in Madison County, N.Y.; district attorney 1839; served as judge of Madison County 1840-1848; unsuccessful Free-Soiler candidate for election to the Thirtieth Congress in 1846; first president of the Metropolitan Board of Police, New York City 1857-1860; appointed by President Abraham Lincoln in 1861 as Governor of the newly created Nevada Territory; upon the admission of Nevada as a state into the Union in 1864, was elected as a Republican to the United States Senate; reelected in 1867 and served from December 16, 1864, to March 3, 1873; unsuccessful candidate for reelection; chairman, Committee on Enrolled Bills (Thirty-ninth Congress), Committee on Revolutionary Claims (Fortieth Congress), Committee on Territories (Forty-first Congress); died in White Plains, Westchester County, N.Y., December 25, 1876; interment in Woodlawn Cemetery, New York City.

Bibliography: Dictionary of American Biography; American National Biography; Green, Michael. "Diehard or Swing Man: Senator James W. Nye and Andrew Johnson's Impeachment and Trial." Nevada Historical Society Quarterly 29 (Fall 1986): 175-91; Samon, Jud Burton. "Sagebrush Falstaff: A Biographical Sketch of James Warren Nye." Ph.D. dissertation, University of Maryland, College Park, 1979.

NYGAARD, Hjalmar Carl, a Representative from North Dakota; born on a farm near Sharon, Steele County, N.Dak., March 24, 1906; attended the public schools of Sharon, Mayville State Teachers College, and the University of North Dakota; taught in the rural schools of Emmons and Steele Counties, 1932-1935; engaged in the grocery business, 1936-1944, at Sharon, N.Dak., and in the hardware business, 1944-1960 at Enderlin, N.Dak.; served as mayor of Sharon and as a member of the school board; member of the State house of representatives, 1949-1960, serving as majority leader in 1955 and 1957 and as speaker in 1959; elected as a Republican to the Eighty-seventh and Eightyeighth Congresses and served from January 3, 1961, until his death July 18, 1963; member, National Monument Commission, 1961-1963; died in the United States Capitol, Washington, D.C., July 18, 1963; interment in City Cemetery, Enderlin, N.Dak.

0

OAKAR, Mary Rose, a Representative from Ohio; born in Cleveland, Cuyahoga County, Ohio, March 5, 1940; graduated from Lourdes Academy, Cleveland, Ohio, 1958; B.A., Ursuline College, Cleveland, Ohio, 1962; attended Columbia University, New York, N.Y., 1963; M.A., John Carroll University, Cleveland, Ohio, 1966; attended Royal Academy of Dramatic Arts, London, England, 1964; attended Westham Adult College, Warwickshire, England, 1968; faculty member, Cuyahoga Community College, Cuyahoga, Ohio, 1968-1975; member, Cleveland, Ohio, city council, 1973-1976; Democratic State central committee, 1973-1975; alternate delegate, Democratic National Convention, 1976; elected as a Democrat to the Ninety-fifth and to the seven succeeding Congresses (January 3, 1977-January 3, 1993); unsuccessful candidate for reelection to the One Hundred Third Congress in 1992; business executive; consultant; member of the Ohio state house of representatives, 2000-2002.

OAKEY, Peter Davis, a Representative from Connecticut; born in East Millstone, Somerset County, N.J., February 25, 1861; attended the public schools and the high school of Millstone, N.J.; moved to Hartford, Conn., in 1886 and engaged in mercantile pursuits; member of the city council 1891-1894; city alderman in 1894 and 1895; collector of city taxes of Hartford in 1894 and 1895; member of the

Connecticut National Guard 1895-1901; city assessor 1900-1915; elected as a Republican to the Sixty-fourth Congress (March 4, 1915-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress; died in New Haven, Conn., November 18, 1920; interment in Cedar Hill Cemetery, Hartford, Conn.

OAKLEY, Thomas Jackson, a Representative from New York; born near Poughkeepsie, Dutchess County, N.Y., November 10, 1783; was graduated from Yale College in 1801; studied law; was admitted to the bar in 1804 and commenced practice in Poughkeepsie, N.Y.; surrogate of Dutchess County in 1810 and 1811; elected as a Federalist to the Thirteenth Congress (March 4, 1813-March 3, 1815); member of the State assembly in 1816 and 1818-1820; attorney general of New York in 1819; elected to the Twentieth Congress and served from March 4, 1827, until May 9, 1828, when he resigned to go on the bench; judge of the superior court of New York City 1828-1847; appointed chief justice in October 1847 and served until his death in New York City May 11, 1857; interment in Trinity Churchyard.

OAKMAN, Charles Gibb, a Representative from Michigan; born in Detroit, Wayne County, Mich., September 4, 1903; attended the public schools and Wayne State University; graduated from the University of Michigan at Ann Arbor in 1926; engaged in the real estate and transportation business 1927-1940; member of the Wayne County Board of Supervisors 1941-1952; served as executive secretary to the mayor of Detroit in 1941 and 1942; city controller 1942-1945; served four terms as city councilman 1947-1952; secretary of the Detroit-Wayne Joint Building Authority 1948-1954 and general manager 1955-1973; elected as a Republican to the Eighty-third Congress (January 3, 1953-January 3, 1955); was an unsuccessful candidate for reelection in 1954 to the Eighty-fourth Congress; died in Dearborn, Mich., October 28, 1973; interment in Roseland Park Cemetery, Berkley, Mich.

OATES, William Calvin, a Representative from Alabama; born at Oates Cross Roads, near Troy, Pike County, Ala., November 30, 1835; pursued elementary studies at home and attended an academy at Lawrenceville, Ala.; studied law; was admitted to the bar in 1858 and practiced in Abbeville, Ala., from 1859 to 1861; during the Civil War entered the Confederate Army as captain of Company G, Fifteenth Regiment, Alabama Infantry, in July 1861; appointed colonel in the Provisional Army of the Confederacy May 1, 1863; resumed the practice of law in Abbeville in 1865; delegate to the Democratic National Convention in 1868; member of the State house of representatives 1870-1872; unsuccessful candidate for the nomination for Governor in 1872; member of the State constitutional convention in 1875; elected as a Democrat to the Forty-seventh and to the six succeeding Congresses and served from March 4, 1881, until November 5, 1894, when he resigned, having been elected Governor; chairman, Committee on Revision of the Laws (Forty-eighth through Fiftieth Congresses), Committee on Expenditures in the Post Office Department (Fifty-second and Fifty-third Congresses); unsuccessful candidate for the United States Senate in 1897; Governor of Alabama 1894-1896; brigadier general of Volunteers in the Spanish-American War and stationed at Camp Meade, Pa.; resumed the practice of law; died in Montgomery, Ala., September 9, 1910; interment in Oakwood Cemetery.

OBERSTAR, James Louis, a Representative from Minnesota; born in Chisholm, St. Louis County, Minn., September 10, 1934; graduated from Chisholm High School,

Chisholm, Minn., 1952; B.A., College of St. Thomas, St. Paul, Minn., 1956; M.A., College of Europe, Bruges, Belgium, 1957; staff for United States Representative John Anton Blatnik of Minnesota, 1963-1974; administrator of the Committee on Public Works, United States House of Representatives, 1971-1974; elected as a Democrat to the Ninety-fourth and to the fourteen succeeding Congresses (January 3, 1975-present).

OBEY, David Ross, a Representative from Wisconsin; born in Okmulgee, Okmulgee County, Okla., October 3, 1938; graduated from Wausau High School, Wausau, Wis., 1956; B.S., University of Wisconsin, Madison, Wis., 1960; M.A., University of Wisconsin, Madison, Wis., 1962; real estate broker; member of the Wisconsin state assembly, 1963-1969; elected as a Democrat to the Ninety-first Congress to fill the vacancy caused by the resignation of United States Representative Melvin R. Laird, and reelected to the seventeen succeeding Congresses (April 1, 1969-present); chair, Joint Economic Committee (Ninety-ninth Congress); chair, Committee on Appropriations (One Hundred Third Congress).

O'BRIEN, Charles Francis Xavier, a Representative from New Jersey; born in Jersey City, N.J., March 7, 1879; attended the public schools, St. Aloysius Academy, and St. Peter's College, Jersey City, N.J.; was graduated from Fordham University, New York City; studied law at the New York Law School; was admitted to the bar and commenced practice in Jersey City, N.J.; judge of the second criminal court; director of public safety of Jersey City 1917-1921; delegate to the Democratic National Convention in 1920; elected as a Democrat to the Sixty-seventh and Sixty-eighth Congresses (March 4, 1921-March 3, 1925); voluntarily retired to accept the position of registrar of records of Hudson County, N.J., 1926-1936; was serving in the city law department at the time of his death in Jersey City, N.J., November 14, 1940; interment in Holy Name Cemetery.

O'BRIEN, George Donoghue, a Representative from Michigan; born in Detroit, Mich., January 1, 1900; attended the public and parochial schools; graduated from the University of Detroit, Detroit, Mich., 1921; graduated from the University of Detroit Law School, Detroit, Mich., 1924; admitted to the bar in 1924 and commenced practice in Detroit, Mich.; lawyer, private practice; during the First World War served as a private and was assigned to the Students' Training Corps; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection to the Seventy-sixth in 1938; elected as a Democrat to the Seventy-seventh and to the two succeeding Congresses (January 3, 1941-January 3, 1947); chairman, Committee on the Post Office and Post Roads (Seventy-ninth Congress); unsuccessful candidate for reelection to the Eightieth Congress in 1946; delegate to the Democratic National Convention in 1944; elected to the Eighty-first and to the two succeeding Congresses (January 3, 1949-January 3, 1955); unsuccessful candidate for renomination in 1954; assistant corporation counsel of the District of Columbia, assigned to Civil Proceedings Division from July 11, 1955, until his death; died on October 25, 1957, in Washington, D.C.; interment in Mount Olivet Cemetery, Detroit, Mich.

O'BRIEN, George Miller, a Representative from Illinois; born in Chicago, Ill., June 17, 1917; attended St. Ignatius Grammar School and Loyola Academy, Chicago, Ill.; A.B., Northwestern University, Evanston, Ill., 1939; J.D., Yale Law School, 1947; served with the Eighth and Twelfth Air

Force, 1941-1945, attained the rank of lieutenant colonel; admitted to the Illinois bar in 1947 and commenced practice in Chicago; member, Will County Board of Supervisors, 1956-1964; Legislative Advisory Committee to Northeastern Illinois Planning Commission, 1970-1971; member, State house of representatives, 1970-1971; elected as a Republican to the Ninety-third and to the six succeeding Congresses and served from January 3, 1973, until his death; was a resident of Joliet, Ill., until his death in Bethesda, Md., July 17, 1986; interment in Resurrection Cemetery, Lockport, Ill.

O'BRIEN, James, a Representative from New York; born in County Kings, Ireland, March 13, 1841; attended the common schools; immigrated to the United States in 1861 and settled in New York City; alderman of the city of New York in 1864 and 1866; sheriff of the city and county of New York in 1867; served in the State senate in 1872 and 1873; unsuccessful candidate for mayor of the city of New York in 1873; unsuccessful candidate for election in 1874 to the Forty-fourth Congress; elected as an Independent Democrat to the Forty-sixth Congress (March 4, 1879-March 3, 1881); unsuccessful candidate for renomination in 1880; engaged as a broker until his death in New York City March 5, 1907; interment in Calvary Cemetery, Long Island, N.Y.

O'BRIEN, James Henry, a Representative from New York; born in Jamaica, Long Island, N.Y., July 15, 1860; attended the public schools and was graduated from Browne's Business College, Brooklyn, N.Y.; commenced work as a machinist and became an engineer; established a scale and overhead tramway business in New York City; member of the State senate in 1911 and 1912; delegate to the Democratic National Conventions in 1908, 1912, and 1916; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; resumed his former manufacturing pursuits; died in Brooklyn, N.Y., September 2, 1924; interment in Holy Cross Cemetery.

O'BRIEN, Jeremiah, a Representative from Maine; born in Machias, Washington County, Maine, on January 21, 1778; attended the common schools; engaged in lumber manufacturing and in shipping; member of the State senate 1821-1824; elected to the Eighteenth, Nineteenth, and Twentieth Congresses (March 4, 1823-March 3, 1829); chairman, Committee on Expenditures in the Department of the Navy (Nineteenth Congress); unsuccessful candidate for reelection in 1828 to the Twenty-first Congress; member of the State house of representatives 1832-1834; resumed his former lumber manufacturing and shipping business; died in Boston, Mass., May 30, 1858; interment in O'Brien Cemetery, Machias, Maine.

O'BRIEN, Joseph John, a Representative from New York; born in Rochester, Monroe County, N.Y., October 9, 1897; attended the public schools, SS. Peter and Paul's Catholic School, and the Cathedral High School, Rochester, N.Y., St. Jerome's College, Berlin (now Kitchener), Ontario, and McGill University, Montreal, Canada; during the First World War served as a master at arms in the United States Navy 1917-1919; chief construction inspector, New York Central Railroad, 1919-1938; professional football player 1919-1925; professional heavyweight wrestler 1919-1926; treasurer of East Rochester, N.Y., 1932-1935, and assessor 1935-1938; elected as a Republican to the Seventy-sixth, Seventy-seventh, and Seventy-eighth Congresses (January 3, 1939-January 3, 1945); unsuccessful candidate for reelection in 1944 to the Seventy-ninth Congress; district adminis-

trator for New York State Compensation Board from June 1, 1945, until his death; was also executive vice president of the General Sheet Signal Co., of Rochester, N.Y.; died in Rochester, N.Y., January 23, 1953; interment in Holy Sepulchre Cemetery.

O'BRIEN, Leo William, a Representative from New York; born in Buffalo, Erie County, N.Y., September 21, 1900; graduated from the Niagara University, Niagara, N.Y.,1922; journalist; radio and television commentator; member of the Albany Port, N.Y., District Commission, 1935-1952; elected as a Democrat to the Eighty-second Congress to fill the vacancy caused by the death of United States Representative William T. Byrne; reelected to the seven succeeding Congresses and served until his resignation on December 30, 1966 (April 1, 1952-December 30, 1966); was not a candidate for reelection to the Ninetieth Congress in 1966; chair, Albany County Planning Board and Adirondack Study Commission; died on May 4, 1982, in Albany, N.Y.; interment at St. Agnes Cemetery, Albany, N.Y.

O'BRIEN, Thomas Joseph, a Representative from Illinois; born in Chicago, Ill., April 30, 1878; attended the grade and high schools and took advance courses in business law and accounting; engaged as a public accountant in 1918; member of the State house of representatives 1907-1910 and 1929-1932; served as State bank examiner 1913-1924; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); did not seek renomination in 1938, having become a candidate for sheriff of Cook County, Ill.; sheriff of Cook County, Ill., 1939-1942; elected to the Seventy-eighth and to the ten succeeding Congresses and served from January 3, 1943, until his death in Bethesda, Md., April 14, 1964; interment in the Queen of Heaven Cemetery, Hillside, Ill.

O'BRIEN, William James, a Representative from Maryland; born in Baltimore, Md., May 28, 1836; attended the common schools and pursued classical studies in the old St. Mary's College, Baltimore; studied law; was admitted to the bar in 1858 and commenced practice in Baltimore; elected as a Democrat to the Forty-third and Forty-fourth Congresses (March 4, 1873-March 3, 1877); was not a candidate for renomination in 1876; resumed the practice of law in Baltimore; appointed in 1901 and elected in 1903 judge of the orphans' court of Baltimore and served in that capacity until his death in Baltimore, Md., November 13, 1905; interment in Bonnie Brae Cemetery.

O'BRIEN, William Smith, a Representative from West Virginia; born in Audra, near Philippi, Barbour County, Va., (now West Virginia), January 8, 1862; attended the common schools, the Weston (W.Va.) Academy, and the University of West Virginia at Morgantown; worked on farms, in brick yards, and on public works; also taught school and was engaged as an editor; was graduated from the law school of the West Virginia University at Morgantown in 1891; was admitted to the bar the same year and commenced practice in Buckhannon, Upshur County, W.Va., in 1892; served as a captain in the West Virginia National Guard in 1894 and 1895; served as judge of the twelfth judicial circuit of West Virginia 1913-1919; elected as a Democrat to the Seventieth Congress (March 4, 1927-March 3, 1929); unsuccessful candidate for reelection in 1928 to the Seventyfirst Congress; resumed the practice of law; elected secretary of state of West Virginia in 1932, 1936, 1940, and again in 1944, in which capacity he served until his death in Buckhannon, W.Va., on August 10, 1948; interment in Heavner Cemetery.

OCAMPO, Pablo, a Resident Commissioner from the Philippine Islands; born in Manila, Philippine Islands, January 25, 1853; attended San Juan de Letran College, and was graduated from Santo Tomas University in 1882; studied law; was admitted to the bar in 1882 and practiced in Manila; prosecuting attorney of the district of Tondo 1883 and 1884; secretary of the Royal Court of Manila under the Spanish regime 1885-1887; relator of the supreme court of the Philippine Islands in 1887 and 1888; counsel to the Economic Association of the Philippines 1888-1890; was a representative of the Provinces of Principe, Infanta, Lepanto, and Bontoc in the Filipino Government in Malolos and was elected secretary of the Filipino Parliament; professor of law in the University of Malolos in 1898; editor of La Patria at Manila, in 1899 and 1900; editor of the Faro Juridico y Consultor de los Jueces de Paz, the first law publication on the Philippine Islands, in 1907 and 1908; appointed by the Government of the Filipino Republic as its representative in Manila; elected as a Resident Commissioner to the United States and served from November 22, 1907, to November 22, 1909; one of the delegates of the American Congress to the Interparliamentary Congress of Nations held in the Reichstag at Berlin, Germany, in 1908; representative from Manila in the Second Philippine Legislature; member of the first independence mission to the United States; adviser and counsel of Gen. Emilio Aguinaldo from the time of his connection with the revolutionary government until 1925; died in Manila, Philippine Islands, February 5, 1925; interment in La Loma Catholic Cemetery.

Bibliography: Martin, Mart. The Almanac of Women and Minorities in American Politics. Boulder, Colo.: Westview Press, 1999.

OCHILTREE, Thomas Peck, a Representative from Texas; born in Nacogdoches, Nacogdoches County, Tex., October 26, 1837; attended the public schools; volunteered in 1854 as a private in Capt. John G. Walker's company of Texas Rangers in the campaign against the Apache and Comanche Indians in 1854 and 1855; admitted to the bar by special act of the Texas Legislature in 1857; clerk of the State house of representatives 1856-1859; secretary of the State Democratic convention in 1859; editor of the Jeffersonian in 1860 and 1861; delegate to the Democratic National Conventions at Charleston, S.C., and Baltimore, Md., in 1860; during the Civil War enlisted in the Confederate Army in the First Texas Regiment and was promoted successively to lieutenant, captain, and major; editor of the Houston Daily Telegraph 1866 and 1867; appointed commissioner of immigration for Texas in Europe 1870-1873; appointed United States marshal for the eastern district of Texas by President Grant January 8, 1874; elected as an Independent to the Forty-eighth Congress (March 4, 1883-March 3, 1885); moved to New York City and retired; died at Hot Springs, Bath County, Va., on November 25, 1902; interment in Greenwood Cemetery, Brooklyn, N.Y.; reinterment in Mount Hope Cemetery, Westchester County, N.Y., November 8, 1903.

O'CONNELL, David Joseph, a Representative from New York; born in New York City December 25, 1868; attended the public schools; employed in the publishing business in New York City, later becoming sales manager for Funk & Wagnalls; an organizer and first secretary of the Twenty-eighth Ward Board of Trade and the Allied Board of Trade, Brooklyn, N.Y.; president of the Booksellers' League of New York; delegate to the Democratic National Convention in 1920; elected as a Democrat to the Sixty-sixth Congress (March 4, 1919-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; elected to the Sixty-eighth and to the three succeeding

Congresses and served from March 4, 1923, until his death; had been reelected in 1930 to the Seventy-second Congress; died in New York City, December 29, 1930; interment in St. John's Cemetery, Middle Village, Brooklyn, N.Y.

