

65th Congress

Last Updated: April 22, 2019

(Tentative Identifications indicated with **Bold/Italics**)

Identifying Number	Name	State or Territory	Leadership Position
1	Robert Crosser	OH	
2	William Gordon	OH	
3	John Gordon Cooper	OH	
4	Clement Brumbaugh	OH	
5	Simeon Fess	OH	
6	Roscoe McCulloch	OH	
7	William Ashbrook	OH	Chairman, Committee on Coinage, Weights, and Measures
8	Nicholas Longworth	OH	Future Speaker of the House
9	Benjamin Welty	OH	
10	Arthur W Overmyer	OH	
11	James Campbell Cantrill	KY	Chairman, Committee on Industrial Arts and Expositions
12	Denver Samuel Church	CA	
13	<i>Isaac R. Sherwood</i>	<i>OH</i>	
14	David Hollingsworth	OH	
15	John Marshall Rose	PA	
16	Henry Winfield Watson	PA	
17	John Morin	PA	
18	Edward Evertt Robbins	PA	
19	Benjamin Focht	PA	
20	Henry Wilson Temple	PA	
21	Robert Lee Doughton	NC	
22	Charles Hedding Rowland	PA	
23	Andrew Russell Brodbeck	PA	
24	Henry Joseph Steele	PA	
25	William Jason Fields	KY	
26	Thomas Lindsay Blanton	TX	
27	Walter R. Stiness	RI	
28	Ambrose Kennedy	RI	
29	Atkins Jefferson McLemore	TX	
30	<i>Hubert Frederick Fisher</i>	<i>TN</i>	
31	Joseph Wellington Byrns	TN	Future Speaker of the House
32	Finis Garrett	TN	Chairman, Committee on Insular Affairs
33	Lemuel Phillips Padgett	TN	
34	William Cannon Houston	TN	Chairman, Committee on Territories
35	George Cromwell Scott	IA	
36	John Vandling Leshner	PA	
37	Charles Augustus Kennedy	IA	
38	James William Good	IA	
39	Burton Erwin Sweet	IA	
40	Cassius Clay Dowell	IA	
41	Frank Plowman Woods	IA	
42	Christian William Ramseyer	IA	
43	Harry Edward Hull	IA	
44	Horace Mann Towner	IA	
45	William Raymond Green	IA	
46	William Francis Stevenson	SC	
47	Samuel Jones Nicholls	SC	
48	Fredrick Dominick	SC	
49	Richard Smith Whaley	SC	
50	James Byrnes	SC	
51	Henry De La Warr Flood	VA	
52	Hatton Sumners	TX	
53	Rufus Hardy	TX	Chairman, Committee on Expenditures in the Department of the Navy
54	William Johnson Graham	IL	
55	William Warfield Wilson	IL	

65th Congress

Last Updated: April 22, 2019

*(Tentative Identifications indicated with **Bold/Italics**)*

Identifying Number	Name	State or Territory	Leadership Position
56	Edward John King	IL	
57	Joseph Cannon	IL	Former Speaker of the House
58	Loren Wheeler	IL	
59	Charles Fuller	IL	
60	Julius Kahn	CA	
61	Everis Anson Hayes	CA	
62	Charles Ferris Booher	MO	
63	Clement Cabell Dickinson	MO	
64	Jeannette Rankin	MT	
65	Courtney Walker Hamlin	MO	
66	James Beauchamp Clark	MO	Current Speaker of the House
67	Joseph James Russell	MO	
68	Hannibal Lafayette Godwin	NC	
69	Samuel Mitchell Taylor	AR	
70	William Allan Oldfield	AR	
71	Otis Theodore Wingo	AR	
72	William Bell Walton	NM	
73	George Francis O'Shaunessy	RI	
74	Wilfred Weymouth Lufkin	MA	
75	Willis Hawley	OR	
76	Henry Thomas Rainey	IL	Future Speaker of the House
77	Joseph Walsh	MA	
78	?	?	
79	Daniel Edward Garrett	TX	
80	Dudley Doolittle	KS	
81	John Robert Connelly	KS	
82	Daniel Read Anthony, Jr.	KS	
83	Jouett Shouse	KS	
84	Edward Campbell Little	KS	
85	Moses Kinkaid	NE	
86	<i>Ashton Shallenberger</i>	<i>NE</i>	
86	<i>William Joseph Cary</i>	<i>WI</i>	
87	Charles Sloan	NE	
88	Dan Stephens	NE	
89	Charles Lobeck	NE	
90	Charles Frank Reavis	NE	
91	Adolphus Peter Nelson	WI	
92	John Mandt Nelson	WI	
93	Thomas David Schall	MN	
94	Adam Brown Littlepage	WV	
95	Stuart Felix Reed	WV	
96	Harry Chapman Woodyard	WV	
97	Franklin Fowler Ellsworth	MN	
98	Harold Knutson	MN	
99	Edward Everts Browne	WI	
100	Charles Timberlake	CO	
101	Lindley Hoag Hadley	WA	
102	Albert Estopinal	LA	
103	Louis Bertrand Goodall	ME	
104	James Luther Slayden	TX	
105	James Alphonsus Hamill	NJ	
106	Atkins Jefferson McLemore	TX	
107	James Clifton Wilson	TX	
108	Frederick Cocks Hicks	NY	
109	George Richard Lunn	NY	

