

SEVENTY-SECOND CONGRESS

MARCH 4, 1931, TO MARCH 3, 1933

FIRST SESSION—December 7, 1931, to July 16, 1932

SECOND SESSION—December 5, 1932, to March 3, 1933

VICE PRESIDENT OF THE UNITED STATES—CHARLES CURTIS, of Kansas
PRESIDENT PRO TEMPORE OF THE SENATE—GEORGE H. MOSES, of New Hampshire
SECRETARY OF THE SENATE—EDWIN P. THAYER, of Indiana
SERGEANT AT ARMS OF THE SENATE—DAVID S. BARRY, of Rhode Island

SPEAKER OF THE HOUSE OF REPRESENTATIVES—JOHN N. GARNER,¹ of Texas
CLERK OF THE HOUSE—SOUTH TRIMBLE,² of Kentucky
SERGEANT AT ARMS OF THE HOUSE—JOSEPH G. ROGERS, of Pennsylvania; KENNETH ROMNEY,³ of Montana
DOORKEEPER OF THE HOUSE—JOSEPH J. SINNOTT, of Virginia
POSTMASTER OF THE HOUSE—FINIS E. SCOTT

ALABAMA

SENATORS

Hugo L. Black, *Birmingham*
John H. Bankhead II, *Jasper*

REPRESENTATIVES

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

ARIZONA

SENATORS

Henry F. Ashurst, *Prescott*
Carl Hayden, *Phoenix*
REPRESENTATIVE AT LARGE
Lewis W. Douglas,⁴ *Phoenix*

ARKANSAS

SENATORS

Joseph T. Robinson, *Little Rock*

Thaddeus H. Caraway,⁵ *Jonesboro*
Hattie W. Caraway,⁶ *Jonesboro*

REPRESENTATIVES

William J. Driver, *Osceola*
John E. Miller, *Searcy*
Claude A. Fuller, *Eureka Springs*
Effiegene Wingo, *De Queen*
Heartsill Ragon, *Clarksville*
D. D. Glover, *Malvern*
Tilman B. Parks, *Camden*

CALIFORNIA

SENATORS

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

REPRESENTATIVES

Clarence F. Lea, *Santa Rosa*
Harry L. Englebright, *Nevada City*
Charles F. Curry, *Sacramento*
Florence P. Kahn, *San Francisco*
Richard J. Welch, *San Francisco*
Albert E. Carter, *Oakland*
Henry E. Barbour, *Fresno*
Arthur M. Free, *San Jose*
William E. Evans, *Glendale*
Joe Crail, *Los Angeles*
Philip D. Swing, *El Centro*

COLORADO

SENATORS

Charles W. Waterman,⁷ *Denver*
Walter Walker,⁸ *Grand Junction*
Karl C. Schuyler,⁹ *Denver*
Edward P. Costigan, *Denver*
REPRESENTATIVES
William R. Eaton, *Denver*
Charles B. Timberlake, *Sterling*
Guy U. Hardy, *Canon City*
Edward T. Taylor, *Glenwood Springs*

CONNECTICUT

SENATORS

Hiram Bingham, *New Haven*
Frederic C. Walcott, *Norfolk*
REPRESENTATIVES
Augustine Lonergan, *Hartford*
Richard P. Freeman, *New London*
John Q. Tilson,¹⁰ *New Haven*
William L. Tierney, *Greenwich*
Edward W. Goss, *Waterbury*

DELAWARE

SENATORS

Daniel O. Hastings, *Wilmington*

¹ Elected December 7, 1931.

² Elected December 7, 1931.

³ Elected December 7, 1931.

⁴ Resigned, effective March 4, 1933, before the commencement of the Seventy-third Congress, to which he had been reelected, having been appointed Director of the Bureau of the Budget.

⁵ Died November 6, 1931.

⁶ Appointed to fill vacancy caused by death of Thaddeus H. Caraway, and took her seat December 8, 1931; subsequently elected.

⁷ Died August 27, 1932.

⁸ Appointed to fill vacancy caused by death of Charles W. Waterman, and took his seat December 5, 1932.

⁹ Elected to fill vacancy caused by death of Charles W. Waterman, and took his seat December 7, 1932.

¹⁰ Resigned December 3, 1932; vacancy throughout remainder of the Congress.