O'CONNELL, Jeremiah Edward, a Representative from Rhode Island; born in Wakefield, Middlesex County, Mass., July 8, 1883; attended the public schools; was graduated from Boston University in 1906 and from the law school of the same university in 1908; was admitted to the bar in 1907 and commenced practice in Boston, Mass.; moved to Providence, R.I., in 1908 and continued the practice of law; member of the city council 1913-1919; member of the board of aldermen 1919-1921; elected as a Democrat to the Sixty-eighth and Sixty-ninth Congresses (March 4, 1923-March 3, 1927); unsuccessful candidate for reelection in 1926 to the Seventieth Congress; elected to the Seventy-first Congress and served from March 4, 1929, until his resignation on May 9, 1930, having been appointed an associate justice of the Rhode Island Superior Court, serving until January 10, 1935, when he was appointed presiding justice and served until his resignation in 1948; elected as an associate justice of the Rhode Island Supreme Court and served until his resignation on January 18, 1956; was a resident of Cranston, R.I., until his death September 18, 1964; interment in St. Francis Cemetery, Pawtucket, R.I.

O'CONNELL, Jerry Joseph, a Representative from Montana; born in Butte, Silver Bow County, Mont., June 14, 1909; attended the parochial schools and Butte Central High School; was graduated from Carroll College (formerly Mount St. Charles College), Helena, Mont., in 1931, and from Georgetown University, Washington, D.C., in 1934; studied law and was admitted to the bar in 1934; served in the State house of representatives 1931-1934; member of the Montana Public Service Commission 1934-1936; delegate to the Democratic State conventions 1930-1940; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress and for election in 1940 to the Seventy-seventh Congress; newspaper editor and publisher in Hamilton, Mont., 1939-1941; commenced the practice of law in Butte, Mont., in 1940; delegate to the Democratic National Convention in 1944; moved to Seattle, Wash., in June 1944; executive secretary of the Washington State Democratic Central Committee from December 1944 to January 1947, for the Roosevelt Democrats in 1947, and for the Washington State Progressive Party in 1948 and 1949; returned to Montana in 1950 and practiced law in Great Falls until his death there January 16, 1956; interment in Great Falls Mausoleum.

O'CONNELL, John Matthew, a Representative from Rhode Island; born in Westerly, Washington County, R.I., August 10, 1872; attended the public schools; taught in the local schools 1892-1902; was graduated from the Philadelphia (Pa.) Dental College (now a branch of Temple University) in 1905 and commenced practice in Westerly, R.I., the same year; during the First World War served for sixteen months with Headquarters Sanitary Train, Twelfth Division, and later as major in the United States Dental Reserve; member of the State house of representatives 1929-1932; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); was not a candidate for renomination in 1938; died in Westerly, R.I., December 6, 1941; interment in St. Sebastian Cemetery.

O'CONNELL, Joseph Francis, a Representative from Massachusetts; born in Boston, Mass., December 7, 1872; attended the Mather School of Boston and prepared for college at St. Mary's Parochial School; was graduated from Boston College in 1893 and from the law department of Harvard University in 1896; was admitted to the Suffolk bar in 1897 and commenced practice in Boston; elected as a Democrat to the Sixtieth and Sixty-first Congresses (March 4, 1907-March 3, 1911); unsuccessful candidate for renomination in 1910; resumed the practice of law in Boston, Mass.; delegate to the Democratic National Conventions in 1912 and 1920; member of the Massachusetts constitutional convention 1918-1920; appointed member of the National Conference on Uniform State Laws by Gov. David I. Walsh September 2, 1914; reappointed by each succeeding Governor until his death; member of the State commission to revise the charter of the city of Boston in 1923; professor of law and vice president of the board of trustees of Suffolk Law School, Boston, Mass.: unsuccessful candidate for nomination to the United States Senate in 1930 and for mayor of Boston in 1933; died in Boston, Mass., December 10, 1942; interment in St. Joseph's Cemetery, West Roxbury, Mass.

O'CONNOR, Charles, a Representative from Oklahoma; born on a farm near Edina, Knox County, Mo., October 26, 1878; attended the rural schools; was graduated from the State Teachers' College, Greeley, Colo., in 1901 and from the law department of the University of Colorado at Boulder in 1904; was admitted to the bar the same year and commenced practice in Boulder, Colo.; served as first assistant attorney general of Colorado 1911-1913; city attorney of Boulder 1917-1918; moved to Tulsa, Okla., in 1919 and continued the practice of his profession; elected as a Republican to the Seventy-first Congress (March 4, 1929-March 3, 1931); unsuccessful candidate for reelection in 1930 to the Seventysecond Congress; resumed the practice of law in Tulsa, Okla.; moved to Boulder, Colo., in 1936 on account of failing health and died in Denver, Colo., November 15, 1940; interment in Green Mountain Cemetery, Boulder, Colo.

O'CONNOR, James, a Representative from Louisiana; born in New Orleans, La., April 4, 1870; attended the public schools and was graduated from the law department of Tulane University, New Orleans, La., in 1900; member of the State constitutional conventions in 1898 and 1913; served in the State house of representatives 1900-1912; assistant city attorney of Orleans Parish from 1918 until his resignation in 1919, having been elected to the United States House of Representatives; elected as a Democrat to the Sixty-sixth Congress to fill the vacancy caused by the death of Albert Estopinal; reelected to the Sixty-seventh and to the four succeeding Congresses and served from June 5, 1919, to March 3, 1931; unsuccessful candidate for renomination in 1930; resumed the practice of law; served on the State attorney general's staff in New Orleans; died in Covington, La., January 7, 1941; interment in Metairie Cemetery, New Orleans.

O'CONNOR, James Francis, a Representative from Montana; born on a farm near California Junction, Iowa, May 7, 1878; attended the grade schools and normal school in Iowa; was graduated from the law department of the University of Nebraska at Lincoln in 1904; was admitted to the bar and commenced practice in Livingston, Mont., in 1905; also engaged in stock raising, ranching, and banking; judge of the sixth judicial district of Montana in 1912; member of the State house of representatives 1917-1918 and served as speaker; special counsel for the Federal Trade Commission in Washington, D.C., in 1918; member of Park County High School Board for a number of years; elected as a Democrat to the Seventy-fifth and to the four suc-

ceeding Congresses and served from January 3, 1937, until his death in Washington, D.C., on January 15, 1945; chairman, Committee on Indian Affairs (Seventy-eighth Congress); interment in Mount Calvary Cemetery, Livingston, Mont.

O'CONNOR, John Joseph, a Representative from New York; born in Raynham, near Taunton, Bristol County, Mass., on November 23, 1885; attended the public schools; was graduated from Brown University, Providence, R.I., in 1908, and from the law department of Harvard University in 1911; was admitted to the Massachusetts bar in 1910; moved to New York City in 1911; was admitted to the New York bar in 1912 and commenced the practice of law; secretary to the Democratic members of the New York State constitutional convention in 1915; member of the State assembly 1920-1923; legislative secretary for the Child Welfare Commission in 1921 and 1922; vice chairman of the legislative committee on the exploitation of immigrants in 1922 and 1923; member of the legislative committee on the revision of the corporation laws of New York in 1922 and 1923; delegate to all New York State and county conventions from 1919 to 1938; delegate at large to the Democratic National Convention at Philadelphia in 1936; elected as a Democrat to the Sixty-eighth Congress to fill the vacancy caused by the death of W. Bourke Cockran; reelected to the Sixtyninth and to the six succeeding Congresses and served from November 6, 1923, to January 3, 1939; chairman, Committee on Rules (Seventy-fourth and Seventy-fifth Congresses); unsuccessful candidate for the Democratic nomination in 1938, but received the Republican nomination and was unsuccessful for reelection to the Seventy-sixth Congress; engaged in the practice of law in New York City and Washington, D.C., until his death in Washington, D.C., January 26, 1960; interment in Gate of Heaven Cemetery, Silver Spring, Md.

Bibliography: Polenberg, Richard. "Franklin Roosevelt and the Purge of John O'Connor: The Impact of Urban Change on Political Parties." New York History 49 (July 1968): 306-26.

O'CONNOR, Michael Patrick, a Representative from South Carolina; born in Beaufort, Beaufort County, S.C., September 29, 1831; attended the public schools and was graduated from St. John's College, Fordham, N.Y., in 1850; studied law; was admitted to the bar in 1854 and commenced practice in Charleston, S.C.; member of the State house of representatives 1858-1866; served in the Civil War as a lieutenant in the Lafayette Artillery; delegate to the Democratic National Conventions in 1872 and 1876; unsuccessful candidate for election in 1874 to the Forty-fourth and in 1876 to the Forty-fifth Congresses; elected as a Democrat to the Forty-sixth Congress (March 4, 1879-March 3, 1881); received credentials as a Member-elect to the Fortyseventh Congress, but died, pending a contest by Edmund W.M. Mackey (which subsequently resulted successfully for the contestant), in Charleston, S.C., April 26, 1881; interment in St. Lawrence Cemetery.

O'CONOR, Herbert Romulus, a Senator from Maryland; born in Baltimore, Md., on November 17, 1896; attended the parochial schools; graduated from Loyola College, Baltimore, Md., in 1917 and from the law department of the University of Maryland in 1920; during the First World War served in the United States Naval Reserve; admitted to the bar in 1919 and commenced practice in Baltimore, Md.; member of the staff of the Baltimore Sun and Evening Sun in 1920; assistant State's attorney 1920-1922; appointed people's counsel to the Public Service Commission 1923; State's attorney 1923-1934; State attorney general 1935-1939; Governor of Maryland 1939-1946; chairman of Gov-

ernors' Conference 1942; chairman of Interstate Commission on Potomac River Basin 1943-1945; president and national chairman of Council of State Governments 1943; national chairman, Interstate Committee on Postwar Reconstruction and Development 1943-1946; director of Fidelity-Baltimore National Bank & Trust Co., and of Arundel Corp.; member, senior advisory council of McCormick & Co.; elected as a Democrat to the United States Senate and served from January 3, 1947, to January 3, 1953; was not a candidate for renomination in 1952; chairman, Special Committee on Organized Crime in Interstate Commerce (Eighty-first Congress); continued the practice of law in Baltimore, Md., and Washington, D.C., until his death in Baltimore, Md., March 4, 1960; interment in New Cathedral Cemetery.

Bibliography: Kirwin, Harry. *The Inevitable Success: Herbert R. O'Conor*. Westminster, Md.: Newman Press, 1962; O'Conor, Herbert Romulus. *State Papers and Addresses of Governor Herbert R. O'Conor*. 3 vols. Annapolis: n.p., 1947.

O'DANIEL, Wilbert Lee (Pappy), a Senator from Texas; born in Malta, Morgan County, Ohio, March 11, 1890; reared on a cattle ranch near Arlington, Kans.; attended the public schools and business college in Hutchinson, Kans.; engaged in the flour milling and merchandising business, Fort Worth, Tex., 1909-1938; radio personality; elected Governor of Texas in 1938, reelected in 1940, and served until August 3, 1941, when he resigned, having been elected to the Senate; elected on June 28, 1941, as a Democrat to the United States Senate to fill the vacancy caused by the death of Morris Sheppard; reelected in 1942 and served from August 4, 1941, until January 3, 1949; was not a candidate for renomination in 1948; unsuccessful candidate for the gubernatorial nomination in 1956; owned and operated several life insurance companies in Texas; died in Dallas, Tex., May 11, 1969; interment in Hillcrest Memorial Park.

Bibliography: Dictionary of American Biography; American National Biography; Douglas, Claude Leroy, and Francis Miller. The Life Story of W. Lee O'Daniel. Dallas: Regional Press, 1938; Welch, June Rayfield. "W. Lee O'Daniel Was a Radio Personality." In The Texas Senator, pp. 124-29. Dallas: G.L.A. Press, 1978.

O'DAY, Caroline Love Goodwin, a Representative from New York; born in Perry, Houston County, Ga., June 22, 1875; attended private schools and was graduated from Lucy Cobb Institute, Athens, Ga.; studied art in Paris, Munich, and Holland; served as president of Rye (N.Y.) School Board; vice chairman of New York Democratic State committee 1916-1920; associate chairman 1923-1942; delegate to the Democratic National Conventions in 1924, 1928, 1932, and 1936; commissioner, State board of social welfare, 1923-1934; elected as a Democrat to the Seventy-fourth and to the three succeeding Congresses (January 3, 1935-January 3, 1943); chairwoman, Committee on Election of President, Vice President, and Representatives (Seventy-fifth through Seventy-seventh Congresses); was not a candidate for renomination in 1942; died in Rye, N.Y., January 4, 1943; interment in Kensico Cemetery, Valhalla, N.Y.

ODDIE, Tasker Lowndes, a Senator from Nevada; born in Brooklyn, Kings County, N.Y., October 20, 1870; reared in East Orange, N.J.; attended the public schools; while engaged in business in New York, attended night law school and graduated from the law department of New York University in 1895; admitted to the bar the same year, but did not engage in extensive practice; moved to Nevada in 1898 and settled in Austin; became interested in mining, agricultural pursuits, and in raising livestock; developed the principal gold and silver mining properties in the Tonopah and Goldfield districts; district attorney for Nye County 1901-1902; member, State senate 1903-1906; resumed his

former business pursuits; Governor of Nevada 1911-1915; elected as a Republican to the United States Senate in 1920; reelected in 1926 and served from March 4, 1921, to March 3, 1933; chairman, Committee on Mines and Mining (Sixtyeighth through Seventy-first Congresses), Committee on Post Office and Post Roads (Seventy-second Congress); unsuccessful candidate for reelection in 1932; engaged in mining; died in San Francisco, Calif., February 17, 1950; interment in Lone Mountain Cemetery, Carson City, Nev.

Bibliography: Chan, Loren. Sagebrush Statesman: Tasker L. Oddie of Nevada. Reno: University of Nevada Press, 1973; Douglass, William A., and Robert A. Nylen, eds. Letters from the Nevada Frontier: Correspondence of Tasker L. Oddie, 1989-1902. Norman: University of Oklahoma Press, 1992.

ODELL, Benjamin Baker, Jr., a Representative from New York; born in Newburgh, Orange County, N.Y., January 14, 1854; attended the public schools, Newburgh Academy, Bethany (W.Va.) College, and Columbia College, New York City; entered upon a commercial career; for ten years represented the seventeenth district on the Republican State committee and was chairman of the executive committee; elected as a Republican to the Fifty-fourth and Fifty-fifth Congresses (March 4, 1895-March 3, 1899); chairman, Committee on Accounts (Fifty-fifth Congress); president of the Orange County Traction Co. and the Central Hudson Steamboat Co.; elected Governor of New York in 1900 and reelected in 1902; president of the chamber of commerce of Newburgh, N.Y.; died in Newburgh, N.Y., on May 9, 1926; interment in Woodlawn Cemetery, New Windsor, Orange County, N.Y.

ODELL, Moses Fowler, a Representative from New York; born in Tarrytown, Westchester County, N.Y., February 24, 1818; completed preparatory studies; appointed entry clerk in the New York customhouse in 1845 and became public appraiser; elected as a Democrat to the Thirty-seventh and Thirty-eighth Congresses (March 4, 1861-March 3, 1865); chairman, Committee on Expenditures in the Department of the Treasury (Thirty-seventh Congress); appointed Navy agent at the city of New York in 1865 and served until his death in Brooklyn, N.Y., June 13, 1866; interment in Greenwood Cemetery.

ODELL, Nathaniel Holmes, a Representative from New York; born in Greenburgh, near Tarrytown, Westchester County, N.Y., October 10, 1828; attended private schools; engaged in the steamboat business on the North River; served in the State assembly 1857-1861; established the First National Bank at Tarrytown and served as cashier from 1862 to 1864; elected county treasurer of Westchester County in 1866; reelected in 1869 and again in 1872; elected as a Democrat to the Forty-fourth Congress (March 4, 1875-March 3, 1877); was not a candidate for renomination in 1876; engaged in the real estate business; postmaster of Tarrytown 1887-1892 and 1894-1898; died in Tarrytown, N.Y., October 30, 1904; interment in Sleepy Hollow Cemetery.

O'DONNELL, James, a Representative from Michigan; born in Norwalk, Fairfield County, Conn., March 25, 1840; moved to Michigan with his parents, who settled in Jackson in 1848; pursued preparatory studies and learned the printing trade; during the Civil War enlisted as a private in the First Regiment, Michigan Volunteer Infantry, and served two years; recorder of the city of Jackson 1863-1866; established the Jackson Daily Citizen in 1865; mayor of Jackson in 1876 and 1877; appointed in 1878 aide-de-camp on the staff of Governor Crosswell, with the rank of colonel; elected as a Republican to the Forty-ninth and to the three suc-

ceeding Congresses (March 4, 1885-March 3, 1893); chairman, Committee on Education (Fifty-first Congress); unsuccessful candidate for reelection in 1892 to the Fifty-third Congress; returned to Jackson, Mich., and devoted his time to the publication of the Jackson Daily Citizen; retired in 1910; father of the beet-sugar industry of Michigan; died in Jackson, Mich., March 17, 1915; interment in Mount Evergreen Cemetery.

O'FERRALL, Charles Triplett, a Representative from Virginia; born in Brucetown, Frederick County, Va., October 21, 1840; attended the common schools; appointed clerk pro tempore of the circuit court of Morgan County, Va., in 1855; elected clerk in 1857; enlisted in the Confederate Cavalry as a private in May 1861; passed through all the grades from sergeant to colonel and at the close of the Civil War was in command of the Confederate Cavalry in the Shenandoah Valley; was graduated from the law department of Washington College, Lexington, Va., in 1869; was admitted to the bar and commenced practice in Harrisonburg, Va.; member of the State house of delegates 1871-1873; unsuccessful candidate for election in 1872 to the Forty-third Congress; judge of the county court of Rockingham County 1874-1880; Democratic State canvasser 1880-1883; successfully contested as a Democrat the election of John Paul to the Forty-eighth Congress; reelected to the Forty-ninth and to the four succeeding Congresses and served from May 5, 1884, until December 28, 1893, when he resigned, having been elected Governor; chairman, Committee on Mines and Mining (Fiftieth Congress), Committee on Elections (Fiftysecond and Fifty-third Congresses); Governor of the State of Virginia 1894-1898; resumed the practice of law and also engaged in writing reminiscences of the Civil War; died in Richmond, Va., September 22, 1905; interment in Hollywood Cemetery.

Bibliography: Wynes, Charles E. "Charles T. O'Ferrall and the Virginia Gubernatorial Election of 1893." *Virginia Magazine of History and Biography* 64 (October 1956): 437-53.

OGDEN, Aaron, a Senator from New Jersey; born in Elizabeth (formerly Elizabethtown), N.J., December 3, 1756; graduated from the College of New Jersey (now Princeton University) in 1773; tutor in Barber's Grammar School 1773-1775; served in the Revolutionary Army as a lieutenant, captain, and brigade major; studied law; admitted to the bar in 1784 and commenced practice in Elizabeth, N.J.; presidential elector in 1796; clerk of Essex County 1785-1803; elected as a Federalist to the United States Senate to fill the vacancy caused by the resignation of James Schureman and served from February 28, 1801, to March 3, 1803; unsuccessful candidate for reelection in 1802; elected trustee of the College of New Jersey in 1803 and served until his death; Governor of New Jersey in 1812; nominated by President James Madison as major general of the Army in 1813, but declined the appointment; became engaged in steamboat navigation in 1813; moved to Jersey City in 1829 and continued the practice of law; appointed in 1830 as collector of customs and served until his death in Jersey City, N.J., April 19, 1839; interment in the First Presbyterian Church Burial Ground, Elizabeth, N.J.

Bibliography: Dictionary of American Biography; Baxter, Maurice G. The Steamboat Monopoly: Gibbons v. Ogden, 1824. New York: Alfred A. Knopf, 1972; Ogden, Aaron. Autobiography of Col. Aaron Ogden, of Elizabethtown. Paterson, NJ: Press Printing & Publishing Co., 1893.

