TENTH CONGRESS

MARCH 4, 1807, TO MARCH 3, 1809

FIRST SESSION—October 26, 1807, to April 25, 1808 SECOND SESSION—November 7, 1808, to March 3, 1809

VICE PRESIDENT OF THE UNITED STATES—GEORGE CLINTON, of New York PRESIDENT PRO TEMPORE OF THE SENATE—SAMUEL SMITH, 1 of Maryland; Stephen R. Bradley, 2 of Vermont; JOHN MILLEDGE, 3 of Georgia

> 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—JOSEPH B. VARNUM, 4 of Massachusetts CLERK OF THE HOUSE—JOHN BECKLEY, of Virginia; PATRICK MAGRUDER, 5 of Maryland SERGEANT AT ARMS OF THE HOUSE-JOSEPH WHEATON, of Rhode Island; THOMAS DUNN, 6 of Maryland DOORKEEPER OF THE HOUSE—THOMAS CLAXTON

CONNECTICUT

SENATORS

James Hillhouse, New Haven Uriah Tracy, 7 Litchfield Chauncey Goodrich, 8 Hartford

REPRESENTATIVES AT LARGE Epaphroditus Champion, East

HaddamSamuel W. Dana, Middlesex John Davenport, Stamford Jonathan O. Moseley, East Haddam Timothy Pitkin, Farmington Lewis B. Sturges, Fairfield Benjamin Tallmadge, Litchfield

DELAWARE

SENATORS

Samuel White, Wilmington James A. Bayard, Wilmington

REPRESENTATIVE AT LARGE James M. Broom, 9 Wilmington Nicholas Van Dyke, 10 New Castle

GEORGIA

SENATORS

Abraham Baldwin, 11 Augusta George Jones, 12 Savannah William H. Crawford, ¹³ Lexington John Milledge, Augusta

REPRESENTATIVES AT LARGE

William W. Bibb, Petersburg Howell Cobb, Louisville Dennis Smelt, Savannah George M. Troup, Dublin

KENTUCKY

SENATORS

Buckner Thruston, Lexington John Pope, Springfield

REPRESENTATIVES

John Boyle, Lancaster Joseph Desha, Mays Lick Benjamin Howard, Lexington Richard M. Johnson, Great Crossings Matthew Lvon, Eddvville John Rowan, Louisville

MARYLAND

SENATORS

Samuel Smith, Baltimore Philip Reed, Chestertown

REPRESENTATIVES

John Campbell, Port Tobacco Charles Goldsborough, Cambridge Philip B. Key, ¹⁴ Rockville Edward Lloyd, Wye Mills William McCreery, ¹⁵ Reisterstown John Montgomery, Bel Air Nicholas R. Moore, Ruxton Roger Nelson, Frederick Archibald Van Horne

MASSACHUSETTS

SENATORS

Timothy Pickering, Wendham John Quincy Adams, 16 Boston James Lloyd, 17 Boston

REPRESENTATIVES

Barnabas Bidwell, 18 Stockbridge Ezekiel Bacon, 19 Pittsfield Joseph Barker, Middleboro John Chandler, Monmouth

¹ Elected April 16, 1808.

² Elected December 28, 1808.

³ Elected January 30, 1809.

⁴ Elected October 26, 1807.

⁵ Elected October 26, 1807.

⁶ Elected October 27, 1807.

⁷ Died July 19, 1807.

⁸ Elected to fill vacancy caused by death of Uriah Tracy, and took his seat November 27, 1807.

⁹ Resigned before Congress assembled.

In Elected to fill vacancy caused by resignation of James M. Broom, and took his seat December 2, 1807.
In Died March 4, 1807.
Appointed to fill vacancy caused by death of Abraham Baldwin, and took his seat October 26, 1807.
Is Elected to fill vacancy caused by death of Abraham Baldwin, and took his seat December 9, 1807.
In Elected to fill vacancy caused by death of Abraham Baldwin, and took his seat December 9, 1807.
In Elected to fill vacancy caused by death of Abraham Baldwin, and took his seat December 9, 1807.

¹⁴ Election was questioned upon the grounds that he was not a resident of the district from which elected and that he was a British pensioner; a resolution declaring

him entitled to his seat was passed by a vote of 57 to 52, March 18, 1808.