DELAWARE—Continued

SENATORS—Continued

John G. Townsend, Jr., *Selbyville*

REPRESENTATIVE AT LARGE

Robert G. Houston, *Georgetown***FLORIDA**

SENATORS

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

REPRESENTATIVES

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

SENATORS

William J. Harris, ¹¹ *Cedartown*John S. Cohen, ¹² *Atlanta*Richard B. Russell, ¹³ *Winder*Walter F. George, *Vienna*

REPRESENTATIVES

Charles G. Edwards, ¹⁴ *Savannah*Homer C. Parker, ¹⁵ *Statesboro*E. E. Cox, *Camilla*Charles R. Crisp, ¹⁶ *Americus*Bryant T. Castellow, ¹⁷ *Cuthbert*William C. Wright, *Neunan*Robert Ramspeck, *Atlanta*Samuel Rutherford, ¹⁸ *Forsyth*W. Carlton Mobley, ¹⁹ *Forsyth*Malcolm C. Tarver, *Dalton*Charles H. Brand, *Athens*John S. Wood, *Canton*Carl Vinson, *Milledgeville*William C. Lankford, *Douglas*William W. Larsen, *Dublin***IDAHO**

SENATORS

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

REPRESENTATIVES

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

SENATORS

Otis F. Glenn, *Murphysboro*J. Hamilton Lewis, *Chicago*

REPRESENTATIVES

Oscar De Priest, *Chicago*Morton D. Hull, *Chicago*Edward A. Kelly, *Chicago*Harry P. Beam, *Chicago*Adolph J. Sabath, *Chicago*James T. Igoe, *Chicago*Leonard W. Schuetz, *Chicago*Peter C. Granata, ²⁰ *Chicago*Stanley H. Kunz, ²¹ *Chicago*Fred A. Britten, *Chicago*Carl R. Chindblom, *Evanston*Frank R. Reid, *Aurora*John T. Buckbee, *Rockford*William R. Johnson, *Freeport*John C. Allen, *Monmouth*Burnett M. Chipperfield, *Canton*William (Ed.) Hull, *Peoria*Homer W. Hall, *Bloomington*William P. Holaday, *Georgetown*Charles Adkins, *Decatur*Henry T. Rainey, *Carrollton*J. Earl Major, *Hillsboro*Charles A. Karch, ²² *East St. Louis*William W. Arnold, *Robinson*Claude V. Parsons, *Golconda*Kent E. Keller, *Ava*At Large—Richard Yates, *Springfield*At Large—William H. Dieterich,
*Beardstown***INDIANA**

SENATORS

James E. Watson, *Rushville*Arthur R. Robinson, *Indianapolis*

REPRESENTATIVES

John W. Boehne, Jr., *Evansville*Arthur H. Greenwood, *Washington*Eugene B. Crowe, *Bedford*Harry C. Canfield, *Batesville*Courtland C. Gillen, *Greencastle*William H. Larrabee, *New Palestine*Louis Ludlow, *Indianapolis*Albert H. Vestal, ²³ *Anderson*Fred S. Purnell, *Attica*William R. Wood, *La Fayette*Glenn Griswold, *Peru*David Hogg, *Fort Wayne*Samuel B. Pettengill, *South Bend***IOWA**

SENATORS

Smith W. Brookhart, *Washington*Lester J. Dickinson, *Algona*

REPRESENTATIVES

William F. Kopp, *Mount Pleasant*Bernhard M. Jacobsen, *Clinton*Thomas J. B. Robinson, *Hampton*Gilbert N. Haugen, *Northwood*Cyrenus Cole, *Cedar Rapids*C. William Ramseyer, *Bloomfield*Cassius C. Dowell, *Des Moines*Lloyd Thurston, *Osceola*Charles E. Swanson, *Council Bluffs*Fred C. Gilchrist, *Laurens*Ed H. Campbell, *Battle Creek***KANSAS**

SENATORS

Arthur Capper, *Topeka*George McGill, *Wichita*

REPRESENTATIVES

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

SENATORS

Alben W. Barkley, *Paducah*Marvel M. Logan, *Bowling Green*

REPRESENTATIVES

William V. Gregory, *Mayfield*Glover H. Cary, *Owensboro*John W. Moore, *Morgantown*Cap R. Carden, *Munfordville*Maurice H. Thatcher, *Louisville*Brent Spence, *Fort Thomas*Virgil Chapman, *Paris*Ralph Gilbert, *Shelbyville*Fred M. Vinson, *Ashland*Andrew J. May, *Prestonsburg*Chas. Finley, *Williamsburg***LOUISIANA**