OGDEN, Charles Franklin, a Representative from Kentucky; born in Charlestown, Clark County, Ind., February 4, 1873; graduated from Jeffersonville High School, Jeffersonville, Ind.; graduated from the University of Louisville Law School, Louisville, Ky., 1896; lawyer, private practice;

member of the Kentucky state house of representatives, 1898-1899; Company H, Eighth Regiment, United States Volunteer Infantry, Spanish-American War; unsuccessful candidate for county attorney in 1901; unsuccessful candidate for Kentucky state senator in 1902; elected as a Republican to the Sixty-sixth and to the succeeding Congress (March 4, 1919-March 3, 1923); was not a candidate for renomination to the Sixty-eighth Congress in 1922; died on April 10, 1933, in Louisville, Ky.; interment in Resthaven Cemetery, Louisville, Ky.

OGDEN, David A., a Representative from New York; born in Morristown, Morris County, N.J., January 10, 1770; attended King's College (now Columbia University), New York City; studied law; was admitted to the bar in November 1791 and began practice in Newark, N.J.; became counselor at law in New Jersey in 1796; moved to Hamilton (now Waddington), St. Lawrence County, N.Y., and continued the practice of law; associate judge of the court of common pleas of St. Lawrence County, N.Y., 1811-1815; member of the State assembly in 1814 and 1815; elected as a Federalist to the Fifteenth Congress (March 4, 1817-March 3, 1819); unsuccessful candidate for reelection in 1818 to the Sixteenth Congress; first judge of the court of common pleas 1820-1824 and 1825-1829; one of the commissioners to settle the boundary between Canada and the United States; died in Montreal, Canada, June 9, 1829; interment in Brookside Cemetery, Waddington, St. Lawrence County, N.Y.

OGDEN, Henry Warren, a Representative from Louisiana; born in Abingdon, Washington County, Va., October 21, 1842; moved with his parents to Warrensburg, Mo., in 1851; attended the common schools; entered the Confederate Army and served throughout the Civil War; first lieutenant of Company D, Sixteenth Regiment, Missouri Infantry, and afterward on the staff of Brigadier General Lewis, Second Brigade, Parsons' division, Missouri Infantry; paroled at Shreveport on June 8, 1865; remained in Louisiana and engaged in agricultural pursuits; member of the State constitutional convention in 1879; served in the State house of representatives 1880-1888 and was speaker of the house from 1884 to 1888; elected as a Democrat to the Fifty-third Congress to fill the vacancy caused by the resignation of Newton C. Blanchard; reelected to the Fifty-fourth and Fiftyfifth Congresses and served from May 12, 1894, to March 3, 1899; resumed agricultural pursuits; died in Benton, Bossier Parish, La., on July 23, 1905; interment in Cottage Grove Cemetery.

OGLE, Alexander (father of Charles Ogle and grand-father of Andrew Jackson Ogle), a Representative from Pennsylvania; born in Frederick, Frederick County, Md., August 10, 1766; completed preparatory studies; moved to Somerset, Pa., in 1795; member of the State house of representatives in 1803, 1804, 1807, 1808, and 1811; served as major general in the State militia; prothonotary, recorder of deeds, and clerk of courts 1812-1817; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); was not a candidate for renomination in 1818; again a member of the State house of representatives 1819-1823; served in the State senate in 1827 and 1828; died in Somerset, Pa., October 14, 1832; interment in Union Cemetery.

OGLE, Andrew Jackson (grandson of Alexander Ogle and nephew of Charles Ogle), a Representative from Pennsylvania; born in Somerset, Somerset County, Pa., March 25, 1822; completed preparatory studies; attended Jefferson College, Canonsburg, Pa.; studied law; was admitted to the bar in 1843 and commenced practice in Somerset, Pa.; pro-

thonotary of Somerset County in 1845; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); unsuccessful candidate for reelection in 1850 to the Thirty-second Congress; appointed United States Chargé d'Affaires to Denmark January 22, 1852, but did not assume his duties at that post; died in Somerset, Pa., October 14, 1852; interment in Union Cemetery.

OGLE, Charles (son of Alexander Ogle and uncle of Andrew Jackson Ogle), a Representative from Pennsylvania; born in Somerset, Somerset County, Pa., in 1798; completed preparatory studies; studied law; was admitted to the bar in 1822 and commenced practice in Somerset; elected as an Anti-Masonic candidate to the Twenty-fifth and Twenty-sixth Congresses; reelected as a Whig to the Twenty-seventh Congress and served from March 4, 1837, until his death in Somerset, Pa., May 10, 1841; chairman, Committee on Roads and Canals (Twenty-sixth Congress); interment in Union Cemetery.

OGLESBY, Richard James (cousin of Woodson Ratcliffe Oglesby), a Senator from Illinois; born in Floydsburg, Oldham County, Ky., July 25, 1824; orphaned and raised by an uncle in Decatur, Ill.; received a limited schooling; worked as a farmer, rope-maker, and carpenter; studied law; admitted to the bar in 1845 and commenced practice in Sullivan, Ill.; during the Mexican War served as first lieutenant of Company C, Fourth Illinois Regiment; spent two years mining in California; returned to Decatur, Ill., and resumed the practice of law; unsuccessful candidate for election in 1858 to the Thirty-sixth Congress; elected to the State senate in 1860 and served during one session, when he resigned to enter the Union Army during the Civil War; served as colonel, brigadier general, and major general of the Eighth Regiment, Illinois Volunteer Infantry; Governor of Illinois 1865-1869; again elected Governor in 1872 and served from January 13, 1873, until his resignation on January 23, 1873, having been elected Senator; elected as a Republican to the United States Senate and served from March 4, 1873, to March 3, 1879; declined to be a candidate for reelection; chairman, Committee on Public Lands (Fortyfourth and Forty-fifth Congresses); Governor of Illinois 1885-1889; retired to his farm, "Oglehurst," Elkhart, Ill., where he died on April 24, 1899; interment in Elkhart Cemeterv.

Bibliography: Dictionary of American Biography; Johns, Jane Martin. Personal Recollections of Early Decatur, Abraham Lincoln, Richard J. Oglesby and the Civil War. Edited by Howard C. Schaub. Decatur, IL: Decatur Chapter, Daughters of the American Revolution, 1912; Wilkie, Franc B. A Sketch of Richard Oglesby. Chicago: W.A. Shanholtzer, 1984.

OGLESBY, Woodson Ratcliffe (cousin of Richard James Oglesby), a Representative from New York; born near Shelbyville, Shelby County, Ky., February 9, 1867; attended the public schools, Kentucky Wesleyan College (then at Millersburg), and the Illinois Wesleyan University at Bloomington; studied law; was admitted to the bar in 1890 and commenced practice in New York City; served during the Spanish- American War as a private in Company C, Seventy-first Regiment, New York National Guard; member of the State assembly in 1906; delegate to the Democratic National Convention in 1912; elected as a Democrat to the Sixty-third and Sixty-fourth Congresses (March 4, 1913-March 3, 1917); unsuccessful candidate for reelection in 1916 to the Sixty-fifth Congress; resumed the practice of law in New York City until his retirement in 1928 and resided in Yonkers, N.Y., and Quincy, Fla.; died in Quincy, Fla., April 30, 1955; interment in Eastern Cemetery, Quitman, Ga.

O'GORMAN, James Aloysius, a Senator from New York; born in New York City on May 5, 1860; attended the public schools and the College of the City of New York; graduated from the law department of New York University in 1882; admitted to the bar the same year and commenced practice in New York City; justice of the New York District Court 1893-1900; justice of the New York State Supreme Court 1900-1911, when he resigned, having been elected Senator; elected as a Democrat to the United States Senate and served from March 4, 1911, to March 3, 1917; was not a candidate for renomination in 1916; chairman, Committee on Interoceanic Canals (Sixty-third and Sixty-fourth Congresses); president of the New York County Lawyers' Association; trustee of New York University 1920-1927 and of the College of New Rochelle; resumed the practice of law in New York City; official referee of the New York Supreme Court from 1934 until his death in New York City May 17, 1943; interment in Calvary Cemetery, Long Island City, N.Y.

O'GRADY, James Mary Early, a Representative from New York; born in Rochester, N.Y., March 31, 1863; attended the public schools; was graduated from the University of Rochester, New York, in 1885; studied law; was admitted to the bar in 1885 and commenced practice in Rochester, N.Y.; member of the board of education of Rochester 1887-1892, serving as president in 1891 and 1892; member of the State assembly from 1893 to 1898, serving as speaker in 1897 and 1898; elected as a Republican to the Fifty-sixth Congress (March 4, 1899-March 3, 1901); was not a candidate for renomination in 1900; continued the practice of his profession in Rochester, N.Y., until his death in that city on November 3, 1928; interment in Holy Sepulchre Cemetery.

O'HAIR, Frank Trimble, a Representative from Illinois; born near Paris, Edgar County, Ill., March 12, 1870; attended the common schools and was graduated from the law department of De Pauw University, Greencastle, Ind., in 1893; was admitted to the bar the same year and commenced practice in Paris, Ill.; elected as a Democrat to the Sixty-third Congress (March 4, 1913-March 3, 1915); unsuccessful candidate for reelection in 1914 to the Sixty-fourth Congress; resumed the practice of his profession in Paris, Ill., until his death there August 3, 1932; interment in Edgar Cemetery.

O'HARA, Barratt, a Representative from Illinois; born in Saint Joseph, Berrien County, Mich., April 28, 1882; attended the public schools of Berrien Springs and Benton Harbor, Mich.; went to Nicaragua with his father and attended school at San Juan del Norte; at the age of fifteen years enlisted during the Spanish-American War and served as a corporal in Company I, Thirty-third Michigan Volunteer Infantry, at the siege of Santiago; after two years returned to Benton Harbor, Mich., and graduated from high school; reporter, Benton Harbor Evening News, 1900; attended Missouri University in 1901 and 1902 and Northwestern University in 1909 and 1910; graduated from Chicago-Kent College of Law in 1912; sporting editor of St. Louis, Mo., Chronicle in 1902 and the Chicago American 1903-1905; editor with Chicago Chronicle in 1906, Chicago Examiner 1907-1910, and Chicago Magazine and Sunday Telegram 1910-1912; Lieutenant Governor of Illinois 1913-1917; chairman of Illinois senate vice and wage investigations 1913-1915; was admitted to the bar in 1912 and commenced the practice of law in Chicago, Ill.; unsuccessful Democratic candidate for the United States Senate in 1915; during the First World War served as a major with the Eightieth and Twelfth Infantry Divisions and later as divisional judge advocate of the Fifteenth Division; president of the Arizona Film Co., in 1916 and 1917; unsuccessful candidate for Governor in 1920, and for Congressman-at-large in 1936 to the Seventy-fifth Congress; radio commentator in Chicago 1933-1935; elected as a Democrat to the Eighty-first Congress (January 3, 1949-January 3, 1951); unsuccessful candidate for reelection in 1950 to the Eighty-second Congress; elected to the Eighty-third and to the seven succeeding Congresses (January 3, 1953-January 3, 1969); unsuccessful Democratic candidate for renomination in 1968; died in Washington, D.C., August 11, 1969; interment in Oak Woods Cemetery, Chicago, Ill.

O'HARA, James Edward, a Representative from North Carolina; born in New York City February 26, 1844; pursued an academic course; studied law in North Carolina and at Howard University, Washington, D.C.; engrossing clerk in the constitutional convention of North Carolina in 1868, also in the State house of representatives in 1868 and 1869; chairman of the board of commissioners for Halifax County 1872-1876; was admitted to the bar in 1873 and practiced; member of the State constitutional convention in 1875; unsuccessfully contested the election of William H. Kitchin to the Forty-sixth Congress; elected as a Republican to the Forty-eighth and Forty-ninth Congresses (March 4, 1883-March 3, 1887); unsuccessful candidate for reelection in 1886 to the Fiftieth Congress; resumed the practice of law in New Bern, Craven County, N.C., and died there September 15, 1905; interment in Greenwood Cemetery.

Bibliography: Reid, George W. "Four in Black: North Carolina's Black Congressmen, 1874-1901." *Journal of Negro History* 64 (Summer 1979): 229-43.

O'HARA, James Grant, a Representative from Michigan; born in Washington, D.C., November 8, 1925; moved with his parents to Michigan, in 1939; graduated from University of Detroit High School in 1943; during the Second World War served as an enlisted man in the United States Army with Company B, Five Hundred and Eleventh Parachute Infantry Regiment, Eleventh Airborne Division, seeing action in the Pacific Theater of Operations; graduated from the University of Michigan in 1954 and from the law department of the same university in 1955; was admitted to the bar in 1955 and commenced the practice of law in Detroit and Macomb County, Mich.; delegate, Democratic National Conventions, 1960 and 1968; elected as a Democrat to the Eighty-sixth and to the eight succeeding Congresses (January 3, 1959-January 3, 1977); was not a candidate in 1976 for reelection but was an unsuccessful candidate for nomination to the United States Senate; resumed the practice of law in Washington, D.C.; member, and later chairman, Federal Minimum Wage Study Commission, 1978-1981; was a resident of Alexandria, Va., until his death in Washington, D.C., on March 13, 1989: interment in Arlington National Cemetery.

O'HARA, Joseph Patrick, a Representative from Minnesota; born in Tipton, Cedar County, Iowa, January 23, 1895; attended the public schools and graduated from Spirit Lake, Iowa, High School; during the First World War was commissioned a second lieutenant of Infantry in the Officers' Reserve Corps and later promoted to captain in the Quartermaster Corps, and served from May 13, 1917, to August 15, 1919, with overseas service; commissioned a major of Infantry in the Reserve Corps; attended Inns of Court, London, England, and was graduated from the law department of Notre Dame University, South Bend, Ind., in 1920; was admitted to the bar in 1921 and commenced practice in Glencoe, Minn.; served as attorney for various villages, cities, towns, and school districts, and as county attorney of

McLeod County 1934-1938; elected as a Republican to the Seventy-seventh and to the eight succeeding Congresses (January 3, 1941-January 3, 1959); was not a candidate for reelection in 1958 to the Eighty-sixth Congress; resumed the practice of law in Washington, D.C., where he resided; died in Bethesda, Md., March 4, 1975; interment in Gate of Heaven Cemetery, Washington, D.C.

OHLIGER, Lewis Philip, a Representative from Ohio; born in Rheinpfalz, Bavaria, Germany, January 3, 1843; immigrated to the United States in October 1854 with his parents; settled in Canton, Ohio, in 1857; attended the public schools; moved to Wooster, Ohio, and engaged in the wholesale drug and grocery business; county treasurer 1875-1879; postmaster of Wooster from February 1885 until February 1890; trustee of the Wooster & Lodi Railway; delegate to the Democratic National Convention in 1892; elected as a Democrat to the Fifty-second Congress to fill the vacancy caused by the death of John G. Warwick and served from December 5, 1892, to March 3, 1893; unsuccessful for renomination in 1892; internal-revenue collector of the Cleveland district by appointment of President Grover Cleveland 1893-1898; resumed his former business pursuits; died in San Diego, Calif., January 9, 1923; interment in Wooster Cemetery, Wooster, Ohio.

O'KONSKI, Alvin Edward, a Representative from Wisconsin; born on a farm near Kewaunee, Kewaunee County, Wis., May 26, 1904; attended the public schools and the University of Iowa at Iowa City; was graduated from State Teachers College, Oshkosh, Wis., in 1927, and from the University of Wisconsin at Madison in 1932; instructor in high schools at Omro and Oconto, Wis., 1926-1929; member of the faculty of Oregon State College at Corvallis 1929-1931, and at the University of Detroit, Detroit, Mich., 1936-1938; superintendent of schools, Pulaski, Wis., 1932-1935; instructor at a junior college, Coleraine, Minn., in 1936; educator, journalist, and lecturer; editor and publisher, Hurley, Wis., 1940-1942; elected as a Republican to the Seventy-eighth and to the fourteen succeeding Congresses (January 3, 1943-January 3, 1973); unsuccessful candidate for nomination in 1957 to the United States Senate to fill a vacancy; unsuccessful candidate for reelection in 1972 to the Ninety-third Congress; was a resident of Rhinelander, Wis., until his death in Kewaunee, Wis., on July 8, 1987; interment in St. Hedwig's Cemetery.

OLCOTT, Jacob Van Vechten, a Representative from New York; born in New York City May 17, 1856; attended the public schools and the College of the City of New York; was graduated from the Columbia College Law School at New York City in May 1877; was admitted to the bar May 17, 1877, and commenced the practice of law in New York City in 1881; member of the Civil Service Commission of New York City 1895-1897; trustee and vice president of St. Luke's Hospital, New York City; elected as a Republican to the Fifty-ninth, Sixtieth, and Sixty-first Congresses (March 4, 1905-March 3, 1911); was not a candidate for renomination in 1910; continued the practice of law in New York City until his death June 1, 1940; interment in Greenwood Cemetery, Brooklyn, N.Y.

OLCOTT, Simeon, a Senator from New Hampshire; born in Bolton, Tolland County, Conn., October 1, 1735; graduated from Yale College in 1761; studied law; admitted to the bar and commenced practice in Charlestown, N.H.; selectman 1769-1771; judge of probate for Cheshire County 1773; representative in the general assembly of the Province 1772-1773; appointed chief justice of the court of common

pleas 1784, judge of the superior court 1790, and chief judge of the court 1795; elected as a Federalist to the United States Senate to fill the vacancy caused by the resignation of Samuel Livermore and served from June 17, 1801, to March 3, 1805; died in Charlestown, N.H., February 22, 1815; interment in Forest Hill Cemetery.

OLDFIELD, Pearl Peden (wife of William Allan Oldfield), a Representative from Arkansas; born in Cotton Plant, Woodruff County, Ark., on December 2, 1876; educated in the public schools and at Arkansas College, Batesville, Ark.; elected January 9, 1929, as a Democrat to fill the vacancy in both the Seventieth and Seventy-first Congresses caused by the death of her husband William A. Oldfield, who had been reelected in 1928, and served from January 9, 1929, to March 3, 1931; was not a candidate for renomination in 1930; died in Washington, D.C., April 12, 1962; interment in Oaklawn Cemetery, Batesville, Ark.

OLDFIELD, William Allan (husband of Pearl Peden Oldfield), a Representative from Arkansas; born in Franklin, Izard County, Ark., February 4, 1874; attended the public schools and was graduated from Arkansas College at Batesville in 1896; taught school; enlisted in 1898 as a private in Company M, Second Regiment, Arkansas Infantry, during the war with Spain; was promoted to first sergeant of the same company and later to first lieutenant, and was mustered out with that rank in March 1899; studied law; was admitted to the bar in 1900 and commenced practice in Batesville, Ark.; prosecuting attorney of Independence County 1902-1906; unsuccessful candidate for election in 1906 to the Sixtieth Congress; elected as a Democrat to the Sixtyfirst and to the nine succeeding Congresses and served from March 4, 1909, until his death; chairman, Committee on Patents (Sixty-second and Sixty-third Congresses); minority whip (Sixty-seventh through Seventieth Congress); had been reelected to the Seventy-first Congress; died in Washington, D.C., November 19, 1928; interment in Oak Lawn Cemetery, Batesville, Ark.

OLDS, Edson Baldwin, a Representative from Ohio; born in Marlboro, Windham County, Vt., June 3, 1802; completed preparatory studies; moved to Ohio about 1820; taught school; was graduated from the medical department of the University of Pennsylvania in 1824; commenced the practice of medicine in Kingston in 1824; moved to Circleville, Ohio, in 1828 and continued practice until 1837, when he engaged in the general produce business and mercantile pursuits; member of the State house of representatives in 1842, 1843, 1845, and 1846; served in the State senate 1846-1848 and was its presiding officer in 1846 and 1847; elected as a Democrat to the Thirty-first, Thirty-second, and Thirty-third Congresses (March 4, 1849-March 3, 1855); chairman, Committee on the Post Office and Post Roads (Thirty-second and Thirty-third Congresses); unsuccessful candidate for reelection in 1854 to the Thirty-fourth Congress; moved to Lancaster, Ohio, in 1857; was arrested for disloyalty and imprisoned in Fort Lafayette in 1862; while in prison was again elected a member of the State house of representatives; after his release from prison served in the above capacity from 1862 to 1866; resumed mercantile pursuits; died in Lancaster, Ohio, January 24, 1869; interment in Forest Cemetery at Circleville, Ohio.