15 Election unsuccessfully contested by Joshua Barney.

Election unsuccessfully contested by Joshua Barney.
 Resigned June 8, 1808.
 Elected to fill vacancy caused by resignation of John Quincy Adams, and took his seat November 7, 1808.
 Resigned July 13, 1807, before Congress assembled.
 Elected to fill vacancy caused by resignation of Barnabas Bidwell, and took his seat November 2, 1807.

Orchard Cook, Wiscasset Jacob Crowninshield, 20 Salem Joseph Story, 21 Salem Richard Cutts, Pepperelboro Josiah Dean, Raynham William Ely, Springfield Isaiah L. Green, Barnstable Daniel Ilsley, Falmouth Edward St. Loe Livermore,

Newburyport Josiah Quincy, Boston Ebenezer Seaver, Roxbury William Stedman, Worcester Samuel Taggart, Colerain Jabez Upham, Brookfield Joseph B. Varnum, Dracut

NEW HAMPSHIRE

SENATORS

Nicholas Gilman, Exeter Nahum Parker, Fitzwilliam

REPRESENTATIVES AT LARGE

Peter Carleton, Landaff Daniel M. Durell, Dover Francis Gardner, Keene Jedediah K. Smith, Amherst Clement Storer, Portsmouth

NEW JERSEY

SENATORS

John Condit, Orange Aaron Kitchell, Hanover REPRESENTATIVES AT LARGE

Ezra Darby, ²² Scotch Plains Adam Boyd, ²³ Hackensack William Helms, Hackettstown John Lambert, Lambertville Thomas Newbold James Sloan Henry Southard, Baskingridge

NEW YORK

SENATORS

John Smith, Mastic Samuel L. Mitchill, New York City REPRESENTATIVES

John Blake, Jr., Montgomery George Clinton, Jr., New York City Barent Gardenier, Kingston John Harris, Aurelias Reuben Humphrey, Marcellus William Kirkpatrick, Salina Josiah Masters, Schaghticoke Gurdon S. Mumford, New York City Samuel Riker, Newtown John Russell, Cooperstown Peter Swart, Schoharie David Thomas, 24 Salem Nathan Wilson, ²⁵ Salem John Thompson, Stillwater James I. Van Alen, Kinderhook Philip Van Cortlandt, Croton Killian K. Van Rensselaer, Albany Daniel C. Verplanck, Fishkill

NORTH CAROLINA

SENATORS

James Turner, Warrenton Jesse Franklin, Warrenton

REPRESENTATIVES

Evan S. Alexander, Salisbury Willis Alston, Greenville William Blackledge, Spring Hill Thomas Blount, Tarboro John Culpepper, ²⁶ Allenton Meshack Franklin, Scullcamp James Holland Thomas Kenan, Kenansville Nathaniel Macon, Warrenton Lemuel Sawyer, Elizabeth City Richard Stanford, Hawfields Marmaduke Williams

OHIO

SENATORS

John Smith, 27 Columbia Return J. Meigs, Jr., 28 Marietta Edward Tiffin, 29 Chillicothe

REPRESENTATIVE AT LARGE Jeremiah Morrow, Montgomery

PENNSYLVANIA

SENATORS

Samuel Maclay, 30 Lewisburg Michael Leib, 31 Philadelphia Andrew Gregg, Pennvalley

REPRESENTATIVES

David Bard, Frankstown Robert Brown, Weaversville Joseph Clay, 32 Philadelphia Benjamin Say, ³³ *Philadelphia* William Findley, *Youngstown* John Hiester, Parker Ford William Hoge, Washington Robert Jenkins, Churchtown James Kelly, Philadelphia William Milnor, Philadelphia John Porter, Philadelphia

John Pugh, Doylestown John Rea, Chambersburg Jacob Richards, Chester Matthias Richards, Pottstown John Smilie, Fayette Samuel Smith, Erie Robert Whitehill, Camp Hill Daniel Montgomery, Jr.

