

NINTH CONGRESS

MARCH 4, 1805, TO MARCH 3, 1807

FIRST SESSION—*December 2, 1805, to April 21, 1806*

SECOND SESSION—*December 1, 1806, to March 3, 1807*

SPECIAL SESSION OF THE SENATE—*March 4, 1805, for one day only*

VICE PRESIDENT OF THE UNITED STATES—GEORGE CLINTON, of New York

PRESIDENT PRO TEMPORE OF THE SENATE—SAMUEL SMITH,¹ of Maryland

SECRETARY OF THE SENATE—SAMUEL A. OTIS, of Massachusetts

SERGEANT AT ARMS OF THE SENATE—JAMES MATHERS, of New York

SPEAKER OF THE HOUSE OF REPRESENTATIVES—NATHANIEL MACON,² of North Carolina

CLERK OF THE HOUSE—JOHN BECKLEY,³ of Virginia

SERGEANT AT ARMS OF THE HOUSE—JOSEPH WHEATON, of Rhode Island

DOORKEEPER OF THE HOUSE—THOMAS CLAXTON

CONNECTICUT

SENATORS

James Hillhouse
Uriah Tracy

REPRESENTATIVES AT LARGE

Samuel W. Dana
John Davenport
Calvin Goddard⁴
Timothy Pitkin⁵
Roger Griswold⁶
Lewis B. Sturges⁷
Jonathan O. Moseley
John Cotton Smith⁸
Theodore Dwight⁹
Benjamin Tallmadge

DELAWARE

SENATORS

Samuel White
James A. Bayard

REPRESENTATIVE AT LARGE

James M. Broom

GEORGIA

SENATORS

Abraham Baldwin
James Jackson¹⁰
John Milledge¹¹

REPRESENTATIVES AT LARGE

Joseph Bryan¹²
Dennis Smelt¹³
Peter Early
David Meriwether
Cowles Mead¹⁴
Thomas Spalding¹⁵
William W. Bibb¹⁶

KENTUCKY

SENATORS

John Breckinridge¹⁷
John Adair¹⁸
Henry Clay¹⁹
Buckner Thruston

REPRESENTATIVES

George M. Bedinger

John Boyle
John Fowler
Matthew Lyon
Thomas Sandford
Matthew Walton

MARYLAND

SENATORS

Robert Wright²⁰
Philip Reed²¹
Samuel Smith

REPRESENTATIVES

John Archer
John Campbell
Leonard Covington
Joseph H. Nicholson²²
Edward Lloyd²³
Patrick Magruder
William McCreery
Nicholas R. Moore
Roger Nelson
Charles Goldsborough

¹ Elected December 2, 1805; March 18, 1806; and March 2, 1807.

² Reelected December 2, 1805.

³ Reelected December 2, 1805.

⁴ Resigned in 1805, before Congress assembled.

⁵ Elected to fill vacancy caused by resignations of Calvin Goddard and Roger Griswold, and took his seat December 10, 1805.

⁶ Resigned in 1805, before Congress assembled.

⁷ Elected to fill vacancy caused by resignations of Calvin Goddard and Roger Griswold, and took his seat December 2, 1805.

⁸ Resigned in August 1806.

⁹ Elected to fill vacancy caused by resignation of John Cotton Smith, and took his seat December 1, 1806.

¹⁰ Died March 19, 1806.

¹¹ Elected to fill vacancy caused by death of James Jackson, and took his seat December 11, 1806.

¹² Resigned in 1806.

¹³ Elected to fill vacancy caused by resignation of Joseph Bryan, and took his seat December 26, 1806.

¹⁴ Served until December 24, 1805; succeeded by Thomas Spalding, who contested his election.

¹⁵ Successfully contested the election of Cowles Mead, and took his seat December 24, 1805; resigned in 1806.

¹⁶ Elected to fill vacancy caused by resignation of Thomas Spalding, and took his seat January 26, 1807.

¹⁷ Resigned August 7, 1805, to become Attorney General.

¹⁸ Elected to fill vacancy caused by resignation of John Breckinridge, and took his seat December 9, 1805; resigned November 18, 1806.

¹⁹ Elected to fill vacancy caused by resignation of John Adair, and took his seat December 29, 1806.

²⁰ Resigned in 1806.

²¹ Elected to fill vacancy caused by resignation of Robert Wright, and took his seat December 29, 1806.

²² Resigned March 1, 1806.

²³ Elected to fill vacancy caused by resignation of Joseph H. Nicholson, and took his seat December 3, 1806.