O'LEARY, Denis, a Representative from New York; born in Manhasset, Queens County, N.Y., January 22, 1863; attended the public schools; taught in the public schools; was graduated from the law school of the University of the City of New York (now New York University) in 1890; was admit-

ted to the bar the same year and commenced practice in New York City; assistant corporation counsel of New York City in 1905 and 1906; commissioner of public works of Queens Borough in 1911 and 1912; elected as a Democrat to the Sixty-third Congress and served from March 4, 1913, until December 31, 1914, when he resigned; district attorney of Queens County 1915-1921; resumed the practice of law until 1929 when he retired; died in Douglaston, Queens County, N.Y., September 27, 1943; interment in Mount St. Mary's Cemetery, Flushing, N.Y.

O'LEARY, James Aloysius (great grandfather of Vito James Fossella), a Representative from New York; born in New Brighton, Staten Island, N.Y., April 23, 1889; attended St. Peter's Academy, Augustinian Academy, and Westerleigh Collegiate Institute, all Staten Island institutions; studied law while engaged in the real estate and insurance business; became associated with the North Shore Ice Co. in 1917 and served as general manager and vice president 1920-1934; also an official in numerous other Staten Island enterprises; unsuccessful candidate for the nomination of State senator in 1930; elected as a Democrat to the Seventy-fourth and to the four succeeding Congresses and served from January 3, 1935, until his death at West Brighton, Staten Island, N.Y., March 16, 1944; chairman, Committee on Expenditures in the Executive Departments (Seventy-sixth, Seventy-seventh, and Seventy-eighth Congresses); interment in St. Peter's Cemetery.

OLIN, Abram Baldwin (son of Gideon Olin), a Representative from New York; born in Shaftsbury, Bennington County, Vt., September 21, 1808; attended the common schools, and was graduated from Williams College, Williamstown, Mass., in 1835; studied law; was admitted to the bar in 1838 and commenced practice in Troy, N.Y.; recorder of the city of Troy 1844-1852; elected as a Republican to the Thirty-fifth, Thirty-sixth, and Thirty-seventh Congresses (March 4, 1857-March 3, 1863); appointed by President Lincoln an associate justice of the supreme court of the District of Columbia and served from March 11, 1863, until he voluntarily retired January 13, 1879; died near Sligo, Montgomery County, Md., July 7, 1879; interment in the Danforth family lot adjacent to West Lawn Cemetery, Williamstown, Berkshire County, Mass.

OLIN, Gideon (father of Abram Baldwin Olin and uncle of Henry Olin), a Representative from Vermont; born in East Greenwich, Kent County, R.I., November 2, 1743; received a limited schooling; engaged in agricultural pursuits; moved to Vermont and settled in Shaftsbury in 1776; delegate to the Windsor convention in 1777; member of the State house of representatives in 1778, 1780-1793, and in 1799, serving as speaker 1788-1793; during the Revolutionary War served as a major in the Second Regiment; assistant judge of Bennington County Court 1781-1798 and chief judge 1807-1811; delegate to the State constitutional convention in 1791; member of the Governor's council 1793-1798; elected as a Republican to the Eighth and Ninth Congresses (March 4, 1803-March 3, 1807); resumed agricultural pursuits; died in Shaftsbury, Bennington County, Vt., January 21, 1823; interment in Shaftsbury Center.

OLIN, Henry (nephew of Gideon Olin), a Representative from Vermont; born in Shaftsbury, Bennington County, Vt., May 7, 1768; attended the common schools; studied law; was admitted to the bar and practiced; moved to Leicester, Vt., in 1788; member of the State house of representatives 1799-1804, 1806-1815, 1817-1819, and 1822-1824; delegate to the State constitutional conventions in 1814, 1822, and

1828; associate judge and afterwards chief judge of the Addison County Court 1801-1824; member of the executive council in 1820 and 1821; elected to the Eighteenth Congress to fill the vacancy caused by the death of Charles Rich and served from December 13, 1824, to March 3, 1825; Lieutenant Governor of Vermont 1827-1830; died in Salisbury, Addison County, Vt., August 16, 1837; interment in Brookside Cemetery, Leicester, Vt.

OLIN, James R., a Representative from Virginia; born in Chicago, Ill., February 28, 1920; graduated from Deep Springs College, Deep Springs, Calif., 1941; received B.E.E. degree, Cornell University, Ithaca, N.Y., 1943; served three years in United States Army Signal Corps as enlisted man and officer, 1943-1946; elected supervisor Town Rotherdam, N.Y., and country board of supervisors, Schenectady County, N.Y., 1953; employed for 35 years by General Electric Co., until retirement January 1982, after serving as corporate vice president and general manager, industrial electronics division; elected as a Democrat to the Ninetyeighth and to the four succeeding Congresses (January 3, 1983-January 3, 1993); was not a candidate for renomination in 1992 to the One Hundred Third Congress; is a resident of Roanoke, Va.

OLIVER, Andrew, a Representative from New York; born in Springfield, N.Y., January 16, 1815; was graduated from Union College, Schenectady, N.Y., in 1835; studied law; was admitted to the bar and commenced practice in Penn Yan, Yates County, N.Y., in 1838; judge of the court of common pleas 1843-1847; judge of the surrogate and county courts in 1846; elected as a Democrat to the Thirty-third and Thirty-fourth Congresses (March 4, 1853-March 3, 1857); chairman, Committee on Invalid Pensions (Thirty-fourth Congress); unsuccessful candidate on the American Party ticket for reelection in 1856 to the Thirty-fifth Congress; engaged in agricultural pursuits and also in the practice of law; again served as county judge and surrogate 1872-1877; died in Penn Yan, N.Y., March 6, 1889; interment in Lake View Cemetery.

OLIVER, Daniel Charles, a Representative from New York; born in New York City October 6, 1865; attended the public schools and graduated from the College of the City of New York; served twenty years as a member of the school board; importer of dry goods; member of the Commercial Travelers' Association; member of the State assembly in 1914 and 1915; elected as a Democrat to the Sixty-fifth Congress (March 4, 1917-March 3, 1919); did not seek renomination in 1918 to the Sixty-sixth Congress; resumed his former business pursuits in New York City, where he died March 26, 1924; interment in Calvary Cemetery, Long Island City, N.Y.

OLIVER, Frank, a Representative from New York; born in New York City October 2, 1883; attended the public schools and the Morris High School, Borough of the Bronx; was graduated from Fordham University at New York City in 1905; studied law at the New York Law School; was admitted to the bar in 1908 and commenced practice in New York City; appointed on December 1, 1908, chief of the bureau of licenses for New York City and served until April 16, 1911, when he resigned to become secretary to United States Senator James A. O'Gorman, of New York, in which capacity he served until his resignation on January 3, 1916; was appointed chief clerk to the magistrates' courts of New York City and served from January 3, 1916, until December 31, 1919; appointed assistant district attorney for Bronx County on January 1, 1920, and served until Feb-

ruary 28, 1923, when he resigned, having been elected to Congress; elected as a Democrat to the Sixty-eighth and to the five succeeding Congresses and served from March 4, 1923, until his resignation on June 18, 1934; appointed on June 19, 1934, justice of the court of special sessions, in which capacity he served until his retirement April 6, 1952; died in the Bronx, N.Y., January 1, 1968; interment in Calvary Cemetery, New York City.

OLIVER, George Tener, a Senator from Pennsylvania; born January 26, 1848, in County Tyrone, Ireland, during a visit abroad of his parents, who at that time were residents of Pittsburgh, Pa.; attended the common schools and Pleasant Hill Academy, West Middletown, Pa.; graduated from Bethany (W.Va.) College 1868; taught school; studied law; admitted to the bar of Allegheny County, Pa., in 1871 and practiced in Pittsburgh, Pa.; retired from his profession in 1881 and engaged in steel and wire manufacturing until 1901, when he disposed of his interests; president of the Pittsburgh Central Board of Education 1881-1884; presidential elector on the Republican ticket in 1884; engaged in the newspaper business in 1900 and became publisher of the Pittsburgh Gazette-Times and Pittsburgh Chronicle-Telegraph; declined the appointment as United States Senator in 1904 to fill the vacancy caused by the death of Matthew S. Quay; elected as a Republican to the United States Senate in 1909 to fill the vacancy caused by the resignation of Philander C. Knox; reelected in 1911 and served from March 17, 1909, to March 3, 1917; chairman, Committee on Transportation Routes to the Seaboard (Sixtyfirst Congress), Committee on Canadian Relations (Sixtysecond Congress). Committee on Manufactures (Sixty-second Congress), Committee on Forest Reservations and Game Protection (Sixty-fourth Congress); declined to be a candidate for reelection; retired from public life and resided in Pittsburgh, Pa., until his death there January 22, 1919; interment in Allegheny Cemetery.

Bibliography: Dictionary of American Biography.

OLIVER, James Churchill, a Representative from Maine; born in South Portland, Cumberland County, Maine, August 6, 1895; attended the public schools; Bowdoin College, Brunswick, Maine, A.B., 1917; during the First World War enlisted on June 4, 1917, attended the Plattsburg Barracks Training Camp, and was commissioned a captain on November 27, 1917; was promoted to major of Infantry on October 9, 1918, and transferred to the Inspector General's Department until honorably discharged on July 22, 1919; engaged in the general insurance business in Portland, Maine, 1930-1937; member of the board of aldermen of South Portland, Maine, in 1932 and 1933; elected as a Republican to the Seventy-fifth, Seventy-sixth, and Seventyseventh Congresses (January 3, 1937-January 3, 1943); unsuccessful candidate for renomination in 1942; served as lieutenant commander in the United States Coast Guard from January 26, 1943, to April 23, 1946; in 1946 engaged in the real estate and insurance business in Maine and California; unsuccessful Democratic candidate for Governor in 1952; unsuccessful Democratic candidate for Congress in 1954 and 1956; unsuccessfully contested the election of Robert Hale to the Eighty-fifth Congress in 1956; elected as a Democrat to the Eighty-sixth Congress (January 3, 1959-January 3, 1961); unsuccessful candidate for reelection in 1960 to the Eighty-seventh Congress; delegate to Democratic National Convention, 1960; real estate developer in Cape Elizabeth, Maine; moved to Orlando, Fla., where he died December 25, 1986.

OLIVER, Mordecai, a Representative from Missouri; born in Anderson County, Ky., October 22, 1819; attended

the common schools; studied law; was admitted to the bar in 1842 and commenced practice in Richmond, Mo.; prosecuting attorney for the fifth judicial circuit in 1848; elected as a Whig to the Thirty-third and Thirty-fourth Congresses (March 4, 1853-March 3, 1857); elected as a Unionist secretary of state of Missouri in 1861; resumed the practice of law in St. Louis, Mo.; judge of the criminal court 1889-1893; moved to Springfield, Greene County, Mo., where he died April 25, 1898; interment in Hazelwood Cemetery.

OLIVER, Samuel Addison, a Representative from Iowa; born near Washington, Washington County, Pa., on July 21, 1833; attended the common schools and West Alexandria Academy; was graduated from Washington (Pa.) College in 1851; moved to Arkansas, where he taught school; returned to Pennsylvania and engaged in agricultural pursuits; studied law; was admitted to the bar in 1857 and commenced practice in Onawa, Monona County, Iowa, in 1858; county supervisor in 1861; served as provost marshal during the Civil War; member of the State house of representatives in 1863 and 1864; delegate to the Republican National Convention in 1864; served in the State senate 1865-1867; judge of the fourth judicial circuit 1868-1875; elected as a Republican to the Forty-fourth and Forty-fifth Congresses (March 4, 1875-March 3, 1879); declined to be a candidate for renomination in 1878; mayor of Onawa several times; again engaged in agricultural pursuits; died in Onawa, Monona County, Iowa, July 7, 1912; interment in Onawa Cemetery.

OLIVER, William Bacon (cousin of Sydney Parham Epes), a Representative from Alabama; born in Eutaw, Greene County, Ala., May 23, 1867; attended the common schools of his native city; was graduated from the Verner College Preparatory School at Tuscaloosa in 1883, the academic department of the University of Alabama at Tuscaloosa in 1887, and from its law department in 1889; took a special course at the law school of the University of Virginia at Charlottesville in 1889; was admitted to the bar in 1889 and commenced practice in Tuscaloosa, Ala.; appointed solicitor for the sixth judicial circuit of Alabama in 1898 and served until his resignation in 1909; dean of the law school of the University of Alabama from 1909 until 1913, when he resigned; chairman of the Democratic central committee of Tuscaloosa County for a number of years; delegate to the Democratic National Convention in 1924; elected as a Democrat to the Sixty-fourth and to the ten succeeding Congresses (March 4, 1915-January 3, 1937); was not a candidate for renomination in 1936; served as special assistant to the Attorney General at Washington, D.C., from July 22, 1939, to May 1, 1944, when he retired; died while on a visit in New Orleans, La., May 27, 1948; interment in Eutaw Cemetery, Eutaw, Ala.

OLIVER, William Morrison, a Representative from New York; born in Londonderry, N.H., October 15, 1792; received a limited schooling; moved to Cherry Valley, Otsego County, and thence to Penn Yan, Yates County, N.Y.; studied law; was admitted to the bar about 1812 and commenced practice in Penn Yan; first judge of the court of common pleas for Yates County 1823-1828; member of the State senate 1827-1830; Lieutenant Governor in 1830; again judge of the court of common pleas 1838-1845; elected as a Democrat to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); clerk of the supreme court of New York about 1844; president of the Yates County Bank from the issuance of its charter until 1857; died in Penn Yan, N.Y., July 21, 1863; interment in Lake View Cemetery.

OLMSTED, Marlin Edgar, a Representative from Pennsylvania; born near Ulysses, Ulysses Township, Potter Coun-

ty, Pa., May 21, 1847; attended the common schools and Coudersport (Pa.) Academy; assistant corporation clerk and promoted to corporation clerk in charge of collection of corporate taxes under Pennsylvania's revenue system; studied law; was admitted to the bar November 25, 1878, and commenced practice in Harrisburg; elected to represent Dauphin County in the proposed constitutional convention in 1891; elected as a Republican to the Fifty-fifth and to the seven succeeding Congresses (March 4, 1897-March 3, 1913); chairman, Committee on Elections No. 2 (Fifty-seventh through Sixtieth Congresses), Committee on Insular Affairs (Sixtyfirst Congress); one of the managers appointed by the House of Representatives in 1905 to conduct the impeachment proceedings against Charles Swayne, judge of the United States District Court for the Northern District of Florida; was not a candidate for renomination in 1912 to the Sixty-third Congress; resumed the practice of his profession in Harrisburg, Pa.; died in New York City on July 19, 1913; interment in the Harrisburg Cemetery.

OLNEY, Richard, a Representative from Massachusetts; born in Milton, Stafford County, N.H., January 5, 1871; attended the public schools and Leicester Academy; was graduated from Brown University, Providence, R.I., in 1892; wool merchant; member of the State house of representatives in 1902; chairman of selectmen of Leicester in 1902 and 1903; unsuccessful candidate for Lieutenant Governor in 1903; member of the Massachusetts Minimum Wage Commission in 1911; delegate to the Democratic National Convention at Baltimore in 1912; elected as a Democrat to the Sixty-fourth, Sixty-fifth, and Sixty-sixth Congresses (March 4, 1915-March 3, 1921); unsuccessful candidate for reelection in 1920 to the Sixty-seventh Congress; appointed a member of the World War Foreign Debt Commission in February 1923 and reappointed by President Coolidge in 1925; chairman of the State parole board 1932-1937; chairman of the State Commission of the Necessaries of Life from 1938 until his death at Boston, Mass., on January 15, 1939; interment in Cherry Valley Cemetery, Leicester, Mass.

Bibliography: Eggert, Gerald G. "Richard Olney and the Income Tax Cases." Mississippi Valley Historical Review 48 (June 1961): 24-41; James, Henry. Richard Olney and his Public Service. Boston: Houghton Mifflin, 1923.

O'LOUGHLIN, Kathryn Ellen (after election was married to Daniel M. McCarthy and thereupon served under the name of Kathryn O'Loughlin McCarthy), a Representative from Kansas; born near Hays, Ellis County, Kans., April 24, 1894; attended the rural schools; was graduated from the Hays (Kans.) High School in 1913, from the State Teachers College, Hays, Kans., in 1917, and from the law school of the University of Chicago, Chicago, Ill., in 1920; was admitted to the bar in 1921 and commenced practice in Chicago, Ill.: returned to Kansas in 1928 and continued the practice of law in Hays; delegate to the State Democratic conventions in 1930, 1931, 1932, 1934, and 1936, and to the Democratic National Conventions in 1940 and 1944; member of the State house of representatives in 1931 and 1932; elected as a Democrat to the Seventy-third Congress (March 4, 1933-January 3, 1935); was an unsuccessful candidate for reelection in 1934 to the Seventy-fourth Congress; resumed the practice of law; also owned and operated a large ranch and was part owner of an automobile agency at Hays and Ellis, Kans.; died in Hays, Kans., January 16, 1952; interment in St. Joseph's Cemetery.

OLPP, Archibald Ernest, a Representative from New Jersey; born in South Bethlehem, Northampton County, Pa., May 12, 1882; attended the public schools; was graduated

from the Moravian School, Bethlehem, Pa., in 1899, Lehigh University, Bethlehem, Pa., in 1903, and from the medical department of the University of Pennsylvania at Philadelphia in 1908; instructor in chemistry at Lehigh University in 1903 and 1904; instructor in biological chemistry at the College of Physicians and Surgeons (Columbia University), New York City, in 1908 and 1909; began the practice of medicine in West Hoboken, N.J., in 1909; served as town physician 1912-1914; police surgeon and physician to public schools, Secaucus, N.J., 1916-1924; served as first lieutenant in the United States Medical Corps during the First World War; elected as a Republican to the Sixty-seventh Congress (March 4, 1921-March 3, 1923); was an unsuccessful candidate for reelection in 1922 to the Sixty-eighth Congress; resumed his medical profession; died in Cliffside Park, N.J., July 26, 1949; interment in Brookside Cemetery, Englewood, N.J.

OLSEN, Arnold, a Representative from Montana; born in Butte, Silver Bow County, Mont., December 17, 1916; attended Butte public schools, the Montana School of Mines, 1934-1936, and graduated from the Montana State University Law School in Missoula, Mont., in 1940; private practice of law in Butte in 1940; overseas duty in the United States Navy, 1942-1946; attorney general of Montana, 1948-1956; private law office in Helena, Mont., in 1956; elected as a Democrat to the Eighty-seventh and to the four succeeding Congresses (January 3, 1961-January 3, 1971); unsuccessful candidate for reelection in 1970 to the Ninety-second Congress; resumed the practice of his profession; unsuccessful candidate for election in 1972 to the Ninety-third Congress: unsuccessful candidate for nomination in 1974 to the Ninetyfourth Congress; appointed judge of the second judicial district by the Governor, February 2, 1975; was a resident of Butte, Mont., until his death on October 11, 1990.

OLSON, Alec Gehard, a Representative from Minnesota; born in Mamre Township, Kandiyohi County, Minn., September 11, 1930; attended the public schools and graduated from Willmar High School in 1948; engaged in farming, 1948-1955; employed as an insurance representative, 1955-1962; active in the Democrat-Farmer-Labor Party, 1952-1962, serving as district chairman for four years; delegate to Democratic National Conventions, 1960, 1964, and 1968; elected as a Democrat-Farmer-Labor to the Eighty-eighth and Eighty-ninth Congresses (January 3, 1963-January 3, 1967); unsuccessful candidate for reelection in 1966 to the Ninetieth Congress; assistant in charge of defense mobilization planning to Secretary of Agriculture Orville L. Freeman, 1967; account executive with Kelley and Morey investment company; member, Minnesota State senate, 1969-1976; named Lieutenant Governor in 1976 and served from December 29, 1976, to January 3, 1979; is a resident of Willmar, Minn.