SENATORS

Edwin S. Broussard, *New Iberia*Huey P. Long, ²⁴ *New Orleans*

REPRESENTATIVES

Joachim O. Fernandez, *New Orleans*Paul H. Maloney, *New Orleans*Numa F. Montet, *Thibodaux*John N. Sandlin, *Minden*Riley J. Wilson, *Ruston*Bolivar E. Kemp, *Amite*René L. DeRouen, *Ville Platte*James B. Aswell, ²⁵ *Natchitoches*John H. Overton, ²⁶ *Alexandria***MAINE**

SENATORS

Frederick Hale, *Portland*¹¹ Died April 18, 1932.¹² Appointed to fill vacancy caused by death of William J. Harris, and took his seat April 27, 1932.¹³ Elected to fill vacancy caused by death of William J. Harris, and took his seat January 12, 1933.¹⁴ Died July 13, 1931.¹⁵ Elected September 9, 1931, to fill vacancy caused by death of Charles G. Edwards, and became a member of the House on December 7, 1931.¹⁶ Resigned October 7, 1932, having been appointed a member of the United States Tariff Commission.¹⁷ Elected November 8, 1932, to fill vacancy caused by resignation of Charles R. Crisp, and became a member of the House on December 5, 1932.¹⁸ Died February 4, 1932.¹⁹ Elected March 2, 1932, to fill vacancy caused by death of Samuel Rutherford, and became a member of the House on March 7, 1932.²⁰ Served until April 5, 1932; succeeded by Stanley H. Kunz who contested his election.²¹ Successfully contested the election of Peter C. Granata, and took his seat April 5, 1932.²² Died November 6, 1932; vacancy throughout remainder of the Congress.²³ Died April 1, 1932; vacancy throughout remainder of the Congress.²⁴ Elected November 4, 1930, for the term beginning March 4, 1931, but did not qualify until January 25, 1932, preferring to retain the governorship.²⁵ Died March 16, 1931.²⁶ Elected May 12, 1931, to fill vacancy caused by death of James B. Aswell, and became a member of the House on December 7, 1931.

Wallace H. White, Jr., *Auburn*
 REPRESENTATIVES
 Carroll L. Beedy, *Portland*
 Donald B. Partridge, *Norway*
 John E. Nelson, *Augusta*
 Donald F. Snow, *Bangor*

MARYLAND

SENATORS

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

REPRESENTATIVES

T. Alan Goldsborough, *Denton*
 William P. Cole, Jr., *Towson*
 Vincent L. Palmisano, *Baltimore*
 J. Charles Linthicum,²⁷ *Baltimore*
 Ambrose J. Kennedy,²⁸ *Baltimore*
 Stephen W. Gambrill, *Laurel*
 David J. Lewis, *Cumberland*

MASSACHUSETTS

SENATORS

David I. Walsh, *Fitchburg*
 Marcus A. Coolidge, *Fitchburg*

REPRESENTATIVES

Allen T. Treadway, *Stockbridge*
 William J. Granfield, *Springfield*
 Frank H. Foss, *Fitchburg*
 Pehr G. Holmes, *Worcester*
 Edith Nourse Rogers, *Lowell*
 A. Piatt Andrews, *Gloucester*
 William P. Connery, Jr., *Lynn*
 Frederick W. Dallinger,²⁹ *Cambridge*
 Charles L. Underhill, *Somerville*
 John J. Douglass, *Boston*
 George Holden Tinkham, *Boston*
 John W. McCormack, *Dorchester*
 Robert Luce, *Waltham*
 Richard B. Wigglesworth, *Milton*
 Joseph W. Martin, Jr., *North Attleboro*
 Charles L. Gifford, *Cotuit*

MICHIGAN

SENATORS

James Couzens, *Detroit*
 Arthur H. Vandenberg, *Grand Rapids*

REPRESENTATIVES

Robert H. Clancy, *Detroit*
 Earl C. Michener, *Adrian*
 Joseph L. Hooper, *Battle Creek*
 John C. Ketcham, *Hastings*
 Carl E. Mapes, *Grand Rapids*
 Seymour H. Person, *Lansing*
 Jesse P. Wolcott, *Port Huron*

Bird J. Vincent,³⁰ *Saginaw*
 Michael J. Hart,³¹ *Saginaw*
 James C. McLaughlin,³² *Muskegon*
 Roy O. Woodruff, *Bay City*
 Frank P. Bohn, *Newberry*
 W. Frank James, *Hancock*
 Clarence J. McLeod, *Detroit*