65th Congress

Last Updated: April 22, 2019

(Tentative Identifications indicated with Bold/Italics)

Identifying Number	Name	State or Territory	Leadership Position
110	Reuben Locke Haskell	NY	
111	Anthony Jerome Griffin	NY	
112	Daniel Charles Oliver	NY	
113	Peter Joseph Dooling	NY	Chairman, Committee on Expenditures in the Department of War
114	Christopher Daniel Sullivan	NY	
115	Daniel Joseph Riordan	NY	
116	Charles Pope Caldwell	NY	
117	James Paul Maher	NY	
118	Harry Howard Dale	NY	
119	William Edward Cleary	NY	
120	Charles Bennett Smith	NY	
121	John Francis Carew	NY	
122	William Bacon Oliver	AL	
123	?		
124	Milton H. Welling	UT	
125	Henry Ivory Emerson	OH	
126	<i>James Archibald Frear</i>	WI	
127	Victor Heintz	OH	
128	Horatio Claypool	OH	
129	Teodoro R. Yangco	Philippines	
130	Félix Córdova Dávila	Puerto Rico	
131	Jaime C. de Veyra	Philippines	
132	Edgar Raymond Kiess	PA	
133	?		
134	George Potter Darrow	PA	
135	Stephen Geyer Porter	PA	
136	George Washington Edmonds	PA	
137	Charles Pearce Coady	MD	
138	Geroge Morley Young	ND	
139	John Miller Baer	ND	
140	Sherman Everett Burroughs	NH	
141	Sydney Emanuel Mudd	MD	
142	James Campbell McLaughlin	MI	
143	Joseph Jefferson Mansfield	TX	
144	James Young	TX	
145	Thomas Connally	TX	
146	Alexander White Gregg	TX	
147	John Marvin Jones	TX	
148	<i>Richard Patrick Freeman</i>	CT	
149	Schuyler Merritt	CT	
150	James William Collier	MS	
151	Augustine Lonergan	CT	
152	John Quillin Tilson	CT	
153	Richard Wilson Austin	TN	
154	<i>William Ernest Mason</i>	IL	
155	<i>Thetus Willrette Sims</i>	TX	
156	<i>Joe Eagle</i>	TX	
157	Zebulon Weaver	NC	
158	Charles Hall Dillon	SD	
159	Harry Luther Gandy	SD	
160	Charles Manly Stedman	NC	
161	?	?	
162	Jonah Kuhio Kalaniana'ole	HI	
163	<i>Warren Gard</i>	OH	
164	Clarence Cleveland Dill	WA	

65th Congress

Last Updated: April 22, 2019

(Tentative Identifications indicated with **Bold/Italics**)