OLVER, John Walter, a Representative from Massachusetts; born in Honesdale, Wayne County, Pa., September 3, 1936; B.S., Rensselaer Polytechnic Institute, Troy, N.Y., 1955; M.S., Tufts University, Medford, Mass., 1956; Ph.D., Massachusetts Institute of Technology, Cambridge, Mass., 1961; instructor, Franklin Technical Institute, Joplin, Mo., 1956-1958; Massachusetts Institute of Technology, Cambridge, Mass., 1961-1962; faculty, University of Massachusetts, Amherst, Mass., 1962-1969; member of the Massachusetts state house of representatives, 1969-1972; member of the Massachusetts state senate, 1973-1991; elected as a Democrat to the One Hundred Second Congress, by special election to fill the vacancy caused by the death of United States Representative Silvio O. Conte, reelected to the six succeeding Congresses (June 4, 1991-present).

O'MAHONEY, Joseph Christopher, a Senator from Wyoming; born in Chelsea, Suffolk County, Mass., November 5, 1884; attended the parochial and public schools and Columbia University, New York City; moved to Boulder, Colo., in 1908 and engaged as a reporter on the Boulder Herald; moved to Cheyenne, Wyo., in 1916 and served as city editor of the Cheyenne State Leader; executive secretary to Senator John B. Kendrick 1917-1920; graduated from the Georgetown University Law School, Washington, D.C., in 1920; admitted to the bar in 1920 and commenced practice in Cheyenne, Wyo., and Washington, D.C.; member of conference on uniform State laws 1925-1926; city attorney of Cheyenne, Wyo., 1929-1931; Democratic national committeeman 1929-1934; appointed First Assistant Postmaster General in 1933, and served until December 31, 1933, when he resigned to become a Senator; appointed on December 18, 1933, as a Democrat to the United States Senate to fill the vacancy caused by the death of John B. Kendrick, and elected on November 6, 1934, to fill this vacancy and also for the term commencing January 3, 1935; reelected in 1940 and again in 1946, and served from January 1, 1934, to January 3, 1953; chairman, Committee on Indian Affairs (Seventy-eighth and Seventy-ninth Congresses), Committee on Interior and Insular Affairs (Eighty-first and Eighty-second Congresses), co-chairman, Joint Committee on the Economic Report (Eighty-first and Eighty-second Congresses); unsuccessful candidate for reelection in 1952; elected on November 2, 1954, to fill the vacancy caused by the death of Lester C. Hunt, and also elected for the full term commencing January 3, 1955, and served from November 29, 1954, to January 3, 1961; was not a candidate for renomination in 1960; resumed the practice of law in Washington, D.C., and Cheyenne, Wyo.; died in the naval hospital, Bethesda, Md., December 1, 1962; interment in Mount Olivet Cemetery, Chevenne, Wyo.

Bibliography: American National Biography; Dictionary of American Biography; Coombs, Frank Alan. "Joseph Christopher O'Mahoney: The New Deal Years." Ph.D. dissertation, University of Illinois, 1968; Ninneman, Thomas. "Joseph C. O'Mahoney: The New Deal and the Court Fight." Ph.D. dissertation, University of Wyoming, 1972.

O'MALLEY, Thomas David Patrick, a Representative from Wisconsin; born in Milwaukee, Wis., March 24, 1903; attended the parochial schools; was graduated from Loyola Academy in 1920, after which he attended Loyola College, and the Y.M.C.A. College of Liberal Arts, Chicago, Ill.; engaged as a salesman, advertising writer, and as an author; delegate to the Democratic National Convention in 1932; unsuccessful candidate for election in 1928 to the Seventyfirst Congress and in 1930 to the Seventy-second Congress; elected as a Democrat to the Seventy-third, Seventy-fourth, and Seventy-fifth Congresses (March 4, 1933-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; member of the Democratic national congressional committee 1933-1939; resumed advertising and public relations work; regional director of Wage and Hour and Public Contracts Division, United States Department of Labor, Chicago, Ill., 1939-1956; engaged in public relations and management counseling; was a resident of Chicago, Ill., until his death there on December 19, 1979; interment in Neenah, Wis.

O'NEAL, Emmet, a Representative from Kentucky; born in Louisville, Ky., on April 14, 1887; attended the public schools; was graduated from Centre College, Danville, Ky., in 1907, from Yale University in 1908, and from the law department of the University of Louisville, Louisville, Ky., in 1910; was admitted to the bar in 1910 and commenced practice in Louisville; during the First World War served

overseas in the United States Army as an enlisted man in the Fifth Field Artillery in the First Division, and as an officer in the One Hundred and Third Field Artillery in the Twenty-sixth Division 1917-1919; resumed the practice of law in Louisville; also engaged in banking; elected as a Democrat to the Seventy-fourth and to the five succeeding Congresses (January 3, 1935-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress; Ambassador to the Philippines from June 20, 1947, to January 20, 1949; resumed the practice of law in Washington, D.C.; member and later chairman of the Corregidor-Bataan Memorial Commission; died in Washington, D.C., July 18, 1967; interment in Cave Hill Cemetery, Louisville, Ky.

O'NEAL, Maston Emmett, Jr., a Representative from Georgia; born in Bainbridge, Decatur County, Ga., July 19, 1907; attended the public schools and Marion Military Institute; graduated from Davidson College, A.B. degree, in 1927; attended Lamar School of Law, Emory University; principal, Shellman High School, 1927-1928; admitted to practice law in Albany circuit, January 16, 1930; solicitor general, Albany Judicial Circuit, January 1, 1941, to May 1, 1964 (reelected five times to four-year terms without opposition, including one term in absentia while in naval service); served as lieutenant, United States Naval Reserve (Amphibs), Pacific Theater, 1944-1946; first president, Solicitors General Association of Georgia; former director, National Association of County and Prosecuting Attorney; elected as a Democrat to the Eighty-ninth, Ninetieth, and Ninety-first Congresses (January 3, 1965-January 3, 1971); was not a candidate for reelection in 1970 to the Ninety-second Congress; was a resident of Bainbridge, Ga., until his death there on January 9, 1990.

O'NEALL, John Henry, a Representative from Indiana; born in Newberry, Newberry County, S.C., October 30, 1838; was left an orphan when eight years of age and was reared by his grandfather, who resided in Daviess County, Ind.; attended country schools and was graduated from Indiana University at Bloomington in 1862; was graduated from the law department of the University of Michigan at Ann Arbor in 1864; was admitted to the bar the same year and practiced in Terre Haute and later in Washington, Ind.; served in the State legislature in 1866; appointed prosecuting attorney for the eleventh judicial circuit in 1873; elected to the office in 1874, but resigned before his term was completed; elected as a Democrat to the Fiftieth and Fifty-first Congresses (March 4, 1887-March 3, 1891); was not a candidate for renomination in 1890; resumed the practice of law in Washington, Ind.; school trustee of Washington for fifteen years; delegate to the Democratic National Convention in 1896; city attorney of Washington 1899-1907; organized the Federal Trust Co. in 1899 and was its president until 1902, when it was made a national bank; died in Washington, Daviess County, Ind., July 15, 1907; interment in St. John's Cemetery.

O'NEIL, Joseph Henry, a Representative from Massachusetts; born in Fall River, Bristol County, Mass., March 23, 1853; moved with his parents to Boston in 1854; attended the common schools; graduated from Quincy Grammar School, Boston; ten years at the carpenter's trade; member of the Boston school committee 1874-1877; member of the State house of representatives 1878-1882 and in 1884; member of the board of directors for public institutions from 1880 to 1886 and was chairman of the board the last eighteen months; city clerk of Boston in 1887 and 1888; elected as a Democrat to the Fifty-first, Fifty-second, and Fifty-

third Congresses (March 4, 1889-March 3, 1895); unsuccessful candidate for renomination in 1894; assistant treasurer of the United States at Boston by appointment of President Cleveland 1895-1899; organized the Federal Trust Co., of Boston, in 1899 and served as its president until 1922, when it merged into the Federal National Bank, and then served as chairman of the board of directors until his death; member of the board of sinking fund commissioners 1899-1909; delegate to the Democratic National Convention in 1916; died in Boston, Mass., February 19, 1935; interment in Holyhood Cemetery, Brookline, Mass.

O'NEILL, Charles, a Representative from Pennsylvania; born in Philadelphia, Pa., March 21, 1821; was graduated from Dickinson College, Carlisle, Pa., in 1840; studied law; was admitted to the bar in 1843 and commenced practice in Philadelphia; member of the State house of representatives 1850-1852 and in 1860; served in the State senate in 1853; elected as a Republican to the Thirty-eighth and to the three succeeding Congresses (March 4, 1863-March 3, 1871); unsuccessful candidate for reelection in 1870 to the Forty-second Congress; elected to the Forty-third and to the ten succeeding Congresses and served from March 4, 1873, until his death in Philadelphia, Pa., on November 25, 1893; interment in West Laurel Hill Cemetery, Montgomery County, Pa.

O'NEILL, Edward Leo, a Representative from New Jersey; born in Newark, N.J., July 10, 1903; attended the parochial schools; served in the United States Navy 1919-1923; became engaged in the real estate business in Newark, N.J.; unsuccessful candidate for election in 1934 to the Seventy-fourth Congress; elected as a Democrat to the Seventy-fifth Congress (January 3, 1937-January 3, 1939); unsuccessful candidate for reelection in 1938 to the Seventy-sixth Congress; lieutenant in the United States Naval Reserve in 1939 and 1940; served as a captain in the Quartermaster Corps, United States Army, in 1942 and 1943; commissioner of the Essex County Board of Taxation 1940-1945; realtor and mortgage broker in Newark, N.J., until his death December 12, 1948; interment in Holy Sepulchre Cemetery, East Orange, N.J.

O'NEILL, Harry Patrick, a Representative from Pennsylvania; born in Dunmore, Lackawanna County, Pa., February 10, 1889; left school at the age of ten and went to work as a slate picker in the O.S. Johnson Colliery, Dunmore, Pa.; worked evenings as an apprentice barber until the age of sixteen and at the age of eighteen purchased his employer's business; also engaged as an insurance broker; served in the Pennsylvania house of representatives 1929-1948; elected as a Democrat to the Eighty-first and Eighty-second Congresses (January 3, 1949-January 3, 1953); unsuccessful candidate for reelection in 1952 to the Eighty-third Congress; died in Scranton, Pa., June 24, 1953; interment in Cathedral Cemetery.

O'NEILL, John, a Representative from Ohio; born in Philadelphia, Pa., December 17, 1822; attended the common schools at Frederick, Md., and Georgetown College, Washington, D.C.; was graduated from Mount St. Mary's College, Emmitsburg, Md., and from the law department of Georgetown College, Washington, D.C., in 1841; was admitted to the bar in 1842; moved to Zanesville, Muskingum County, Ohio, in 1844 and commenced the practice of law; prosecuting attorney of Muskingum County in 1845; held various county offices; elected as a Democrat to the Thirty-eighth Congress (March 4, 1863-March 3, 1865); resumed the practice of his profession; member of the State senate 1883-

1885; practiced law until his death in Zanesville, Ohio, May 25, 1905; interment in St. Thomas' Cemetery.

O'NEILL, John Joseph, a Representative from Missouri; born in St. Louis, Mo., June 25, 1846; attended the common schools; studied law; was admitted to the bar in 1870 and commenced practice in St. Louis; engaged in the manufacture of gold pens; member of the State house of representatives, 1872-1878; member of the municipal assembly, 1879-1881; elected as a Democrat to the Forty-eighth, Forty-ninth, and Fiftieth Congresses (March 4, 1883-March 3, 1889); chairman, Committee on Expenditures on Public Buildings (Forty-ninth Congress), Committee on Labor (Forty-ninth and Fiftieth Congresses); unsuccessful candidate for reelection in 1888 to the Fifty-first Congress; elected to the Fiftysecond Congress (March 4, 1891-March 3, 1893); successfully contested the election of Charles F. Joy to the Fifty-third Congress (April 3, 1894-March 3, 1895); was not a candidate for renomination in 1894; resumed the practice of law; died in St. Louis, Mo., February 19, 1898; interment in Calvary Cemetery.

O'NEILL, Thomas Phillip, Jr. (Tip), a Representative from Massachusetts; born in Cambridge, Middlesex County, Mass., December 9, 1912; graduated from St. John's High School, 1931; graduated from Boston College, Chestnut Hill, Mass., 1936; insurance agent; realtor; member of the Massachusetts state house of representatives, 1936-1952, and speaker, 1949-1952; member of school committee, Cambridge, Mass., 1946-1947; elected as a Democrat to the Eighty-third and to the sixteen succeeding Congresses (January 3, 1953-January 3, 1987); chair, Select Committee on Campaign Expenditures (Eighty-ninth through Ninety-second Congresses); majority whip (Ninety-second Congress), majority leader (Ninety-third and Ninety-fourth Congresses), Speaker of the House of Representatives (Ninety-fifth through Ninety-ninth Congresses); was not a candidate for reelection in 1986; died on January 5, 1994, in Boston, Mass.; interment in Mt. Pleasant Cemetery, Harwichport, Mass.

Bibliography: Clancy, Paul, and Shirley Elder. Tip: A Biography of Thomas P. O'Neill, Speaker of the House. New York: Macmillan, 1980; Farrell, John A. Tip O'Neill and the Democratic Century. Boston: Little, Brown, 2001; O'Neill, Thomas P., with William Novak. Man of the House; The Life and Political Memoirs of Speaker Tip O'Neill. New York: Random House, 1987.

O'REILLY, Daniel, a Representative from New York; born in Limerick, Ireland, June 3, 1838; pursued an academic course; immigrated to the United States in July 1856 with his parents, who settled in Brooklyn, N.Y.; member of the Brooklyn Board of Aldermen 1873-1875, 1878, and 1879; president pro tempore of the board of aldermen and acting mayor of the city; elected as an Independent Democrat to the Forty-sixth Congress (March 4, 1879-March 3, 1881); unsuccessful candidate for reelection in 1880 to the Forty-seventh Congress; studied law; was admitted to the bar in 1888 and commenced practice in Brooklyn, N.Y.; in charge of the transfer tax department of Kings County from 1898 until his death; died in Bayville, Long Island, N.Y., September 23, 1911; interment in Holy Cross Cemetery, Flatbush, Brooklyn, N.Y.

ORMSBY, Stephen, a Representative from Kentucky; born in County Sligo, Ireland, in 1759; immigrated to the United States when a boy and settled in Philadelphia, Pa.; pursued classical studies; studied law; was admitted to the bar in 1786 and commenced the practice of his profession in Danville, Ky.; deputy attorney general of Jefferson County in 1787; served in the early Indian wars, and as a brigadier

general under Gen. Josiah Harmar in the campaign of 1790; judge of the district court of Jefferson County in 1791; presidential elector in 1796; judge of the circuit court 1802-1810; elected as a Republican to the Twelfth Congress (March 4, 1811-March 3, 1813); unsuccessful candidate for reelection to the Thirteenth Congress; elected to the Thirteenth Congress to fill the vacancy caused by the death of Representative-elect John Simpson; reelected to the Fourteenth Congress and served from April 20, 1813, to March 3, 1817; unsuccessful candidate for reelection to the Fifteenth Congress; appointed first president of the branch of the Bank of the United States of Louisville, Ky., in 1817; died near Louisville, Ky., in 1844; interment in the Ormsby Burial Ground (later the property of the Kentucky Military Institute) at Lyndon, near Louisville, Ky.

ORR, Alexander Dalrymple (nephew of William Grayson), a Representative from Kentucky; born in Alexandria, Loudoun County, Va., November 6, 1761; attended the local schools; about 1782 moved to Bourbon County, Ky. (then a part of Virginia), thence to a plantation on the Ohio River below Maysville, Mason County, Ky., and engaged in agricultural pursuits; member of the Virginia house of delegates in 1790; elected to the State senate in 1792 and served until his election to Congress; upon the admission of Kentucky as a State into the Union was elected to the Second Congress; reelected to the Third Congress and reelected as a Republican to the Fourth Congress and served from November 8, 1792, to March 3, 1797; resumed agricultural pursuits in Mason County near Maysville; died in Paris, Bourbon County, Ky., June 21, 1835; interment in Paris Cemetery.

ORR, Benjamin, a Representative from Massachusetts; born in Bedford, N.H., December 1, 1772; self-educated; apprenticed as a carpenter; attended Fryeburg (N.H.) Academy; taught school at Concord and New Milford, N.H.; graduated from Dartmouth College, Hanover, N.H., in 1798; studied law; was admitted to the bar in 1801 and commenced the practice of law in Brunswick, Maine (then a part of Massachusetts); moved to Topsham, Maine, the same year and continued the practice of law; overseer of Bowdoin College, Brunswick, Maine, and served as trustee from 1814 to 1828 and as treasurer in 1815 and 1816; elected as a Federalist to the Fifteenth Congress (March 4, 1817-March 3, 1819); was not a candidate for renomination in 1818; resumed the practice of law in Topsham, Maine; returned to Brunswick, Maine, in 1822 and continued the practice of law; died in Brunswick, Maine, on September 3, 1828; interment in Pine Grove Cemetery.

ORR, Jackson, a Representative from Iowa; born at Washington Court House, Fayette County, Ohio, September 21, 1832; moved with his parents to Benton, Elkhart County, Ind., in 1836; attended the common schools and Indiana University at Bloomington; moved to Jefferson, Greene County, Iowa, in 1856; served in the Union Army as captain of Company H, Tenth Regiment, Iowa Volunteer Infantry, 1861-1863; engaged in mercantile pursuits in Boone, Iowa; member of the State house of representatives in 1868; elected as a Republican to the Forty-second and Forty-third Congresses (March 4, 1871-March 3, 1875); chairman, Committee on Expenditures in the Department of the Interior (Forty-third Congress); was not a candidate for renomination in 1874; moved to Silverton, San Juan County, Colo., in 1875; elected county judge and served for three years; moved to Denver, Colo., and engaged in the practice of his profession and also in the real estate business; president of the Denver Fire and Police Board in 1893 and 1894; died in Denver, Colo., March 15, 1926; interment in Fairmount Cemetery.

ORR, James Lawrence, a Representative from South Carolina; born in Craytonville, Anderson County, S.C., May 12, 1822; attended the public schools, and was graduated from the University of Virginia at Charlottesville in 1842; studied law; was admitted to the bar and commenced practice in Anderson, S.C., in 1843; engaged in newspaper work; member of the State house of representatives 1844-1847; elected as a Democrat to the Thirty-first and to the four succeeding Congresses (March 4, 1849-March 3, 1859); chairman, Committee on Indian Affairs (Thirty-third Congress); Speaker of the House of Representatives (Thirty-fifth Congress); was not a candidate for renomination in 1858; resumed the practice of law at Craytonville; member of the southern rights convention held in Charleston, S.C., in 1851; delegate to the Democratic National Convention at Charleston in 1860; member of the secession convention in 1860; one of three commissioners sent to Washington, D.C., to treat with the Federal Government for the surrender of the forts in Charleston Harbor; Member of the Confederate Senate in 1861; served in the Confederate Army during the Civil War; special commissioner sent to President Johnson to negotiate the establishment of provisional government for the State of South Carolina in 1865; member of the State constitutional convention in 1865; elected Governor of South Carolina as a Republican in 1866; president of the State convention at Columbia in July 1866; delegate to the Union National Convention at Philadelphia in August 1866; judge of the eighth judicial circuit 1868-1870; member of the Republican State convention in August 1872; delegate to the Republican National Convention in 1872; appointed by President Grant as Minister to Russia in December 1872; died in St. Petersburg, Russia, May 5, 1873; interment in the Presbyterian Cemetery, Anderson, S.C.

Bibliography: Leemhuis, Roger P. James L. Orr and the Sectional Conflict. Washington, D.C.: University Press of America, 1979.

ORR, Robert, Jr., a Representative from Pennsylvania; born near Hannastown, Westmoreland County, Pa., March 5, 1786; attended the public schools; at an early age moved with his parents to Armstrong County; later moved to Kittanning; deputy sheriff of Armstrong County in 1805; studied surveying and was appointed deputy district surveyor; served in the War of 1812 and promoted to the rank of colonel; member of the State house of representatives 1817-1820; served in the State senate 1821-1826; elected to the Nineteenth Congress to fill the vacancy caused by the resignation of James Allison, Jr.; reelected to the Twentieth Congress and served from October 11, 1825, to March 3, 1829; retained his interest in military affairs, acquiring the rank and title of general; resided in Orrsville a short time in 1845, and later in Allegheny City 1848-1852; returned to Kittanning, Armstrong County, Pa., and died there May 22, 1876; interment in Kittanning Cemetery.