MINNESOTA

SENATORS

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

REPRESENTATIVES

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

MISSISSIPPI

SENATORS

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

REPRESENTATIVES

John E. Rankin, *Tupelo*
 Wall Doxey, *Holly Springs*
 William M. Whittington, *Greenwood*
 Jeff Busby, *Houston*
 Ross A. Collins, *Meridian*
 Robert S. Hall, *Hattiesburg*
 Percy E. Quin,³⁴ *McComb*
 Russell Ellzey,³⁵ *Wesson*
 James W. Collier, *Vicksburg*

MISSOURI

SENATORS

Harry B. Hawes,³⁶ *St. Louis*
 Joel Bennett Clark,³⁷ *St. Louis*
 Roscoe C. Patterson, *Kansas City*

REPRESENTATIVES

Milton A. Romjue, *Macon*
 Ralph F. Lozier, *Carrollton*
 Jacob L. Milligan, *Richmond*
 David Hopkins, *St. Joseph*
 Joseph B. Shannon, *Kansas City*
 Clement C. Dickinson, *Clinton*
 Samuel C. Major,³⁸ *Fayette*
 Robert D. Johnson,³⁹ *Marshall*
 William L. Nelson, *Columbia*
 Clarence Cannon, *Elsberry*

Henry F. Niedringhaus, *St. Louis*
 John J. Cochran, *St. Louis*
 Leonidas C. Dyer, *St. Louis*
 Clyde Williams, *Hillsboro*
 James F. Fulbright, *Doniphan*
 Joe J. Manlove, *Joplin*
 William E. Barton, *Houston*

MONTANA

SENATORS

Thomas J. Walsh,⁴⁰ *Helena*
 Burton K. Wheeler, *Butte*

REPRESENTATIVES

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

NEBRASKA

SENATORS

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

REPRESENTATIVES

John H. Morehead, *Falls City*
 Malcolm Baldrige, *Omaha*
 Edgar Howard, *Columbus*
 John N. Norton, *Polk*
 Ashton C. Shallenberger, *Alma*
 Robert G. Simmons, *Scottsbluff*

NEVADA

SENATORS

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

REPRESENTATIVE AT LARGE

Samuel S. Arentz, *Simpson*

NEW HAMPSHIRE

SENATORS

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

REPRESENTATIVES

Fletcher Hale,⁴¹ *Laconia*
 William N. Rogers,⁴² *Sanbornville*
 Edward H. Wason, *Nashua*

NEW JERSEY

SENATORS

Hamilton F. Kean, *Elizabeth*
 Dwight W. Morrow,⁴³ *Englewood*
 W. Warren Barbour,⁴⁴ *Locust*

REPRESENTATIVES

Charles A. Wolverton, *Camden*
 Isaac Bacharach, *Atlantic City*
 William H. Sutphin, *Matawan*
 Charles A. Eaton, *North Plainfield*
 Ernest R. Ackerman,⁴⁵ *Plainfield*

²⁷ Died October 5, 1932.

²⁸ Elected November 8, 1932, to fill vacancy caused by death of J. Charles Linthicum, and became a member of the House on December 5, 1932.

²⁹ Resigned October 1, 1932, having been appointed a judge of the United States Customs Court; vacancy throughout remainder of the Congress.

³⁰ Died July 18, 1931.

³¹ Elected November 3, 1931, to fill vacancy caused by death of Bird J. Vincent, and became a member of the House on December 7, 1931.

³² Died November 29, 1932; vacancy throughout remainder of the Congress.

³³ Died February 16, 1933; vacancy throughout remainder of the Congress.

³⁴ Died February 4, 1932.

³⁵ Elected March 15, 1932, to fill vacancy caused by death of Percy E. Quin, and became a member of the House on March 30, 1932.

³⁶ Resigned February 3, 1933.

³⁷ Appointed to fill vacancy caused by resignation of Harry B. Hawes, and took his seat February 3, 1933; was previously elected for the term commencing March 4, 1933.

³⁸ Died July 28, 1931.

³⁹ Elected September 29, 1931, to fill vacancy caused by death of Samuel C. Major, and became a member of the House on December 7, 1931.

⁴⁰ Died March 2, 1933; vacancy throughout remainder of the Congress.

⁴¹ Died October 22, 1931.

⁴² Elected January 5, 1932, to fill vacancy caused by death of Fletcher Hale, and became a member of the House on January 20, 1932.

