, 1812.

³ Died September 2, 1811.

⁴ Elected November 6, 1811.

⁵ Elected November 4, 1811.

⁶ Re-elected November 4, 1811.

⁷ Resigned March 3, 1813.

⁸ Sworn in on November 4, 1811, but resigned prior to a special at-large election on October 5, 1812.

⁹ Elected to fill vacancy caused by resignation of Howell Cobb, and took his seat November 27, 1812.

¹⁰ Admitted as a State into the Union April 30, 1812; formerly known as "Territory of Orleans."

¹¹ Took his seat November 18, 1812; term to expire, as determined by lot, March 3, 1813.

¹² Resigned October 1, 1812, never having qualified.

¹³ Appointed to fill vacancy caused by resignation of John N. Destréhan, and took his seat December 7, 1812; term to expire, as determined by lot, March 3, 1817.

¹⁴ Elected to fill vacancy caused by resignation of John N. Destréhan, and took his seat February 5, 1813.

¹⁵ Took his seat December 23, 1812.

¹⁶ Resigned 1810, before Congress assembled to become clerk of the court for Queen Anne's County.

¹⁷ Resigned April 29, 1811, before Congress assembled.

¹⁸ Elected to fill vacancy caused by resignation of John Montgomery, and took his seat November 4, 1811.

¹⁹ Elected to fill vacancy caused by resignation of Representative-elect John Brown in preceding Congress.

Joseph B. Varnum,²⁰ *Dracut*
REPRESENTATIVES

Ezekiel Bacon, *Pittsfield*
Abijah Bigelow, *Leominster*
Elijah Brigham, *Westboro*
Richard Cutts, *Pepperelboro*
William Ely, *Springfield*
Barzillai Gannett,²¹ *Gardiner*
Francis Carr,²² *Orrington*
Isaiah L. Green, *Barnstable*
Josiah Quincy, *Boston*
William Reed, *Marblehead*
Ebenezer Seaver, *Roxbury*
Samuel Taggart, *Colerain*
Peleg Tallman, *Bath*
Charles Turner, Jr., *Scituate*
Joseph B. Varnum,²³ *Dracut*
William M. Richardson,²⁴ *Groton*
Laban Wheaton, *Easton*
Leonard White, *Haverhill*
William Widgery, *Portland*

NEW HAMPSHIRE

SENATORS

Nicholas Gilman, *Exeter*
Charles Cutts, *Portsmouth*
REPRESENTATIVES AT LARGE
Josiah Bartlett, Jr., *Stratham*
Samuel Dinsmoor, *Keene*
Obed Hall, *Bartlett*
John A. Harper, *Meredith Bridge*
George Sullivan, *Exeter*

NEW JERSEY

SENATORS

John Lambert, *Lambertville*
John Condit, *Orange*
REPRESENTATIVES AT LARGE
Adam Boyd, *Hackensack*
Lewis Condict, *Morristown*
Jacob Hufty, *Salem*
George C. Maxwell, *Raritan*
James Morgan, *South Amboy*
Thomas Newbold

NEW YORK

SENATORS

John Smith, *Mastic*
Obadiah German, *Norwich*
REPRESENTATIVES
Daniel Avery, *Aurora*
Harmanus Bleecker, *Albany*
Thomas B. Cooke, *Catskill*
James Emott, *Albany*
Asa Fitch, *Salem*
Thomas R. Gold, *Whitestown*
Robert Le Roy Livingston,²⁵ *Hudson*
Thomas P. Grosvenor,²⁶ *Hudson*
Arunah Metcalf, *Otsego*

Samuel L. Mitchill, *New York City*
William Paulding, Jr., *New York City*
Benjamin Pond, *Schroon*
Peter B. Porter, *Buffalo*
Ebenezer Sage, *Sag Harbor*
Thomas Sammons, *Johnstown*
Silas Stow, *Lowville*
Uri Tracy, *Oxford*
Pierre Van Cortlandt, Jr., *Peekskill*

NORTH CAROLINA

SENATORS

James Turner, *Warrenton*
Jesse Franklin
REPRESENTATIVES
Willis Alston, *Greenville*
William Blackledge, *Spring Hill*
Thomas Blount,²⁷ *Tarboro*
William Kennedy,²⁸ *Washington*
James Cochran, *Roxboro*
Meshack Franklin, *Scullcamp*
William R. King, *Wilmington*
Nathaniel Macon, *Warrenton*
Archibald McBryde, *Carthage*
Joseph Pearson, *Salisbury*
Israel Pickens, *Morgantown*
Lemuel Sawyer, *Elizabeth City*
Richard Stanford, *Hawfields*

OHIO

SENATORS

Alexander Campbell, *Ripley*
Thomas Worthington, *Chillicothe*
REPRESENTATIVE AT LARGE
Jeremiah Morrow, *Montgomery*

PENNSYLVANIA

SENATORS

Andrew Gregg, *Pennvalley*
Michael Leib, *Philadelphia*
REPRESENTATIVES
William Anderson, *Chester*
David Bard, *Frankstown*
Robert Brown, *Weaversville*
William Crawford, *Gettysburg*
Roger Davis, *Charlestown*
William Findley, *Youngstown*
John M. Hyneman, *Reading*
Abner Lacock,²⁹ *Beavertown*
Joseph Lefever, *Paradise*
Aaron Lyle, *West Middletown*
James Milnor, *Philadelphia*
William Piper, *Bloodyrun*
Jonathan Roberts, *Norristown*
William Rodman, *Bristol*
Adam Seybert, *Philadelphia*
John Smilie,³⁰ *Fayette*
George Smith