RHODE ISLAND

SENATORS

Benjamin Howland, Tiverton James Fenner, 34 Providence Elisha Mathewson, ³⁵ Scituate

REPRESENTATIVES AT LARGE

Nehemiah Knight, ³⁶ Cranston Richard Jackson, Jr., 37 Providence Isaac Wilbour, Little Compton

SOUTH CAROLINA

SENATORS

Thomas Sumter, Stateburg John Gaillard, Charleston

REPRESENTATIVES

Lemuel J. Alston, Greenville William Butler, Saluda Joseph Calhoun, 38 Calhoun Mills Robert Marion. Charleston Thomas Moore, Prices Store John Taylor, Columbia David R. Williams, Society Hill Richard Winn, Winnsboro

TENNESSEE

SENATORS

Joseph Anderson, Winnsboro Daniel Smith, Hendersonville

REPRESENTATIVES

George W. Campbell, Nashville John Rhea, Sullivan Jesse Wharton, Nashville

VERMONT

SENATORS

Stephen R. Bradley, Westminster Israel Smith, 39 Rutland Jonathan Robinson, 40 Bennington

REPRESENTATIVES

Martin Chittenden, Williston James Elliott, Brattleboro James Fisk, Barre James Witherell, 41 Fair Haven Samuel Shaw, 42 Castleton

²⁰ Died April 15, 1808.
²¹ Elected to fill vacancy caused by death of Jacob Crowninshield, and took his seat December 20, 1808.
²² Died January 28, 1808.
²³ Elected to fill vacancy caused by death of Ezra Darby, and took his seat April 1, 1808.
²⁴ Resigned May 1, 1808.
²⁵ Elected to fill vacancy caused by resignation of David Thomas, and took his seat November 7, 1808.
²⁶ Election contested by Duncan McFarland; the House on January 2, 1808, declared the seat vacant on account of irregularities; subsequently elected, and took his seat February 23, 1808.
²⁷ Tried by Senate for complicity with Aaron Burr, but resolution of expulsion negatived April 9, 1808; resigned

April 25, 1808. (United States Senate Election, Expulsion and Censure Cases, 1793–1990, pp. 29–30.)

²⁸ Elected to fill vacancy caused by resignation of John Smith, and took his seat January 6, 1809.

³⁰ Resigned March 3, 1809.

³¹ Elected to fill vacancy caused by resignation of Samuel Maclay, and took his seat January 19, 1809.

³² Resigned in 1808.

³³ Elected to fill vacancy caused by resignation of Joseph Clay, and took his seat November 16, 1808.

³⁴ Resigned in September 1807, having been elected governor.

ernor. 35 Elected to fill vacancy caused by resignation of James Fenner, and took his seat November 20, 1807.

³⁶ Died June 13, 1808.

Jude June 13, 1808.

Telected to fill vacancy caused by death of Nehemiah Knight, and took his seat November 11, 1808.

Elected to fill vacancy caused by death of Representative-elect Levi Casey in preceding Congress, and took his seat October 26, 1807.

³⁹Resigned October 1, 1807, having been elected gov-

⁴⁰ Elected to fill vacancy caused by resignation of Israel Smith, and took his seat October 26, 1807. ⁴¹Resigned May 1, 1808. ⁴²Elected to fill vacancy caused by resignation of James

Witherell, and took his seat November 8, 1808

VIRGINIA

SENATORS

William B. Giles, Ladore Andrew Moore, Lexington REPRESENTATIVES

Burwell Bassett, Williamsburg William A. Burwell, Rocky Mount John Claiborne, 43 Brunswick Thomas Gholson, Jr., 44 Brunswick Matthew Clay, Halifax John Clopton, Tunstall John Dawson John W. Eppes, Charles City James M. Garnett, Loretto

Peterson Goodwyn, Petersburg Edwin Gray David Holmes, Winchester John G. Jackson, Clarksburg Walter Jones Joseph Lewis, Jr., Upperville John Love, Alexandria John Morrow Thomas Newton, Jr., Norfolk Wilson C. Nicholas, Charlottesville John Randolph, Charlotte John Smith, Winchester Abram Trigg, Christiansburg Alexander Wilson

INDIANA TERRITORY

DELEGATE

Benjamin Parke, 45 Vincennes Jesse B. Thomas, ⁴⁶ Lawrenceburg

MISSISSIPPI TERRITORY

DELEGATE

 $George\ Poindexter,\ Woodville$

TERRITORY OF ORLEANS

DELEGATE

Daniel Clark, New Orleans

⁴³ Died October 9, 1808. 44 Elected to fill vacancy caused by death of John Claiborne, and took his seat November 7, 1808.

⁴⁵ Resigned March 1, 1808. 46 Elected to fill vacancy caused by resignation of Benjamin Parke, and took his seat December 1, 1808.