⁴³ Died October 5, 1931.

⁴⁴ Appointed to fill vacancy caused by death of Dwight W. Morrow, and took his seat December 8, 1931; subsequently elected.

⁴⁵ Died October 18, 1931.

NEW JERSEY—Continued

REPRESENTATIVES—Continued

Percy H. Stewart,⁴⁶ *Plainfield*
 Randolph Perkins, *Woodcliff Lake*
 George N. Seger, *Passaic*
 Fred A. Hartley, Jr., *Kearny*
 Peter A. Cavicchia, *Newark*
 Frederick R. Lehlbach, *Newark*
 Oscar L. Auf der Heide, *West New York*
 Mary T. Norton, *Jersey City*

NEW MEXICO

SENATORS

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

REPRESENTATIVE AT LARGE

Dennis Chavez, *Albuquerque*

NEW YORK

SENATORS

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

REPRESENTATIVES

Robert L. Bacon, *Westbury*
 William F. Brunner, *Rockaway Park*
 George W. Lindsay, *Brooklyn*
 Thomas H. Cullen, *Brooklyn*
 Loring M. Black, Jr., *Brooklyn*
 Andrew L. Somers, *Brooklyn*
 John J. Delaney,⁴⁷ *Brooklyn*
 Patrick J. Carley, *Brooklyn*
 Stephen A. Rudd,⁴⁸ *Brooklyn*
 Emanuel Celler, *Brooklyn*
 Anning S. Prall, *West New Brighton*
 Samuel Dickstein, *New York City*
 Christopher D. Sullivan, *New York City*
 William I. Sirovich, *New York City*
 John J. Boylan, *New York City*
 John J. O'Connor, *New York City*
 Ruth S. B. Pratt, *New York City*
 Martin J. Kennedy, *New York City*
 Sol Bloom, *New York City*
 Fiorello H. LaGuardia, *New York City*
 Joseph A. Gavagan, *New York City*
 Anthony J. Griffin, *New York City*
 Frank Oliver, *Bronx*
 James M. Fitzpatrick, *New York City*
 Charles D. Millard, *Tarrytown*
 Hamilton Fish, Jr., *Garrison*
 Harcourt J. Pratt, *Highland*
 Parker Corning, *Albany*
 James S. Parker, *Salem*
 Frank Crowther, *Schenectady*
 Bertrand H. Snell, *Potsdam*

Francis D. Culkin, *Oswego*
 Frederick M. Davenport, *Clinton*
 John D. Clarke, *Fraser*
 Clarence E. Hancock, *Syracuse*
 John Taber, *Auburn*
 Gale H. Stalker, *Elmira*
 James L. Whitley, *Rochester*
 Archie D. Sanders, *Stafford*
 Walter G. Andrews, *Buffalo*
 Edmund F. Cooke, *Alden*
 James M. Mead, *Buffalo*
 Daniel A. Reed, *Dunkirk*

NORTH CAROLINA

SENATORS

Cameron Morrison,⁴⁹ *Charlotte*
 Robert R. Reynolds,⁵⁰ *Asheville*
 Josiah W. Bailey, *Raleigh*

REPRESENTATIVES

Lindsay C. Warren, *Washington*
 John H. Kerr, *Warrenton*
 Charles L. Abernethy, *New Bern*
 Edward W. Pou, *Smithfield*
 Franklin W. Hancock, Jr., *Oxford*
 J. Bayard Clark, *Fayetteville*
 J. Walter Lambeth, *Thomasville*
 Robert L. Doughton, *Laurel Springs*
 Alfred L. Bulwinkle, *Gastonia*
 Zebulon Weaver, *Asheville*

NORTH DAKOTA

SENATORS

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

REPRESENTATIVES

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

OHIO

SENATORS

Simeon D. Fess, *Yellow Springs*
 Robert J. Bulkley, *Cleveland*

REPRESENTATIVES

Nicholas Longworth,⁵¹ *Cincinnati*
 John B. Hollister,⁵² *Cincinnati*
 William E. Hess, *Cincinnati*
 Byron B. Harlan, *Dayton*
 John L. Cable, *Lima*
 Frank C. Kniffin, *Napoleon*
 James G. Polk, *Highland*
 Charles Brand, *Urbana*
 Grant E. Mouser, Jr., *Marion*
 Wilbur M. White, *Toledo*
 Thomas A. Jenkins, *Ironton*
 Mell G. Underwood, *New Lexington*