ORTH, Godlove Stein, a Representative from Indiana; born in Lebanon, Pa., on April 22, 1817; attended the Gettysburg College, Pennsylvania; studied law; was admitted to the bar in 1839 and commenced practice in LaFayette, Ind.; member of the State senate 1843-1848 and served one year as president; presidential elector on the Whig ticket in 1848; delegate to the peace convention held in Washington, D.C., in 1861 in an effort to devise means to prevent the impending war; served as captain of a company of Volunteers during the Civil War; elected as a Republican to the Thirty-eighth and to the three succeeding Congresses (March 4, 1863-March 3, 1871); chairman, Committee on Private

Land Claims (Fortieth and Forty-first Congresses), Committee on Foreign Affairs (Forty-third Congress); was not a candidate for reelection in 1870 to the Forty-second Congress; elected to the Forty-third Congress (March 4, 1873-March 3, 1875); was not a candidate for renomination in 1874; appointed Envoy Extraordinary and Minister Plenipotentiary to Austria-Hungary March 9, 1875, and served until May 23, 1876, when he resigned; elected as a Republican to the Forty-sixth and Forty-seventh Congresses and served from March 4, 1879, until his death in LaFayette, Tippecanoe County, Ind., December 16, 1882; interment in Springvale Cemetery.

ORTIZ, Solomon Porfirio, a Representative from Texas; born in Robstown, Nueces County, Tex., June 3, 1938; attended Robstown High School, Robstown, Tex.; attended Del Mar College, Corpus Christi, Tex., 1965-1967; United States Army, 1960-1962; insurance agent; Nueces County, Tex., constable, 1965-1968; Nueces County, Tex., commissioner, 1969-1976; Nueces County, Tex., sheriff, 1976-1982; elected as a Democrat to the Ninety-eighth and to the ten succeeding Congresses (January 3, 1983-present).

ORTON, William, a Representative from Utah; born in North Ogden, Weber County, Utah, September 22, 1948; B.S., Brigham Young University, 1973; J.D., 1979; admitted to the bar in 1979 and commenced practice in 1980; attorney with Internal Revenue Service, 1966-1977; elected as a Democrat to the One Hundred Second and to the two succeeding Congresses (January 3, 1991-January 3, 1997); was an unsuccessful candidate for reelection to the One Hundred Fifth Congress.

OSBORN, Thomas Ward, a Senator from Florida; born in Scotch Plains, Union County, N.J., March 9, 1833; moved to New York in 1842 with his parents, who settled in North Wilna; attended the common schools and graduated from Madison (now Colgate) University, Hamilton, N.Y., in 1860; studied law and was admitted to the bar in 1861; during the Civil War entered the Union Army in 1861 as lieutenant and became captain, major, and colonel of Battery D, First Regiment, New York Light Artillery; appointed assistant commissioner of the Bureau of Refugees and Freedmen for Florida 1865-1866; settled in Tallahassee, Fla., and commenced the practice of law; appointed register in bankruptcy in 1867; member of the State constitutional convention in 1868; moved to Pensacola, Fla.; member, State senate; upon the readmission of Florida to representation was elected as a Republican to the United States Senate and served from June 25, 1868, to March 3, 1873; was not a candidate for reelection; served as United States commissioner at the Centennial Exposition in Philadelphia, Pa., in 1876; moved to New York City and resumed the practice of law; also engaged in literary pursuits; died in New York City, December 18, 1898; interment in Hillside Cemetery, North Adams, Berkshire County, Mass.

Bibliography: Osborn, Thomas Ward. No Middle Ground: Thomas Ward Osborne's Letters from the Field (1862-1864). Edited by Herb S. Crumb and Katherine Dhalle. Hamilton, NY: Edmonston Publishing, 1993; Osborn, Thomas Ward. The Fiery Trail: A Union Officer's Account of Sherman's Last Campaigns. Edited by Richard Harwell and Philip N. Racine. Knoxville: University of Tennessee Press, 1986.

OSBORNE, Edwin Sylvanus, a Representative from Pennsylvania; born in Bethany, Wayne County, Pa., August 7, 1839; attended the public schools and the University of Northern Pennsylvania at Bethany; was graduated from the New York State and National Law School at Albany, N.Y., in 1860; was admitted to the bar and practiced law in Wilkes-Barre, Pa.; entered the Union Army August 30, 1862,

as captain of Company F, One Hundred and Forty-ninth Regiment, Pennsylvania Volunteer Infantry; was promoted to major of that regiment on February 25, 1865, and served until honorably discharged on July 25, 1865; appointed by Governor Geary as major general of the National Guard, Third Division, of Pennsylvania in 1870; served as commander of the Department of Pennsylvania, Grand Army of the Republic, in 1883; elected as a Republican to the Forty-ninth, Fiftieth, and Fifty-first Congresses (March 4, 1885-March 3, 1891); was not a candidate for renomination in 1890; delegate to the Republican National Convention in 1888; resumed the practice of law in Wilkes-Barre, Pa.; moved to Washington, D.C., in 1898 and lived in retirement until his death on January 1, 1900; interment in Arlington National Cemetery.

OSBORNE, Henry, a Delegate from Georgia; born August 21, 1751, in Newton County, Lemardy, Ireland; emigrated to Pennsylvania in 1779 and admitted to the Philadelphia bar; judge advocate of the Pennsylvania militia, October 1780; state notary public, July 1781; removed from all state offices in June 1783 following supreme executive council's determination that he was a bigamist; settled near St. Mary's, Camden County, Ga., in December 1784; held various state offices; member of the Georgia Assembly, 1786-1788; elected as a Delegate to the Continental Congress in 1786 but did not attend; chief justice of Georgia March 1787-January 1789; judge of the superior court in the western district 1789-1791; was removed from office and convicted by the Georgia senate in December 1791 of election fraud in the election of Anthony Wayne to the U.S. House of Representatives; his citizenship was restored under the Georgia constitution of 1798; died on St. Simons Island, Ga., November 9, 1800.

OSBORNE, Henry Zenas, a Representative from California; born in New Lebanon, Columbia County, N.Y., October 4, 1848; attended the public schools; during the Civil War served in the One Hundred and Ninety-second Regiment, New York Volunteer Infantry; engaged in newspaper work as printer, reporter, editor, and publisher, with residences in New York City, Cincinnati, Memphis, New Orleans, Austin, Bodie, and Los Angeles; receiver of public moneys at Bodie, Calif., 1878-1884; collector of customs in Los Angeles 1890-1894; United States marshal, southern district of California, 1898-1906; delegate to the Republican National Convention in 1888; commissioner of the board of public works, Los Angeles, in 1914 and 1915; elected as a Republican to the Sixty-fifth, Sixty-sixth, and Sixty-seventh Congresses and served from March 4, 1917, until his death; had been reelected to the Sixty-eighth Congress; died in Los Angeles, Calif., February 8, 1923; interment in Rosedale Cemetery.

OSBORNE, John Eugene, a Representative from Wyoming; born in Westport, Essex County, N.Y., June 19, 1858; attended the common schools and was graduated from the high school at Westport; studied medicine and was graduated from the University of Vermont at Burlington in 1880; moved to Rawlins, Wyo., and engaged in the practice of medicine; later engaged in raising livestock on the open range; member of the Wyoming Territorial legislature 1883-1885; served as chairman of the Territorial penitentiary building commission in 1888, and as mayor of the city of Rawlins the same year; Governor of Wyoming 1893-1895; was renominated but declined; chairman of the Wyoming delegation to the Democratic National Convention in 1896; elected as a Democrat to the Fifty-fifth Congress (March 4, 1897-March 3, 1899); declined to be a candidate for re-

nomination in 1898; member of the Democratic National Committee 1900-1920; First Assistant Secretary of State 1913-1917; engaged in banking and stock raising; died in Rawlins, Wyo., on April 24, 1943; interment in Cedar Hill Cemetery, Princeton, Ky.

OSBORNE, Thomas, a Representative from Nebraska; born in Hastings, Adams County, Nebr., February 23, 1937; graduated from Hastings High School, Hastings, Nebr.; B.S., Hastings College, Hastings, Nebr., 1959; M.A., University of Nebraska, 1963; Ph.D., University of Nebraska, 1965; head football coach, University of Nebraska, 1972-1997; elected as a Republican to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

OSBORNE, Thomas Burr, a Representative from Connecticut; born in Weston (now Easton), Conn., July 8, 1798; was graduated from Yale College in 1817; studied law; was admitted to the bar in 1820 and commenced practice in Fairfield, Conn.; clerk of the county and superior courts 1826-1839; member of the State house of representatives in 1836; elected as a Whig to the Twenty-sixth and Twentyseventh Congresses (March 4, 1839-March 3, 1843); chairman, Committee on Patents (Twenty-seventh Congress); served in the State senate in 1844, and the same year was appointed judge of the Fairfield County Court, which office he held for several years; again a member of the State house of representatives in 1850; judge of probate for Fairfield district in 1851; moved to New Haven in 1854; professor in Yale Law School from 1855 until 1865, when he resigned; died in New Haven, Conn., on September 2, 1869; interment in Evergreen Cemetery.

OSE, Doug, a Representative from California; born in Sacramento, Sacramento, Calif., June 27, 1955; graduated from Rio Americano High School; B.S., University of California, Berkeley, Calif., 1977; elected as a Republican to the One Hundred Sixth and to the two succeeding Congresses (January 3, 1999-January 3, 2005); not a candidate for reelection in 2004.

OSGOOD, Gayton Pickman, a Representative from Massachusetts; born in Salem, Mass., July 4, 1797; was graduated from Harvard University in 1815; studied law; was admitted to the bar and commenced practice in Salem; moved to North Andover in 1819; member of the State house of representatives 1829-1831; elected as a Jacksonian to the Twenty-third Congress (March 4, 1833-March 3, 1835); unsuccessful candidate for renomination in 1834; retired from public life and engaged in agricultural pursuits; died in Andover, Essex County, Mass., June 26, 1861; interment in the Old North Parish Burying Ground, North Andover, Mass.

OSGOOD, Samuel, a Delegate from Massachusetts; born in Andover, Essex County, Mass., February 3, 1748; was graduated from Harvard College in 1770; studied theology; engaged in mercantile pursuits; delegate to the Essex County convention in 1774; member of the Provincial Congress; entered the Revolutionary Army as captain and left the service as colonel and assistant quartermaster; Member of the Continental Congress 1781-1784; member of the State senate, 1780; member of the State house of representatives in 1784: a commissioner of the United States Treasury 1785-1789; Postmaster General in the administration of President Washington 1789-1791; moved to New York City; member of the State assembly 1800-1803; Supervisor of Internal Revenue for the District of New York; appointed naval officer at the port of New York May 10, 1803, and served until his death, August 12, 1813; interment in the Brick Presbyterian Church, Nassau and Beekman Streets (now Fifth Avenue and Thirty-seventh Street), New York City.

Bibliography: Osgood, Samuel. The House of Many Mansions: A Sermon, Preached on Sunday, June 5, 1859, in the Church of the Messiah. New York: Printed by John F. Trow, 1859.

O'SHAUNESSY, George Francis, a Representative from Rhode Island; born in Galway, Ireland, May 1, 1868; immigrated to the United States in 1872 with his parents, who settled in New York; attended St. Theresa's School, De La Salle Institute, and Columbia College Law School, New York City; was admitted to the bar in 1889 and practiced in New York City until 1907; deputy attorney general of New York in 1904 and 1905; assistant corporation counsel of New York City in 1906; resigned and moved to Providence, R.I., in 1907; was admitted to the Rhode Island bar the same year and practiced in Providence; member of the State house of representatives in 1910; elected as a Democrat to the Sixty-second and to the three succeeding Congresses (March 4, 1911-March 3, 1919); did not seek renomination in 1918, but was an unsuccessful candidate for election to the United States Senate; appointed collector of internal revenue for Rhode Island October 1, 1919, and served until July 31, 1921; resumed the practice of law; died in Providence, R.I., November 28, 1934; interment in St. Francis Cemetery, Pawtucket, R.I.

OSIAS, Camilo, a Resident Commissioner from the Philippine Islands; born in Balaoan, La Union, Philippine Islands, March 23, 1889; attended school in Balaoan, Vigan, San Fernando, and was appointed government student to the United States in 1905; was graduated from the Western Illinois State Teachers College at Macomb in 1908; attended the University of Chicago, in 1906 and 1907; was graduated from Columbia University in New York City, and from the Teachers College of New York City in 1910; returned to the Philippine Islands and taught school; first Filipino superintendent of schools in 1915 and 1916; assistant director of education 1917-1921; member of the first Philippine mission to the United States in 1919 and 1920; lecturer at the University of the Philippines 1919-1921; president of the National University 1921-1936; elected a member of the Philippine Senate in 1925; elected as a Nationalist a Resident Commissioner to the United States in 1928: reelected in 1931 and served from March 4, 1929, until January 3, 1935, when his term expired in accordance with the new Philippine Commonwealth Government; unsuccessful candidate for election to the Philippine Senate in 1934; member of the Constitutional Convention in 1934; member of the first National Assembly in 1935; member of the Economic Mission to the United States in 1939; chairman of Educational Mission 1938-1941; chairman of National Council of Education in 1941; director of publicity and propaganda until January 1942; chairman of National Cooperative Administration in 1941; subsequently assistant commissioner of the Department of Education, Health, and Public Welfare, then Minister of Education of the Republic of the Philippines until 1945; chancellor of Osias Colleges; elected to the Philippine Senate in 1947 for the term expiring in 1953; served as minority and majority floor leader and then elected president of the Philippine Senate; Philippine representative to the Interparliamentary Union in Rome and to the International Trade Conference in Genoa in 1948; unsuccessful candidate for the Nationalist Party nomination for President of the Philippines in 1953; elected as a Liberal Party member of the Philippine Senate, 1961-1967, and served as president pro tempore; was a resident of Mandaluyong, Rizal, Philippines, until his death in Manila on May 20, 1976. Bibliography: Bananal, Eduardo. Camilo Osias: Educator and Statesman. Quezon City, P.I.: Manlapaz Publishing Co., 1974; "Camilo Osia" in Hispanic Americans in Congress, 1822-1995. Prepared under the direction of the Joint Committee on Printing by Carmen E. Enciso and Tracy North, Hispanic Division, Library of Congress. Washington: Government Printing Office, 1995; Osias, Camilo. The Story of a Long Career of Varied Tasks. Quezon City, P.I.: Manlapaz Publishing Co., 1971.

OSMER, James H., a Representative from Pennsylvania; born in Tenterdon (near London), England, January 23, 1832; when an infant his parents immigrated to the United States and settled near Bellefonte, Centre County, Pa.; attended private schools, Bellefonte Academy, Centre County, Pa., Mount Pleasant College, Westmoreland County, Pa., and Pennsylvania and Dickinson Seminary, Williamsport, Pa.; studied law at Elmira, N.Y.; was admitted to the bar of the supreme court of New York at Cortland in 1858 and practiced at Horseheads, near Elmira, until 1865, when he moved to Franklin, Pa., where he was admitted to the bar and practiced; delegate to the Republican National Convention in 1876; delegate to several State conventions; elected as a Republican to the Forty-sixth Congress (March 4, 1879-March 3, 1881); was not a candidate for renomination in 1880; continued the practice of his profession in Franklin, Venango County, Pa., until his death, October 3, 1912; interment in Franklin Cemetery.

OSMERS, Frank Charles, Jr., a Representative from New Jersey; born in Leonia, Bergen County, N.J., December 30, 1907; attended the public schools and Williams College, Williamstown, Mass.; engaged in the jewelry business; member of the Haworth, N.J., Borough Council 1930-1934; mayor of Haworth, N.J., in 1935 and 1936; member of the State house of assembly 1935-1937; elected as a Republican to the Seventy-sixth and to the Seventy-seventh Congress (January 3, 1939-January 3, 1943); while a member of the Seventy-seventh Congress enlisted as a private and was graduated from the Infantry School at Fort Benning, Ga., as a second lieutenant; placed on inactive list by Presidential directive and finished his term in Congress; was not a candidate for reelection in 1942 to the Seventy-eighth Congress; went on active duty as a second lieutenant in the Seventyseventh Infantry Division on January 4, 1943, transferred to the Twenty-fourth Corps and served in the Pacific, and was discharged on February 22, 1946; major in Officers' Reserve Corps; resumed his former business pursuits; also interested in real estate, insurance, and publishing businesses; elected as a Republican to the Eighty-second Congress, by special election, November 6, 1951, to fill the vacancy caused by the resignation of Harry L. Towe; reelected to the six succeeding Congresses and served from November 6, 1951, to January 3, 1965; unsuccessful candidate for reelection in 1964 to the Eighty-ninth Congress; unsuccessful candidate for election in 1966 to the Ninetieth Congress; executive administrator, Bergen County, N.J., 1968-1970; engaged in real estate business in Englewood, N.J.; resided in Tenafly, N.J., where he died May 21, 1977; interment in Brookside Cemetery, Englewood, N.J.

OSTERTAG, Harold Charles, a Representative from New York; born in Attica, Wyoming County, N.Y., June 22, 1896; attended the public schools; was graduated from Chamberlain Military Institute at Perry, N.Y., in 1915; during the First World War enlisted in the Seventy-fourth Infantry, Twenty-seventh Division, and served in France with the Fifty-fifth Pioneer Infantry; employed with the New York Central Railroad 1917-1950, advancing to assistant to the vice president, traffic department; member of the State

assembly 1932-1950; member of board of managers of the Council of State Governments 1935-1950; delegate to the Republican state conventions 1930-1958; delegate to the Republican National Conventions in 1952, 1956, and 1960; elected as a Republican to the Eighty-second and to the six succeeding Congresses (January 3, 1951-January 3, 1965); was not a candidate for renomination to the Eightyninth Congress; was a resident of Perry, N.Y., until his death on May 2, 1985, in Pompano Beach, Fla.

O'SULLIVAN, Eugene Daniel, a Representative from Nebraska; born on a cattle ranch near Kent, Reno County, Kans., May 31, 1883; attended the public schools of Kent, Kans.; was graduated from Christian Brothers College, St. Joseph, Mo., in 1903; attended St. Benedict's College, Atchison, Kans., in 1904 and 1905; graduated from Creighton University Law School, Omaha, Nebr., in 1910; was admitted to the bar in 1910 and commenced the practice of law in Omaha, Nebr.; unsuccessful Democratic candidate for the gubernatorial nomination in 1934; was unsuccessful as a write-in candidate for election to the United States Senate in 1934; delegate to the Democratic National Conventions in 1924, 1928, 1932, 1940, and 1944; elected as a Democrat to the Eighty-first Congress (January 3, 1949-January 3, 1951); unsuccessful candidate for reelection in 1950 to the Eighty-second Congress; resumed the practice of law; died in Omaha, Nebr., February 7, 1968; interment in Calvary Cemetery.

O'SULLIVAN, Patrick Brett, a Representative from Connecticut; born in Derby, New Haven County, Conn., August 11, 1887; attended the public schools; was graduated from Yale University in 1908, from Georgetown University, Washington, D.C., in 1909, and from Yale Law School in 1913; was admitted to the bar in 1913 and commenced practice in Derby; corporation counsel of Derby 1914-1917; delegate to the Democratic National Convention in 1916; member of the State senate and its minority leader in 1917; in 1918, during the First World War, resigned from the State senate to enlist in the United States Navy; elected as a Democrat to the Sixty-eighth Congress (March 4, 1923-March 3, 1925); unsuccessful candidate for reelection in 1924 to the Sixty-ninth Congress; resumed the practice of law; associate professor of law at the Yale Law School; judge of the Connecticut Superior Court 1931-1950, associate justice of Connecticut Supreme Court 1950-1957, and chief justice in 1957, serving until August 11 of that year when he reached the mandatory retirement age; continued serving as a State trial referee in New Haven; cochairman, Constitutional Convention, 1965; resided in Orange, Conn., where he died November 10, 1978; interment in St. Lawrence Cemetery, West Haven, Conn.