MASSACHUSETTS

SENATORS

Timothy Pickering
John Quincy Adams

REPRESENTATIVES

Joseph Barker
Barnabas Bidwell
Phanuel Bishop
John Chandler
Orchard Cook
Jacob Crowninshield
Richard Cutts
William Ely
Isaiah L. Green
Seth Hastings
Jeremiah Nelson
Josiah Quincy
Ebenezer Seaver
William Stedman
Samuel Taggart
Joseph B. Varnum
Peleg Wadsworth

NEW HAMPSHIRE

SENATORS

William Plumer
Nicholas Gilman

REPRESENTATIVES AT LARGE

Silas Betton
Caleb Ellis
David Hough
Samuel Tenney
Thomas W. Thompson

NEW JERSEY

SENATORS

John Condit
Aaron Kitchell

REPRESENTATIVES AT LARGE

Ezra Darby
Ebenezer Elmer
William Helms
John Lambert
James Sloan
Henry Southard

NEW YORK

SENATORS

John Smith
Samuel L. Mitchill

REPRESENTATIVES

John Blake, Jr.
George Clinton, Jr.²⁴
Silas Halsey
Henry W. Livingston
Josiah Masters

Gurdon S. Mumford²⁵

John Russell
Peter Saily
Thomas Sammons
Martin G. Schuneman
David Thomas
Uri Tracy
Philip Van Cortlandt
Killian K. Van Rensselaer
Daniel C. Verplanck
Eliphalet Wickes
Nathan Williams

NORTH CAROLINA

SENATORS

David Stone²⁶
James Turner

REPRESENTATIVES

Nathaniel Alexander²⁷
Evan S. Alexander²⁸
Willis Alston
William Blackledge
Thomas Blount
James Holland
Thomas Kenan
Nathaniel Macon
Duncan McFarlan
Richard Stanford
Marmaduke Williams
Joseph Winston
Thomas Wynns

OHIO

SENATORS

John Smith
Thomas Worthington

REPRESENTATIVE AT LARGE

Jeremiah Morrow

PENNSYLVANIA

SENATORS

George Logan
Samuel Maclay

REPRESENTATIVES

Issac Anderson
David Bard
Robert Brown
Joseph Clay
Frederick Conrad
William Findley
Andrew Gregg
John Hamilton
John A. Hanna²⁹
Robert Whitehill³⁰
James Kelly
Michael Leib³¹
John Porter³²
Christian Lower³³
John B. C. Lucas³⁴
Samuel Smith³⁵
John Pugh

John Rea
Jacob Richards
John Smilie
John Whitehill

RHODE ISLAND

SENATORS

Benjamin Howland
James Fenner

REPRESENTATIVES AT LARGE

Nehemiah Knight
Joseph Stanton, Jr.

SOUTH CAROLINA

SENATORS

Thomas Sumter
John Gaillard

REPRESENTATIVES

William Butler
Levi Casey³⁶
Elias Earle
Robert Marion
Thomas Moore
O'Brien Smith
David R. Williams
Richard Winn

TENNESSEE

SENATORS

Joseph Anderson
Daniel Smith

REPRESENTATIVES

George W. Campbell
William Dickson
John Rhea

VERMONT

SENATORS

Stephen R. Bradley
Israel Smith

REPRESENTATIVES

Martin Chittenden
James Elliott
James Fisk
Gideon Olin

VIRGINIA

SENATORS

William B. Giles
Andrew Moore

REPRESENTATIVES

Burwell Bassett
John Claiborne
Christopher Clark³⁷
William A. Burwell³⁸

²⁴ Elected to fill vacancy caused by resignation of Representative-elect Samuel L. Mitchill in preceding Congress.

²⁵ Elected to fill vacancy caused by resignation of Representative-elect Daniel D. Tompkins before the beginning of the congressional term, and took his seat December 2, 1805.

²⁶ Resigned about February 17, 1807.

²⁷ Resigned in November 1805, having been elected governor of North Carolina.

²⁸ Elected to fill vacancy caused by resignation of Nathaniel Alexander, and took his seat February 24, 1806.

²⁹ Died July 23, 1805, before Congress assembled.

³⁰ Elected to fill vacancy caused by death of John A. Hanna, and took his seat December 2, 1805.

³¹ Election unsuccessfully contested by John Douglas; resigned February 14, 1806.

³² Elected to fill vacancy caused by resignation of Michael Leib, and took his seat December 8, 1806.

³³ Died December 19, 1806, never having qualified.

³⁴ Resigned before Congress assembled.

³⁵ Elected to fill vacancy caused by resignation of John B. C. Lucas, and took his seat December 2, 1805.

³⁶ Died February 3, 1807, before the commencement of the Tenth Congress, to which he had been reelected.

³⁷ Resigned July 1, 1806.

³⁸ Elected to fill vacancy caused by resignation of Christopher Clark, and took his seat December 1, 1806.

Matthew Clay
 John Clopton
 John Dawson
 John W. Eppes
 James M. Garnett
 Peterson Goodwyn
 Edwin Gray
 David Holmes
 John G. Jackson
 Walter Jones
 Joseph Lewis, Jr.
 John Morrow

Thomas Newton, Jr.
 John Randolph
 Thomas M. Randolph
 John Smith
 Philip R. Thompson
 Abram Trigg
 Alexander Wilson

INDIANA TERRITORY ³⁹

DELEGATE

Benjamin Parke ⁴⁰

MISSISSIPPI TERRITORY

DELEGATE

William Lattimore

TERRITORY OF ORLEANS ⁴¹

DELEGATE

Daniel Clark ⁴²

³⁹ Formed by act approved May 7, 1800, from a portion of lands of the Northwest Territory originally ceded to the United States by the State of Virginia, with seat of government at Vincennes.

⁴⁰ Took his seat December 12, 1805.

⁴¹ Formed by act approved March 26, 1804, from a portion of lands ceded by France to the United States under

the name of Louisiana by the treaty signed in Paris on April 30, 1803.

⁴² Took his seat December 1, 1806.