Authur P. Lamneck, *Columbus*
 William L. Fiesinger, *Sandusky*
 Francis Seiberling, *Akron*
 C. Ellis Moore, *Cambridge*
 C. B. McClintock, *Canton*
 Charles West, *Granville*
 Frank Murphy, *Steubenville*
 John G. Cooper, *Youngstown*
 Charles A. Mooney,⁵³ *Cleveland*
 Martin L. Sweeney,⁵⁴ *Cleveland*
 Robert Crosser, *Cleveland*
 Chester C. Bolton, *Cleveland*

OKLAHOMA

SENATORS

J. W. Elmer Thomas, *Medicine Park*
 Thomas P. Gore, *Oklahoma City*

REPRESENTATIVES

Wesley E. Disney, *Tulsa*
 William W. Hastings, *Tahlequah*
 Wilburn Cartwright, *McAlester*
 Tom D. McKeown, *Ada*
 Fletcher B. Swank, *Norman*
 Jed Johnson, *Anadarko*
 James V. McClintic, *Snyder*
 Milton C. Garber, *Enid*

OREGON

SENATORS

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

REPRESENTATIVES

Willis C. Hawley, *Salem*
 Robert R. Butler,⁵⁵ *The Dalles*
 Charles H. Martin, *Portland*

PENNSYLVANIA

SENATORS

David A. Reed, *Pittsburgh*
 James J. Davis, *Pittsburgh*

REPRESENTATIVES

James M. Beck, *Philadelphia*
 George S. Graham,⁵⁶ *Philadelphia*
 Edward L. Stokes,⁵⁷ *Philadelphia*
 Harry C. Ransley, *Philadelphia*
 Benjamin M. Golder, *Philadelphia*
 James J. Connolly, *Philadelphia*
 George A. Welsh,⁵⁸ *Philadelphia*
 Robert L. Davis,⁵⁹ *Philadelphia*
 George P. Darrow, *Philadelphia*
 James Wolfenden, *Upper Darby*
 Henry W. Watson, *Langhorne*
 J. Roland Kinzer, *Lancaster*
 Patrick J. Boland, *Scranton*
 C. Murray Turpin, *Kingston*
 George F. Brumm, *Minersville*

⁴⁶ Elected December 1, 1931, to fill vacancy caused by death of Ernest R. Ackerman, and became a member of the House on December 7, 1931.

⁴⁷ Elected November 3, 1931, to fill vacancy caused by deaths of Representatives-elect Matthew V. O'Malley, and became a member of the House on December 7, 1931.

⁴⁸ Elected February 17, 1931, to fill vacancy caused by death of Representative-elect David J. O'Connell in preceding Congress, and became a member of the House on December 7, 1931.

⁴⁹ Appointed to fill vacancy caused by death of Lee S. Overman in preceding Congress.

⁵⁰ Elected to fill vacancy caused by death of Lee S. Overman in preceding Congress, and took his seat December 5, 1932.

⁵¹ Died April 9, 1931.

⁵² Elected November 3, 1931, to fill vacancy caused by death of Nicholas Longworth, and became a member of the House on December 7, 1931.

⁵³ Died May 29, 1931.

⁵⁴ Elected November 3, 1931, to fill vacancy caused by death of Charles A. Mooney, and became a member of the House on December 7, 1931.

⁵⁵ Died January 7, 1933; vacancy throughout remainder of the Congress.

⁵⁶ Died July 4, 1931.

⁵⁷ Elected November 3, 1931, to fill vacancy caused by death of George S. Graham, and became a member of the House on December 7, 1931.

⁵⁸ Resigned May 31, 1932, having been appointed judge of the United States District Court, Eastern District of Pennsylvania.

⁵⁹ Elected November 8, 1932, to fill vacancy caused by resignation of George A. Welsh, and became a member of the House on December 5, 1932.