OTERO, Mariano Sabino (nephew of Miguel Antonio Otero), a Delegate from the Territory of New Mexico; born in Peralta, Valencia County, N.Mex., August 29, 1844; attended private and parochial schools and St. Louis University, Missouri; engaged in commercial pursuits and stock raising, and subsequently became a banker; probate judge of Bernalillo County 1871-1879; nominated by the Democratic State convention as a candidate for Delegate to the Forty-fourth Congress, but declined; elected as a Republican to the Forty-sixth Congress (March 4, 1879-March 3, 1881); declined to be a candidate for renomination in 1880; engaged in his former business pursuits; commissioner of Bernalillo County 1884-1886; unsuccessful candidate for election in 1888 to the Fifty-first Congress and in 1890 to the Fiftysecond Congress; moved to Albuquerque, N.Mex., in 1889; interested in the manufacture of sulphur and engaged in banking; died in Albuquerque, Bernalillo County, N.Mex., February 1, 1904; interment in Santa Barbara Cemetery.

OTERO, Miguel Antonio (uncle of Mariano Sabino Otero), a Delegate from the Territory of New Mexico; born in Valencia, N.Mex., June 21, 1829; attended private and parochial schools and St. Louis University, Missouri; was graduated from Pingree's College, Fishkill, N.Y., and later became a member of the faculty; returned to St. Louis, Mo.; studied law; was admitted to the bar in 1851 and commenced practice in Albuquerque, N.Mex., in 1852; member of the Territorial house of representatives 1852-1854; attorney general for the Territory of New Mexico in 1854; successfully contested as a Democrat the election of Jóse M. Gallegos to the Thirty-fourth Congress and served from July 23, 1856, to March 3, 1857; reelected to the Thirty-fifth and Thirty-sixth Congresses (March 4, 1857-March 3, 1861); was not a candidate for renomination in 1860; delegate to the Democratic National Convention at Charleston, S.C., in 1860; appointed by President Lincoln as secretary of the Territory of New Mexico and Acting Governor in 1861, and served for one year; engaged in mercantile pursuits at Westport Landing (now Kansas City), Mo., 1861-1864, and at several other places in the West until 1877; interested in the construction of railroads and engaged in banking; unsuccessful candidate for election in 1880 to the Forty-seventh Congress; died in Las Vegas, N.Mex., May 30, 1882; interment in Riverside Cemetery, Denver, Colo.

OTEY, Peter Johnston, a Representative from Virginia; was born in Lynchburg, Campbell County, Va., December 22, 1840; attended private schools in Lynchburg; was graduated from the Virginia Military Institute at Lexington in 1859; engaged in civil engineering; joined the Confederate Army in 1861 and served throughout the Civil War; organized and built the Lynchburg & Durham Railroad and became president of the company; engaged in banking and was general manager of the Rivermont Land Co.; elected as a Democrat to the Fifty-fourth and to the three succeeding Congresses and served from March 4, 1895, until his death; delegate to the Democratic National Convention in 1896; died in Lynchburg, Va., May 4, 1902; interment in the Presbyterian Cemetery.

OTIS, Harrison Gray (son of Samuel Allyne Otis), a Representative and a Senator from Massachusetts; born in Boston, Mass., on October 8, 1765; graduated from Harvard University in 1783; studied law; admitted to the bar in 1786 and commenced practice in Boston; elected to the Massachusetts general court in 1794 and 1795; appointed by President George Washington district attorney for the district of Massachusetts in 1796; elected as a Federalist to the Fifth and Sixth Congresses (March 4, 1797-March 3, 1801); was not a candidate for renomination in 1800; appointed United States district attorney for Massachusetts by President John Adams 1801-1802; member and speaker of the State house of representatives 1802-1805; member, State senate 1805-1813, 1814-1817, and was its president 1805-1806, 1808-1811; overseer of Harvard University 1810-1823; delegate to the Hartford convention in 1814; judge of the court of common pleas 1814-1818; elected as a Federalist to the United States Senate and served from March 4, 1817, to May 30, 1822, when he resigned; unsuccessful candidate for mayor of Boston in 1822 and for governor of Massachusetts in 1823; fellow of Harvard University 1823-1825; mayor of Boston 1829-1832; retired from public life; died in Boston, Mass., October 28, 1848; interment in Mount Auburn Cemetery, Cambridge, Mass.

Bibliography: Dictionary of American Biography; Morison, Samuel Eliot. Harrison Gray Otis, 1765-1848: The Urbane Federalist. 1913. Rev. ed. (2 vols in 1). Boston: Houghton, Mifflin, 1969; Otis, Harrison Gray. Otis' Letters in Defence of the Hartford Convention, and the People of Massachusetts. Boston: S. Gardner, 1824.

OTIS, John, a Representative from Maine; born in Leeds, Maine, August 3, 1801; attended the common schools, and was graduated from Bowdoin College, Brunswick, Maine, in 1823; studied law; was admitted to the bar and commenced practice in Hallowell, Maine, in 1826; member of the State house of representatives in 1841; appointed a member of the Northeastern Boundary Commission in 1842; served in the State senate in 1842; again a member of the State house of representatives in 1846 and 1847; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); died in Hallowell, Kennebec County, Maine, October 17, 1856; interment in Hallowell Cemetery.

OTIS, John Grant, a Representative from Kansas; born near Danby, Rutland County, Vt., February 10, 1838; pursued an academic course at Burr Seminary, Manchester, Vt.; attended Williams College, Williamstown, Mass., and the law department of Harvard University; was admitted to the bar of Rutland County, Vt., in 1859; moved to Topeka, Kans., in May 1859 and commenced the practice of law; assisted in recruiting the first black regiment of Kansas in 1862; paymaster general of the Governor's military staff from February 1863 to 1865, with rank of colonel; engaged in agricultural pursuits and in the dairy business near Topeka; was State agent of the Grange 1873-1875; State lecturer for the Grange 1889-1891; elected as a Populist to the Fifty-second Congress (March 4, 1891-March 3, 1893); unsuccessful candidate for renomination in 1892; engaged in his former business pursuits until his death in Topeka, Kans., February 22, 1916; interment in Topeka Cemetery.

OTIS, Norton Prentiss, a Representative from New York; born in Halifax, Windham County, Vt., March 18, 1840; attended public schools of Halifax, Vt., and Albany, Hudson, and Yonkers, N.Y.; in early youth entered in business with his father and engaged in the manufacture of elevators for nearly fifty years; mayor of Yonkers, N.Y., 1880-1882; member of the State assembly in 1884; president of the New York State Commission to the World's Exposition at Paris, in 1900; president of St. John's Riverside Hospital of Yonkers; unsuccessful candidate for election in 1900 to the Fifty-seventh Congress; elected as a Republican to the Fifty-eighth Congress and served from March 4, 1903, until his death at Hudson Terrace, Westchester County, N.Y., February 20, 1905; interment in Oakland Cemetery.

OTIS, Samuel Allyne (father of Harrison Gray Otis), a Delegate from Massachusetts; born in Barnstable, Barnstable County, Mass., November 24, 1740; was graduated from Harvard College in 1759; engaged in mercantile pursuits in Boston; member of the State house of representatives in 1776; member of the Board of War in 1776; collector of clothing for the Continental Army in 1777; member of the Massachusetts constitutional convention; again a member of the State house of representatives 1784-1787 and elected speaker of the house in 1784; Member of the Continental Congress in 1787 and 1788; elected Secretary of the United States Senate on April 8, 1789, and served until his death in Washington, D.C., April 22, 1814; interment in Congressional Cemetery.

OTJEN, Theobald, a Representative from Wisconsin; born in West China, St. Clair County, Mich., on October 27, 1851; attended the Marine City (Mich.) Academy and a private school in Detroit; employed as foreman in the rolling mill of the Milwaukee Iron Co. in Milwaukee 1870-1872; was graduated from the law department of the University of Michigan at Ann Arbor March 25, 1875; admitted to the bar at Ann Arbor in 1875 and commenced practice

in Detroit, Mich.; moved to Milwaukee, Wis., in 1883; member of the common council of Milwaukee 1887-1894; trustee of the Milwaukee Public Library 1887-1891; trustee of the public museum 1891-1894; unsuccessful candidate for comptroller of the city in April 1892; unsuccessful candidate for election in 1892 to the Fifty-third Congress and in 1893 to the same Congress to fill the vacancy caused by the resignation of John L. Mitchell; elected as a Republican to the Fifty-fourth and to the five succeeding Congresses (March 4, 1895-March 3, 1907); unsuccessful candidate for renomination in 1906; resumed the practice of law in Milwaukee, Wis.; died in Milwaukee, Wis., April 11, 1924; interment in Forest Home Cemetery.

O'TOOLE, Donald Lawrence, a Representative from New York; born in Brooklyn, N.Y., August 1, 1902; attended the public and parochial schools; was graduated from St. James Academy, Brooklyn, N.Y., in 1916 and from the law department of Fordham University, New York City, in 1925; postgraduate student at Columbia University and New York University, New York City; was admitted to the bar in 1927 and commenced practice in New York City; member of the board of aldermen 1934-1936; elected as a Democrat to the Seventy-fifth and to the seven succeeding Congresses (January 3, 1937-January 3, 1953); unsuccessful candidate for reelection in 1952 to the Eighty-third Congress and for election in 1954 to the Eighty-fourth Congress; resumed the practice of law; executive director of New York State Department of Commerce and Industry 1955-1957, and commissioner of the department from August 1, 1958, to April 29, 1959; was a resident of Brooklyn, N.Y.; died in Ocala, Fla., September 12, 1964; interment in Holy Cross Cemetery, Brooklyn, N.Y.

OTTER, C. L. (Butch), a Representative from Idaho; born in Caldwell, Canyon County, Idaho, May 3, 1942; B.A., College of Idaho (now Alberston College of Idaho), Caldwell, Idaho, 1967; Idaho Army National Guard, 1968-1973; member of the Idaho state house of representatives, 1972-1976; business executive; Idaho state lieutenant governor, 1987-2001; elected as a Republican to the One Hundred Seventh and to the succeeding Congress (January 3, 2001-present).

OTTINGER, Richard Lawrence, a Representative from New York; born in New York City, January 27, 1929; attended public schools of Scarsdale, N.Y.; graduated from Loomis School, Windsor, Conn., Windsor, Conn., 1946; B.A., Cornell University, 1950; LL.B, Harvard Law School, 1953; took postgraduate study in international law, Georgetown University, 1960-1961; served in the United States Air Force, 1955-1957, and was discharged as a captain; admitted to the New York bar in 1955; practiced international and corporate law, 1955-1960; chair, member of the board of directors, Legal Environmental Assistance Foundation and Environmental and Energy Study Institute; contract manager, International Cooperation Administration, 1960-1961; a founder and second staff member of the Peace Corps, serving as director of programs for the West Coast of South America, 1961-1964; elected as a Democrat to the Eightvninth and to the two succeeding Congresses (January 3, 1965-January 3, 1971); was not a candidate for reelection, but was an unsuccessful candidate for election to the United States Senate in 1970; organizer of Grassroots Action, Inc., in Washington, D.C., 1971-1972; unsuccessful candidate for election to the Ninety-third Congress in 1972; elected as a Democrat to the Ninety-fourth and to the four succeeding Congresses (January 3, 1975-January 3, 1985); did not seek reelection to the Ninety-ninth Congress in 1984; dean emeritus, Pace University Law School; is a resident of Mamaroneck, N.Y.

OURY, Granville Henderson, a Delegate from the Territory of Arizona; born in Abingdon, Washington County, Va., March 12, 1825; moved with his parents to Bowling Green, Mo., in 1836; pursued academic studies; studied law; was admitted to the bar in 1848 at Bowling Green, Mo.; moved to San Antonio, Tex., the same year, and in 1849 moved to Marysville, Calif., and engaged in mining; went to Tucson, Ariz., in 1856 and began the practice of law; presided as judge of the district court for Arizona and New Mexico at Mesilla, N.Mex.; elected delegate from Arizona to the Confederate Congress and took his seat January 21, 1862; resigned in 1862 to serve as captain, Herbert's Battalion, Arizona Cavalry, Confederate Army; colonel on the staff of General Sibley in Texas and Louisiana 1862-1864; took oath of allegiance October 8, 1865, at Fort Mason, Ariz., and then resumed the practice of law at Tucson; elected to the Territorial house of representatives in 1866; appointed Territorial attorney general in 1869; moved to Phoeniz in 1871; appointed district attorney of Maricopa County and served from 1871 to 1873; again elected to the Territorial house of representatives in 1873 and 1875, serving as speaker in 1866 and 1873; unsuccessful candidate for election in 1878 to the Forty-sixth Congress; appointed district attorney of Pinal County in 1879; elected as a Democrat to the Fortyseventh and Forty-eighth Congresses (March 4, 1881-March 3, 1885); was not a candidate for renomination in 1884; delegate to the Democratic National Convention in 1884; returned to Florence, Ariz., in 1885 and resumed the practice of law; district attorney for Pinal County in 1889 and 1890; died in Tucson, Ariz., January 11, 1891; interment in the Masonic Cemetery, Florence, Ariz.

OUTHWAITE, **Joseph Hodson**, a Representative from Ohio; born in Cleveland, Ohio, December 5, 1841; attended the public schools of Zanesville, Ohio; taught in the high school of that city 1862-1864; principal of a grammar school in Columbus, Ohio, 1864-1867; studied law while teaching; was admitted to the bar in 1866 and practiced from 1867 to 1871 at Osceola, Mo.; prosecuting attorney of Franklin County, Ohio, 1874-1878; trustee of the county children's home 1879-1883; trustee of the sinking fund of the city of Columbus in 1883; reappointed in 1884 for a term of five years; elected as a Democrat to the Forty-ninth and to the four succeeding Congresses (March 4, 1885-March 3, 1895); chairman, Committee on Pacific Railroads (Fiftieth Congress), Committee on Military Affairs (Fifty-second and Fifty-third Congresses); appointed a member of the commission to codify the laws of the United States; civilian member of the Board of Ordnance and Fortification 1895-1899; member of the board of trustees of Ohio State University at Columbus from December 1896 to January 1898; dean of the law school of Ohio State University from 1904 until his death in Columbus, Ohio, December 9, 1907; interment in Greenlawn Cemetery.

OUTLAND, George Elmer, a Representative from California; born in Santa Paula, Ventura County, Calif., October 8, 1906; attended the public schools; Whittier (Calif.) College, A.B., 1928; Harvard University, M.A., 1929; Yale University, Ph.D., 1937; also attended the University of Southern California at Los Angeles; served as assistant director of boy's work, Hale House, Boston, Mass., 1928-1930; director of boy's work, Denison House, Boston, Mass., 1929-1933, and of Neighborhood House, Los Angeles, Calif., in 1933 and 1934; supervisor of boys' welfare for Federal Transient Service of Southern California in 1934 and 1935; director of New Haven (Conn.) Community College in 1935 and 1936; instructor at Yale University 1935-1937; served on the faculty of Santa Barbara (Calif.) State College 1937-1942; dele-

gate, California State Democratic Conventions, 1942-1950; elected as a Democrat to the Seventy-eighth and Seventy-ninth Congresses (January 3, 1943-January 3, 1947); unsuccessful candidate for reelection in 1946 to the Eightieth Congress; delegate, Democratic National Conventions, 1944 and 1948; chairman, Democratic State policy committee, 1948-1950; prof, San Francisco State College 1947-1972; resided in Anacortes, Wash., where he died March 2, 1981; cremated; ashes interred at Pierce Cemetery, Santa Paula, Calif.

OUTLAW, David (cousin of George Outlaw), a Representative from North Carolina; born near Windsor, Bertie County, N.C., September 14, 1806; attended the private schools and academies of Bertie County; was graduated from the University of North Carolina at Chapel Hill in 1824; studied law; was admitted to the bar in 1825 and commenced practice in Windsor, N.C.; member of the State house of representatives 1831-1834, 1854, and 1858; delegate to the State constitutional convention at Raleigh in 1835; solicitor of the first judicial district 1836-1844; delegate to the Whig National Convention in 1844; colonel of the Bertie County Regiment of State militia; elected as a Whig to the Thirtieth, Thirty-first, and Thirty-second Congresses (March 4, 1847-March 3, 1853); unsuccessful candidate for reelection in 1852 to the Thirty-third Congress; resumed the practice of law in Windsor, Bertie County, N.C.; served in the State senate in 1860 and 1866; died in Windsor, N.C., October 22, 1868; interment in the Episcopal Cemetery.

OUTLAW, George (cousin of David Outlaw), a Representative from North Carolina; born near Windsor, Bertie County, N.C., birth date unknown; educated by private teachers and in the common schools; engaged in agricultural and mercantile pursuits; member of the State house of commons, 1796-1797; served in the State senate, 1802, 1806-1808, 1810-1814, 1817, 1821, and 1822, and served as speaker in 1812, 1813, and 1814; elected to the Eighteenth Congress to fill the vacancy caused by the resignation of United States Representative Hutchins G. Burton (January 19, 1825-March 3, 1825); was not a candidate for reelection to the Nineteenth Congress; resumed agricultural and mercantile pursuits; died in Windsor, Bertie County, N.C., August 15, 1825; interment in the family cemetery.

OVERMAN, Lee Slater (son-in-law of Augustus Summerfield Merrimon), a Senator from North Carolina; born in Salisbury, Rowan County, N.C., January 3, 1854; attended private schools and graduated from Trinity College (now Duke University), Durham, N.C., in 1874; taught school two years; private secretary to the Governor 1877-1879; studied law; admitted to the bar in 1878 and began practice in Salisbury, N.C., in 1880; member, State house of representatives 1883, 1885, 1887, 1893, 1899, and served as speaker in 1893; president of the North Carolina Railroad Co. in 1894; unsuccessful Democratic candidate for United States Senator in 1895; president of the Salisbury Savings Bank; member of the board of trustees of the University of North Carolina and Duke University; presidential elector on the Democratic ticket in 1900; elected as a Democrat to the United States Senate in 1903; reelected in 1909, 1914, 1920 and 1926 and served from March 4, 1903, until his death; chairman, Committee on Revolutionary Claims (Sixtyfirst Congress), Committee on Woman Suffrage (Sixty-second Congress), Committee on Rules (Sixty-third through Sixtyfifth Congresses), Committee on Engrossed Bills (Sixty-sixth Congress); died in Washington, D.C., December 12, 1930; funeral services were held in the Chamber of the United States Senate; interment in Chestnut Hill Cemetery, Salisbury, N.C.

Bibliography: American National Biography; Dictionary of American Biography; U.S. Congress. Memorial Addresses. 71st Cong., 3rd sess., 1930-1931. Washington, D.C.: Government Printing Office, 1931; Watson, Richard L., Jr. "Principle, Party, and Constituency: The North Carolina Congressional Delegation, 1917-1919." North Carolina Historical Review 56 (July 1959): 298-323.

OVERMYER, Arthur Warren, a Representative from Ohio; born near Lindsey, Sandusky County, Ohio, on May 31, 1879; attended the public schools and also Lima Lutheran College; taught school; was graduated from the Ohio Northern University Law School at Ada in 1902; was admitted to the bar in 1902 and commenced practice in Fremont, Ohio; clerk of the Fremont Board of Health 1907-1910; city solicitor 1910-1914; elected as a Democrat to the Sixtyfourth and Sixty-fifth Congresses (March 4, 1915-March 3, 1919); unsuccessful candidate for reelection in 1918 to the Sixty-sixth Congress; appointed judge of the court of common pleas by Gov. A.V. Donahev April 10, 1926, and elected to that position in November of the same year; reelected in 1930 and served until his resignation on December 1, 1934, having been appointed by Gov. George White to a vacancy in the Ohio Sixth District Court of Appeals; elected in 1936 for a six-year term; in 1942 was chosen as chief justice of the nine courts of appeals of Ohio; retired from the courts on February 8, 1943; resumed the private practice of law in Fremont, Ohio, until his retirement in 1951; died in North Royalton, Ohio, March 8, 1952; interment in Four-Mile House Cemetery, near Fremont, Ohio.