Identifying Number	Name	State or Territory	Leadership Position
165	Burton French	ID	
166	Herbert Jackson Drane	FL	
167	William Joseph Sears	FL	Chairman, Committee on Education
168	Louis William Fairfield	IN	
169	Lincoln Dixon	IN	
170	Fred Sampson Purnell	IN	
171	Richard Nash Elliott	IN	
172	Albert Henry Vestal	IN	
173	Oscar Edward Bland	IN	
174	<i>George Kirkpatrick Denton</i>	<i>IN</i>	
175	Campbell Bascom Slemph	VA	
176	Thomas Walter Harrison	VA	
177	Edward Everett Holland	VA	
178	<i>Edwin Ewing Roberts</i>	<i>NV</i>	
179	<i>James McAndrews</i>	<i>IL</i>	
180	Clifford Ireland	IL	
181	Charles David Carter	OK	
182	<i>Henderson Madison Jacoway</i>	<i>AR</i>	
183	Joseph Walsh	MA	
184	John Allen Sterling	IL	
185	Thomas Gallagher	IL	
186	John McKenzie	IL	
187	Ira Clifton Copley	IL	
188	John Arthur Elston	CA	
189	John Nolan	CA	
190	<i>John William Rainey</i>	<i>IL</i>	
191	<i>Thaddeus Horatius Caraway</i>	<i>AR</i>	
192	William Wirt Hastings	OK	Chairman, Committee on Expenditures in the Department of the Interior
193	Martin Madden	IL	
194	Milton Andrew Romjue	MO	
195	Frederick Britten	IL	
196	Walter Lewis Hensley	MO	
197	Thomas Lewis Rubey	MO	
198	William Leo Igoe	MO	
199	Joshua Willis Alexander	MO	Chairman, Committee on Merchant Marine and Fisheries
200	Hubert Durrett Stephens	MS	
201	<i>?</i>		
202	<i>Gordon Lee</i>	<i>GA</i>	
202	<i>Charles Creighton Carlin</i>	<i>VA</i>	
202	<i>James Pleasant Woods</i>	<i>VA</i>	
203	Carter Glass	VA	
204	William Stedman Greene	MA	
205	Michael Francis Phelan	MA	Chairman, Committee on Banking and Currency
206	Frederick William Dallinger	MA	
207	John Jacob Rogers	MA	
208	<i>Gordon Lee</i>	<i>GA</i>	
208	<i>John Randall Walker</i>	<i>GA</i>	
208	<i>Jared Young Sanders</i>	<i>LA</i>	
208	<i>Willfred Weymouth Lufkin</i>	<i>MA</i>	
209	<i>John Randall Walker</i>	<i>GA</i>	
209	<i>Phillip Campbell</i>	<i>KS</i>	
210	William Washington Larsen	GA	
211	Charles Hillyer Brand	GA	
212	Frank Park	GA	
213	James Walter Wise	GA	

65th Congress

Last Updated: April 22, 2019

(Tentative Identifications indicated with **Bold/Italics**)

Identifying Number	Name	State or Territory	Leadership Position
214	James Overstreet	GA	
215	Charles Robert Crisp	GA	
216	<i>William Augustus Ayres?</i>	<i>KS</i>	
217	Joseph Bryan Thompson	OK	
218	Carl Hayden	AZ	
219	<i>William Schley Howard</i>	<i>GA</i>	
220	Edward Keating	CO	
221	<i>Alben Barkley</i>	<i>KY</i>	
222	<i>?</i>		
223	<i>?</i>		
224	<i>Florian Lambert?</i>	<i>WI</i>	
225	Henry Allen Cooper	WI	
226	<i>Edward Everts Browne</i>	<i>WI</i>	
226	<i>James Archibald Frear</i>	<i>WI</i>	
227	<i>Patrick Kelley</i>	<i>MI</i>	
228	Bruce Foster Sterling	PA	
229	Benjamin Humphreys	MS	
230	William Webb Venable	MS	
231	John Newton Tillman	AR	
232	<i>Fredrick Reimold Lehlbach</i>	<i>NJ</i>	
233	<i>?</i>	<i>?</i>	
234	Frank Lester Greene	VT	
235	Benjamin Clark Hilliard	CO	
236	John Andrew Peters	ME	
237	John Franklin Miller	WA	
238	Ira Greenlief Hersey	ME	
239	Whitmell Pugh Martin	LA	
240	<i>Charles Archibald Nichols</i>	<i>MI</i>	
241	Henry Garland Dupré	LA	
242	Ladislav Lazaro	LA	Chairman, Enrolled Bills
243	<i>John Nance Garner</i>	<i>TX</i>	<i>Future Speaker of the House</i>
244	William Frederick Waldow	NY	
245	Harry Hayt Pratt	NY	
246	Edmund Platt	NY	
247	<i>Thomas Smith</i>	<i>NY</i>	
248	<i>Frederick William Rowe</i>	<i>NY</i>	
249	<i>Edward Thomas Taylor</i>	<i>CO</i>	
250	Luther W. Mott	NY	
251	Oscar William Swift	NY	
252	<i>Walter Marion Chandler</i>	<i>NY</i>	
253	Rollin Brewster Sanford	NY	
254	Isaac Siegel	NY	
255	Bertrand Hollis Snell	NY	
256	<i>Homer Peter Snyder</i>	<i>NY</i>	
257	<i>Meyer London</i>	<i>NY</i>	
257	<i>Walter Warren Magee</i>	<i>NY</i>	
258	<i>Benjamin Lewis Fairchild</i>	<i>NY</i>	
259	<i>Homer Peter Snyder</i>	<i>NY</i>	
260	Jerome Francis Donovan	NY	
261	Edward Almon	AL	
262	Henry Bascom Steagall	AL	
263	Stanley Hubert Dent, Jr.	AL	
264	<i>George Huddleston</i>	<i>AL</i>	