Norton L. Lichtenwalner, *Allentown*
 Louis T. McFadden, *Canton*
 Robert F. Rich, *Woolrich*
 Frederick W. Magrady, *Mount Carmel*
 Edward M. Beers,⁶⁰ *Mount Union*
 Joseph F. Biddle,⁶¹ *Huntingdon*
 Isaac H. Doutrich, *Harrisburg*
 J. Russell Leech,⁶² *Ebensburg*
 Howard W. Stull,⁶³ *Johnstown*
 J. Banks Kurtz, *Altoona*
 Henry L. Haines, *Red Lion*
 J. Mitchell Chase, *Clearfield*
 Samuel A. Kendall,⁶⁴ *Meyersdale*
 Henry W. Temple, *Washington*
 J. Howard Swick, *Beaver Falls*
 Nathan L. Strong, *Brookville*
 Thomas C. Cochran, *Mercer*
 Milton W. Shreve, *Erie*
 William R. Coyle, *Bethlehem*
 Adam M. Wyant, *Greensburg*
 Edmund F. Erk, *Pittsburgh*
 Clyde Kelly, *Edgewood*
 Patrick J. Sullivan, *Pittsburgh*
 Harry A. Estep, *Pittsburgh*
 Guy E. Campbell, *Crafton*

RHODE ISLAND

SENATORS

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

REPRESENTATIVES

Clark Burdick, *Newport*
 Richard S. Aldrich, *Warwick*
 Francis B. Condon, *Central Falls*

SOUTH CAROLINA

SENATORS

Ellison D. Smith, *Lynchburg*
 James F. Byrnes, *Spartanburg*

REPRESENTATIVES

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

SOUTH DAKOTA

SENATORS

Peter Norbeck, *Redfield*
 William J. Bulow, *Beresford*

REPRESENTATIVES

Charles A. Christopherson, *Sioux Falls*

Royal C. Johnson, *Aberdeen*
 William Williamson, *Rapid City*

TENNESSEE

SENATORS

Kenneth D. McKellar, *Memphis*
 Cordell Hull,⁶⁵ *Carthage*

REPRESENTATIVES

Oscar B. Lovette, *Greeneville*
 J. Will Taylor, *La Follette*
 Sam D. McReynolds, *Chattanooga*
 John R. Mitchell, *Cookeville*
 Ewin L. Davis, *Tullahoma*
 Joseph W. Byrns, *Nashville*
 Edward E. Eslick,⁶⁶ *Pulaski*
 Willa M. B. Eslick,⁶⁷ *Pulaski*
 Gordon Browning, *Huntingdon*
 Jere Cooper, *Dyersburg*
 Edward H. Crump, *Memphis*

TEXAS

SENATORS

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

REPRESENTATIVES

Wright Patman, *Texarkana*
 Martin Dies, *Orange*
 Morgan G. Sanders, *Canton*
 Sam Rayburn, *Bonham*
 Hatton W. Sumners, *Dallas*
 Luther A. Johnson, *Corsicana*
 Clay Stone Briggs, *Galveston*
 Daniel E. Garrett,⁶⁸ *Houston*
 Joe H. Eagle,⁶⁹ *Houston*
 Joseph J. Mansfield, *Columbus*
 James P. Buchanan, *Brenham*
 O. H. Cross, *Waco*
 Fritz G. Lanham, *Fort Worth*
 Guinn Williams, *Decatur*
 Harry M. Wurzbach,⁷⁰ *Seguin*
 Richard M. Kleberg,⁷¹ *Corpus Christi*
 John N. Garner,⁷² *Uvalde*
 R. Ewing Thomason, *El Paso*
 Thomas L. Blanton, *Abilene*
 Marvin Jones, *Amarillo*

UTAH

SENATORS

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

REPRESENTATIVES

Don B. Colton, *Vernal*
 Frederick C. Loofbourow, *Salt Lake City*

VERMONT

SENATORS

Porter H. Dale, *Island Pond*
 Frank C. Partridge,⁷³ *Proctor*
 Warren R. Austin,⁷⁴ *Burlington*

REPRESENTATIVES

John E. Weeks, *Middlebury*
 Ernest W. Gibson, *Brattleboro*

VIRGINIA

SENATORS

Claude A. Swanson,⁷⁵ *Chatham*
 Carter Glass, *Lynchburg*

REPRESENTATIVES

Schuyler Otis Bland, *Newport News*
 Menalcus Lankford, *Norfolk*
 Andrew J. Montague, *Richmond*
 Patrick H. Drewry, *Petersburg*
 Thomas G. Burch, *Martinsville*
 Clifton A. Woodrum, *Roanoke*
 John W. Fishburne, *Charlottesville*
 Howard W. Smith, *Alexandria*
 John W. Flannagan, Jr., *Bristol*
 Henry St. George Tucker,⁷⁶ *Lexington*
 Joel W. Flood,⁷⁷ *Appomattox*