Robert Whitehill, *Camp Hill*

RHODE ISLAND

SENATORS

Christopher G. Champlin,³¹ *Newport*
William Hunter,³² *Newport*
Jeremiah B. Howell, *Providence*

REPRESENTATIVES AT LARGE

Richard Jackson, Jr., *Providence*
Elisha R. Potter, *Kingston*

SOUTH CAROLINA

SENATORS

John Gaillard, *Charleston*
John Taylor, *Columbia*
REPRESENTATIVES
William Butler, *Saluda*
John C. Calhoun, *Willington*
Langdon Cheves, *Charleston*
Elias Earle, *Centerville*
William Lowndes, *Jacksonboro*
Thomas Moore, *Prices Store*
David R. Williams, *Society Hill*
Richard Winn, *Winnsboro*

TENNESSEE

SENATORS

Joseph Anderson, *Winnsboro*
Jenkin Whiteside,³³ *Knoxville*
George W. Campbell,³⁴ *Nashville*
REPRESENTATIVES

Felix Grundy, *Nashville*
John Sevier, *Knoxville*
John Rhea, *Sullivan*

VERMONT

SENATORS

Stephen R. Bradley, *Westminster*
Jonathan Robinson, *Bennington*
REPRESENTATIVES
Martin Chittenden, *Williston*
James Fisk, *Barre*
Samuel Shaw, *Castleton*
William Strong, *Hartford*

VIRGINIA

SENATORS

William B. Giles, *Lodore*
Richard Brent, *Aquia*
REPRESENTATIVES
Burwell Bassett, *Williamsburg*
James Breckinridge, *Fincastle*
William A. Burwell, *Rocky Mount*
Matthew Clay, *Halifax*
John Clopton, *Tunstall*
John Dawson

²⁰ Elected to fill vacancy in the term beginning March 4, 1811, caused by failure of legislature to elect, and took his seat June 29, 1811; vacancy in this class from March 4, 1811, to June 7, 1811.

²¹ Resigned in 1812, never having qualified.

²² Elected to fill vacancy caused by failure of Barzillai Gannett to qualify; took his seat June 3, 1812.

²³ Resigned June 29, 1811, before Congress assembled, having been elected Senator.

²⁴ Elected to fill vacancy caused by resignation of Joseph B. Varnum, and took his seat January 22, 1812.

²⁵ Resigned May 6, 1812.

²⁶ Elected to fill vacancy caused by resignation of Robert Le Roy Livingston, and took his seat January 29, 1813.

²⁷ Died February 7, 1812.

²⁸ Elected to fill vacancy caused by death of Thomas Blount, and took his seat January 30, 1813.

²⁹ Re-elected to the Thirteenth Congress, but resigned, having been elected Senator.

³⁰ Died December 30, 1812, before the commencement of the Thirteenth Congress, to which he had been re-elected.

³¹ Resigned October 2, 1811.

³² Elected to fill vacancy caused by resignation of Christopher G. Champlin, and took his seat November 25, 1811.

³³ Resigned October 8, 1811.

³⁴ Elected to fill vacancy caused by resignation of Jenkin Whiteside, and took his seat November 4, 1811.

VIRGINIA—Continued

REPRESENTATIVES—Continued

Thomas Gholson, Jr., *Brunswick*
 Peterson Goodwyn, *Petersburg*
 Edwin Gray
 Aylett Hawes, *Woodville*
 John P. Hungerford,³⁵ *Leedstown*
 John Taliaferro,³⁶ *Fredericksburg*
 John Baker, *Shepherdstown*
 Joseph Lewis, Jr., *Upperville*
 William McCoy, *Franklin*
 Hugh Nelson, *Milton*
 Thomas Newton, Jr., *Norfolk*
 James Pleasants, *Goochland*

John Randolph, *Charlotte*
 John Roane, *Uppowac*
 Daniel Sheffey, *Wythe*
 John Smith, *Winchester*
 Thomas Wilson, *Morgantown*

ILLINOIS TERRITORY³⁷

DELEGATE

Shadrack Bond,³⁸ *Kaskaskia***INDIANA TERRITORY**

DELEGATE

Jonathan Jennings, *Charlestown***MISSISSIPPI TERRITORY**

DELEGATE

George Poindexter, *Woodville***TERRITORY OF MISSOURI**³⁹

DELEGATE

Edward Hempstead,⁴⁰ *St. Louis***TERRITORY OF ORLEANS**⁴¹

DELEGATE

Vacant⁴²

³⁵Served until November 29, 1811; succeeded by John Taliaferro, who contested his election.

³⁶Successfully contested the election of John P. Hungerford, and took his seat December 2, 1811.

³⁷Formed by act approved February 3, 1809, from a portion of Indiana Territory and from lands originally

ceded to the United States by the State of Virginia, and granted a Delegate in Congress.

³⁸Took his seat December 3, 1812.

³⁹Formed by the act approved June 4, 1812, from lands ceded by France to the United States by the treaty signed in Paris on April 30, 1803, theretofore known as the "District of Louisiana," and granted a delegate in Congress.

⁴⁰Took his seat January 4, 1813.

⁴¹Granted statehood April 30, 1812, as the State of Louisiana.

⁴²Allen B. Magruder and Elegius Fromentin, agents, were accorded the privilege of the floor March 6, 1812.