WASHINGTON

SENATORS

Wesley L. Jones,⁷⁸ *Seattle*
 Elijah S. Grammer,⁷⁹ *Seattle*
 Clarence C. Dill, *Spokane*

REPRESENTATIVES

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

WEST VIRGINIA

SENATORS

Henry D. Hatfield, *Huntington*
 Matthew M. Neely, *Fairmont*

REPRESENTATIVES

Carl G. Bachmann, *Wheeling*
 Frank L. Bowman, *Morgantown*
 Lynn S. Hornor, *Clarksburg*
 Robert L. Hogg, *Point Pleasant*
 Hugh Ike Shott, *Bluefield*
 Joe L. Smith, *Beckley*

WISCONSIN

SENATORS

Robert M. La Follette, Jr., *Madison*

⁶⁰ Died April 21, 1932.

⁶¹ Elected November 8, 1932, to fill vacancy caused by death of Edward M. Beers, and became a member of the House on December 5, 1932.

⁶² Resigned January 29, 1932, having been appointed a member of the United States Board of Tax Appeals.

⁶³ Elected April 26, 1932, to fill vacancy caused by resignation of J. Russell Leech, and became a member of the House on May 6, 1932.

⁶⁴ Died January 8, 1933; vacancy throughout remainder of the Congress.

⁶⁵ Resigned, effective March 3, 1933, having been appointed Secretary of State.

⁶⁶ Died June 14, 1932.

⁶⁷ Elected August 14, 1932, to fill vacancy caused by death of her husband Edward E. Eslick, and became a member of the House on December 5, 1932.

⁶⁸ Died December 13, 1932, before the commencement of the Seventy-third Congress, to which he had been re-elected.

⁶⁹ Elected January 28, 1933, to fill vacancy caused by death of Daniel E. Garrett, and became a member of the House on February 7, 1933.

⁷⁰ Died November 6, 1931.

⁷¹ Elected November 24, 1931, to fill vacancy caused by death of Harry M. Wurzbach, and became a member of the House on December 7, 1931.

⁷² Resigned, effective March 3, 1933, before the commencement of the Seventy-third Congress, to which he

had been reelected, having been elected Vice President of the United States.

⁷³ Appointed to fill vacancy caused by death of Frank L. Greene in preceding Congress.

⁷⁴ Elected March 31, 1931, to fill vacancy caused by death of Frank L. Greene in preceding Congress. His term commenced April 1, 1931.

⁷⁵ Resigned, effective March 3, 1933, having been appointed Secretary of the Navy.

⁷⁶ Died July 23, 1932.

⁷⁷ Elected November 8, 1932, to fill vacancy caused by death of Henry St. George Tucker, and became a member of the House on December 5, 1932.

⁷⁸ Died November 19, 1932.

⁷⁹ Appointed to fill vacancy caused by death of Wesley L. Jones, and took his seat December 5, 1932.

WISCONSIN—Continued

SENATORS—Continued

John J. Blaine, *Boscobel*

REPRESENTATIVES

Thomas R. Amlie,⁸⁰ *Elkhorn*Charles A. Kading, *Watertown*John M. Nelson, *Madison*John C. Schafer, *Milwaukee*William H. Stafford, *Milwaukee*Michael K. Reilly, *Fond du Lac*Gardner R. Withrow, *La Crosse*Gerald J. Boileau, *Wausau*George J. Schneider, *Appleton*James A. Frear, *Hudson*Hubert H. Peavey, *Washburn***WYOMING**

SENATORS

John B. Kendrick, *Sheridan*Robert D. Carey, *Careyhurst*

REPRESENTATIVE AT LARGE

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

DELEGATE

James Wickersham, *Juneau***TERRITORY OF HAWAII**

DELEGATE

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

RESIDENT COMMISSIONERS

Pedro Guevara, *Santa Cruz*Camilo Osias, *Balaoan***PUERTO RICO**⁸¹

RESIDENT COMMISSIONERS

Felix Cordova Davila,⁸² *San Juan*José L. Pesquera,⁸³ *Bayamon*

⁸⁰ Elected October 13, 1931, to fill vacancy caused by death of Representative-elect Henry Allen Cooper in preceding Congress, and became a member of the House on December 7, 1931.

⁸¹ The spelling of this name was changed from Porto Rico to Puerto Rico by an act of Congress (47 Stat 158), approved May 17, 1932.

⁸² Resigned April 11, 1932.

⁸³ Appointed to fill vacancy caused by resignation of Felix Cordova Davila, and became a member of the House on April 28, 1932.