OVERSTREET, James, a Representative from South Carolina; born near Barnwell Court House, Barnwell District, S.C., February 11, 1773; attended the common schools; studied law; was admitted to the bar in 1798 and commenced practice in Barnwell District; member, State house of representatives, 1808-1813; elected to the Sixteenth and Seventeenth Congresses and served from March 4, 1819, until his death May 24, 1822, at China Grove, Rowan County, N.C., while en route to his home from Washington, D.C.; interment in Savitz Cemetery at Mount Zion Reformed Church, China Grove, N.C.

OVERSTREET, James Whetstone, a Representative from Georgia; born on a farm near Sylvania, Screven County, Ga., August 28, 1866; attended the rural schools and Sylvania High School; was graduated from Mercer (Ga.) University in 1888; studied law in Augusta; was admitted to the bar in 1892 and commenced practice in Sylvania, Ga.; member of the State house of representatives in 1898 and 1899; member of the Democratic executive committee in 1905 and 1906; appointed judge of the city court of Sylvania in December 1902 and served until October 1, 1906, when he resigned; elected as a Democrat to the Fifty-ninth Congress to fill the vacancy caused by the death of Rufus E. Lester and served from October 3, 1906, to March 4, 1907; resumed the practice of law in Sylvania; delegate to the Democratic National Convention in 1912; elected to the Sixty-fifth, Sixty-sixth, and Sixty-seventh Congresses (March 4, 1917-March 3, 1923); unsuccessful candidate for renomination in 1922; resumed the practice of law in Sylvania, Ga., where he died December 4, 1938; interment in Sylvania Cemetery.

OVERSTREET, Jesse, a Representative from Indiana; born in Franklin, Johnson County, Ind., December 14, 1859; attended the schools of his native city; was graduated from the Franklin High School in 1877 and from Franklin College in 1882; studied law; was admitted to the bar in 1886 and

commenced practice in Franklin; member of the Republican State central committee of Indiana in 1892; elected as a Republican to the Fifty-fourth and to the six succeeding Congresses (March 4, 1895-March 3, 1909); chairman, Committee on Expenditures in the Department of Justice (Fifty-sixth and Fifty-seventh Congresses), Committee on the Post Office and Post Roads (Fifty-eighth through Sixtieth Congresses); unsuccessful candidate for reelection in 1908 to the Sixty-first Congress; resumed the practice of his profession; died in Indianapolis, Ind., May 27, 1910; interment in the Columbus City Cemetery, Columbus, Ind.

OVERTON, Edward, Jr., a Representative from Pennsylvania; born in Towanda, Bradford County, Pa., February 4, 1836; attended Susquehanna Collegiate Institute, Towanda, Pa., and was graduated from Princeton College in 1856; studied law; was admitted to the bar in 1858 and commenced practice in Towanda, Pa.; solicitor of Bradford County in 1861; during the Civil War entered the Union Army in September 1861 as a major in the Fiftieth Regiment. Pennsylvania Volunteer Infantry; promoted to lieutenant colonel in 1863 and from that time commanded the regiment until mustered out in October 1864; served as register in bankruptcy 1867-1876; elected as a Republican to the Forty-fifth and Forty-sixth Congresses (March 4, 1877-March 3, 1881); unsuccessful candidate for renomination in 1880; resumed the practice of law; president of the Citizens' National Bank of Towanda from 1897 until his death in Towanda, Pa., September 18, 1903; interment in Oak Hill Cemetery.

OVERTON, John Holmes (uncle of Overton Brooks), a Representative and a Senator from Louisiana; born in Marksville, Avoyelles Parish, La., September 17, 1875; attended the public schools; graduated from the Louisiana State University at Baton Rouge in 1895 and from the law department of Tulane University, New Orleans, La., in 1897; admitted to the bar in 1898 and commenced practice in Alexandria, La.; member of the board of supervisors of Louisiana State University; elected on May 12, 1931, as a Democrat to the Seventy-second Congress to fill the vacancy caused by the death of James B. Aswell and served from May 12, 1931, to March 3, 1933; did not seek renomination in 1932, having become a candidate for Senator; elected to the United States Senate in 1932; reelected in 1938 and 1944 and served from March 4, 1933, until his death; chairman, Committee on Manufactures (Seventy-sixth through Seventy-ninth Congresses), Committee on Commerce (Seventy-ninth Congress), Committee on Irrigation and Reclamation (Seventy-ninth Congress); died in the naval hospital at Bethesda, Md., May 14, 1948; interment in Mount Olivet Cemetery, Pineville, La.

Bibliography: U.S. Congress. House. *Memorial Services*. 81st Cong., 1st sess., 1949. Washington: Government Printing Office, 1950.

OVERTON, Walter Hampden, a Representative from Louisiana; born near Louisa Court House, Va., in 1788; moved in infancy with his father to North Carolina, and thence to Tennessee in 1801; attended the common schools; entered the Army in 1808, and promoted through the ranks to major in the Third Rifles February 21, 1814; transferred to the Artillery Corps May 17, 1815; brevetted lieutenant colonel December 23, 1814, for actions at the Battle of New Orleans; resigned October 31, 1815; commissioned major general of militia by the Louisiana Legislature; settled near Alexandria, Rapides Parish, La.; member of courthouse building commission in 1820 and 1821; member of the commission on navigation of Bayou Rapides in 1824; engaged in planting; elected as a Jacksonian to the Twenty-first Con-

gress (March 4, 1829-March 3, 1831); was not a candidate for renomination in 1830 to the Twenty-second Congress; returned to his plantation near Alexandria, Rapides Parish, La.; died near Alexandria, December 24, 1845; interment in McNutt Hill Cemetery.

OWEN, Allen Ferdinand, a Representative from Georgia; born on a plantation near the Yadkin River, Wilkes County, N.C., October 9, 1816; moved to Talbotton, Talbot County, Ga.; studied under private teachers; was graduated from Franklin College, Athens, Ga., from Yale College in 1837, and from the Dane Law School of Harvard University in 1839; was admitted to the bar at Boston in 1839 and commenced practice in Talbotton, Ga., in 1840; member of the State house of representatives 1843-1847; clerk of the State house of representatives in 1848; delegate to the Whig National Convention in 1848; elected as a Whig to the Thirty-first Congress (March 4, 1849-March 3, 1851); later became affiliated with the Democratic Party; consul at Habana, Cuba, from May to December 1851; resumed the practice of law in Talbotton, Ga.; died in Upatoi, Muscogee County, Ga., April 7, 1865, while on a visit with relatives; interment in Oak Hill Cemetery, Talbotton, Ga.

OWEN, Emmett Marshall, a Representative from Georgia; born on a farm near Hollonville, Pike County, Ga., October 19, 1877; attended the Hollonville grammar school; was graduated from Gordon Institute, Barnesville, Ga., in 1898 and from the law department of the University of Georgia at Athens in 1900; taught school in Butts County, Ga., in 1901 and 1902; was admitted to the bar in 1902 and commenced practice in Zebulon, Ga.; also operated a large peach farm; member of the State house of representatives 1902-1906; mayor of Zebulon 1905-1907; served as solicitor of the Pike County Court 1906-1909, as solicitor of the city court of Zebulon, Ga., 1909-1912, as solicitor general for the Flint judicial circuit 1913-1923, and as solicitor general for the Griffin judicial circuit 1923-1933; elected as a Democrat to the Seventy-third and to the three succeeding Congresses and served from March 4, 1933, until his death in Washington, D.C., on June 21, 1939; interment in East View Cemetery, Zebulon, Ga.

OWEN, George Washington, a Representative from Alabama; born in Brunswick County, Va., on October 20, 1796; moved with his parents to Tennessee; attended the common schools and was graduated from the University of Nashville Tennessee; studied law; was admitted to the bar in 1816 and commenced practice in Claiborne, Ala.; unsuccessful candidate for election in 1821 to the Seventeenth Congress; member of the State house of representatives 1819-1821 and served as speaker in 1821; elected to the Eighteenth, Nineteenth, and Twentieth Congresses (March 4, 1823-March 3, 1829); appointed collector of the port of Mobile by President Jackson and served from April 20, 1828, to July 20, 1836; elected mayor of Mobile in 1836 and held the position until his death, which occurred on his plantation near Mobile, Ala., August 18, 1837; interment in the Old Church Street Cemetery, Mobile, Ala.

OWEN, James, a Representative from North Carolina; born near Wilmington, Bladen County, N.C., on December 7, 1784; educated at Bingham's Academy, Pittsboro, N.C.; engaged in agricultural pursuits; member of the State house of commons 1808-1811; served as president of the Wilmington & Raleigh Railroad Co.; elected as a Republican to the Fifteenth Congress (March 4, 1817-March 3, 1819); died in Wilmington, N.C., September 4, 1865; interment in Oakdale Cemetery.

OWEN, Robert Dale, a Representative from Indiana; born in Glasgow, Scotland, November 7, 1801; studied under private teachers and attended the Emanuel von Fellenberg School at Hofwyl, near Berne, Switzerland, 1820-1823; immigrated to the United States in 1825 with his parents, who settled in Posey County, Ind.; aided his father in the establishment of the social community of New Harmony, Ind., and on the failure of that project he returned to Europe for further study; returned to the United States in 1827 and became a citizen; was the founder and editor of the Free Enquirer, published in New York, 1828-1832; returned to New Harmony in 1832; member of the State house of representatives 1835-1838; unsuccessful candidate for election in 1838 to the Twenty-sixth Congress and in 1840 to the Twenty-seventh Congress; elected as a Democrat to the Twenty-eighth and Twenty-ninth Congresses (March 4, 1843-March 3, 1847); chairman, Committee on Roads and Canals (Twenty-eighth Congress); unsuccessful candidate for reelection in 1846 to the Thirtieth Congress; member of the State constitutional convention in 1850; member of the State house of representatives in 1851; appointed by President Franklin Pierce as Chargé d'Affaires to the Two Sicilies May 24, 1853, and Minister Resident June 29, 1854, serving until September 20, 1858; devoted the remainder of his life to writing on social problems; died at his summer home "Cosy Cove," at Crosbyside, on Lake George, N.Y., June 24, 1877; interment in the Village Cemetery at Lake George, Warren County, N.Y.

Bibliography: Elliott, Josephine M., ed. Robert Dale Owen's Travel Journal, 1827. Indianapolis: Indiana Historical Society, 1977; Leopold, Richard William. Robert Dale Owen: A Biography. Cambridge, Mass.: Harvard University Press, 1940. Reprint, New York: Octagon Books, 1969; Pancoast, Elinor, and Anne E. Lincoln. The Incorrigible Idealist: Robert Dale Owen in America. Bloomington, Ind.: Principia Press, 1940.

OWEN, Robert Latham, a Senator from Oklahoma; born in Lynchburg, Campbell County, Va., February 2, 1856; attended private schools in Lynchburg, Va., and Baltimore, Md.; graduated from Washington and Lee University, Lexington, Va., 1877; moved to Salina, Indian Territory, and taught school among the Cherokee Indians; studied law; admitted to the bar in 1880 and commenced practice; federal Indian agent for the Five Civilized Tribes 1885-1889; member of the Democratic National Committee 1892-1896; organized the First National Bank of Muskogee in 1890 and was its president for ten years; upon the admission of Oklahoma as a State into the Union in 1907 was elected as a Democrat to the United States Senate for the term ending March 3, 1913; reelected in 1912 and 1918 and served from December 11, 1907, to March 3, 1925; declined to be a candidate for renomination in 1924; chairman, Committee on Indian Depredations (Sixty-second Congress), Committee on the Mississippi River and Its Tributaries (Sixty-second Congress), Committee on Pacific Railroads (Sixty-second Congress), Committee on Banking and Currency (Sixty-third through Sixty-fifth Congresses), Committee on the Five Civilized Tribes (Sixty-sixth Congress); resumed the practice of law in Washington, D.C.; organized and served as chairman of the National Popular Government League from 1913 until his death in Washington, D.C., July 19, 1947; interment in Spring Hill Cemetery, Lynchburg, Va.

Bibliography: Dictionary of American Biography; Brown, Kenny. "A Progressive From Oklahoma: Senator Robert Latham Owen, Jr." Chronicles of Oklahoma 62 (Fall 1984): 232-65; Keso, Edward. The Senatorial Career of Robert Latham Owen. Gardenvale, Canada: Garden City Press, 1938.

OWEN, Ruth Bryan (later Mrs. Borge Rohde, daughter of William Jennings Bryan), a Representative from Florida; born in Jacksonville, Morgan County, Ill., October 2, 1885; educated in public schools, Lincoln, Nebr.; attended Monti-

cello Seminary, Godfrey, Ill., and the University of Nebraska at Lincoln; member of the executive committee of the American Women's War Relief Fund in London, England; war nurse in the Voluntary Aid Detachment in the Egypt-Palestine campaign, 1915-1918; lecturer, Lyceum and Chautauqua lecture circuit, Miami, Fla., 1918-1928; board of regents of the University of Miami, Miami, Fla., 1925-1928; author; elected as a Democrat to the Seventy-first and to the succeeding Congress (March 4, 1929-March 3, 1933); unsuccessful candidate for renomination to the Seventy-third Congress in 1932; delegate to the Interparliamentary Union at London, 1930; appointed Minister to Denmark (April 13, 1933-August 30, 1936); special assistant, Department of State, United Nations Conference, San Francisco, Calif., 1945; alternate delegate, United Nations General Assembly, 1949; member of the Advisory Board of the Federal Reformatory for Women, 1938-1954; member of the board of trustees of the Starr Commonwealth for Boys, 1941-1954; died on July 26, 1954, in Copenhagen, Denmark; interment in Ordrup Cemetery, Copenhagen, Denmark.

Bibliography: Vickers, Sarah Pauline. "The Life of Ruth Bryan Owen: Florida's First Congresswoman and America's First Woman Diplomat." Ph.D. dissertation, Florida State University, 1994.

OWEN, William Dale, a Representative from Indiana; born in Bloomington, Ind., on September 6, 1846; attended Indiana University at Bloomington in 1865 and entered upon the study of law; relinquished law for the ministry; pastor of the Logansport (Ind.) Christian Church until 1878; elected as a Republican to the Forty-ninth, Fiftieth, and Fifty-first Congresses (March 4, 1885-March 3, 1891); unsuccessful candidate for reelection in 1890 to the Fifty-second Congress; elected secretary of state of Indiana and served from January 16, 1895, to January 15, 1899; engaged in real estate speculation and interested in rubber plantations in Mexico; in 1906 went to Europe, where he died.

OWENS, Douglas Wayne, a Representative from Utah; born in Panguitch, Garfield County, Utah, May 2, 1937; graduated from Panguitch High School, Panguitch, Utah, 1955; attended University of Utah, Salt Lake City, Utah, 1955-1957, 1960-1961; J.D., University of Utah Law School, Salt Lake City, Utah, 1964; missionary to France, Church of Jesus Christ of Latter Day Saints, 1957-1960; lawyer, private practice; western states coordinator, presidential campaigns of Robert F. Kennedy in 1968 and Edward M. Kennedy in 1980; staff, United States Senator Edward M. Kennedy of Massachusetts, 1969-1971; staff, United States Senator Frank E. Moss of Utah, 1971-1972; delegate, Democratic National Convention, 1968 and 1980; elected as a Democrat to the Ninety-third Congress (January 3, 1973-January 3, 1975); was not a candidate for reelection to the Ninety-fourth Congress, but was an unsuccessful candidate for the United States Senate in 1974; president of the Montreal, Canada Mission for the Church of Jesus Christ of Latter Day Saints, 1975-1978; elected as a Democrat to the One Hundredth and to the two succeeding Congresses (January 3, 1987-January 3, 1993); was not a candidate for renomination to the One Hundred Third Congress in 1992, but was an unsuccessful candidate for the United States Senate; died on December 18, 2002, in Tel Aviv, Israel.

OWENS, George Welshman, a Representative from Georgia; born in Savannah, Ga., August 29, 1786; attended school in Harrow, England, and was graduated from Cambridge University; studied law in the office of Mr. Chitty in London; returned to Savannah, Ga.; was admitted to the bar and practiced; elected as a Jacksonian to the Twenty-fourth Congress and reelected as a Democrat to the Twenty-

fifth Congress (March 4, 1835-March 3, 1839); resumed the practice of law; died in Savannah, Ga., March 2, 1856; interment in Laurel Grove Cemetery.

OWENS, James W., a Representative from Ohio; born in Springfield Township, Franklin County, Ind., October 24, 1837; pursued academic studies; was graduated from Miami University, Oxford, Ohio, in 1862; during the Civil War enlisted in the Union Army as a private in the Twentieth Regiment, Ohio Volunteer Infantry, for three months' service; reenlisted and was made first lieutenant of Company A, Eighty-sixth Regiment, Ohio Volunteer Infantry, and on the reorganization of that regiment was made captain of Company K; attended the law department of the University of Michigan at Ann Arbor in 1864 and 1865; was admitted to the bar in 1865 and commenced practice in Newark, Licking County, Ohio; elected prosecuting attorney of Licking County in 1867 and reelected in 1869; elected to the State senate in 1875; reelected in 1877, and served as president of that body; member of the board of trustees of Miami University 1878-1896; elected as a Democrat to the Fiftyfirst and Fifty-second Congresses (March 4, 1889-March 3, 1893); chairman, Committee on Expenditures in the Department of the Interior (Fifty-second Congress); was not a candidate for renomination in 1892; resumed the practice of his profession; died in Newark, Licking County, Ohio, on March 30, 1900; interment in Cedar Hill Cemetery.

OWENS, Major Robert Odell, a Representative from New York; born in Collierville, Shelby County, Tenn., June 28, 1936; graduated from Hamilton High School, Memphis, Tenn.; B.A., Morehouse College, Atlanta, Ga., 1956; M.S., Atlanta University (now Clark Atlanta), Atlanta, Ga., 1957; chair, Brooklyn Congress of Racial Equality; vice president, Metropolitan Council of Housing, N.Y., 1964; community coordinator, Brooklyn Public Library, Brooklyn, N.Y., 1964-1966; executive director, Brownsville Community Council, 1966-1968; commissioner, Community Development Agency, New York, N.Y., 1968-1973; director, community media library program, Columbia University, New York, N.Y., 1973-1975; member of the New York state senate, 1974-1982; served on International Commission on Ways of Implementing Social Policy to Ensure Maximum Public Participation and Social Justice for Minorities at The Hague, Netherlands, 1972; elected as a Democrat to the Ninety-eighth Congress and to the ten succeeding Congresses (January 3, 1983-present).

OWENS, Thomas Leonard, a Representative from Illinois; born in Chicago, Ill., December 21, 1897; attended the parochial schools, Northwestern University, and De Paul University, Chicago, Ill.; was graduated from Loyola University Law School, Chicago, Ill., in 1926; was admitted to the bar in 1927 and commenced practice in Chicago, Ill.; during the First World War served in the Students' Army Training Corps at Loyola University in 1918; elected as a Republican to the Eightieth Congress and served from January 3, 1947, until his death in Bethesda, Md., June 7, 1948; interment in All Saints' Cemetery, Chicago, Ill.

OWENS, William Claiborne, a Representative from Kentucky; born near Georgetown, Scott County, Ky., October 17, 1849; attended the common schools, also Kentucky Wesleyan College, Millersburg Ky., Transylvania University, Lexington, Ky., and was graduated from Columbia Law College, New York City, in 1872; was admitted to the bar in the same year and commenced practice in Georgetown, Ky.; prosecuting attorney for Scott County from 1874 to 1877, when he resigned; member of the State house of representa-

tives 1877-1887 and served as speaker in 1882 and 1883; delegate to the Democratic National Convention in 1892; elected as a Democrat to the Fifty-fourth Congress (March 4, 1895-March 3, 1897); was not a candidate for renomination in 1896; became affiliated with the Republican Party in 1896; major in the Second Regiment, Kentucky Volunteers, during the Spanish-American War in 1898; moved to Louisville, Ky., in 1900 and resumed the practice of law; died in Louisville, Ky., November 18, 1925; interment in Georgetown Cemetery, Georgetown, Ky.

OWSLEY, Bryan Young, a Representative from Kentucky; born near Crab Orchard, Lincoln County, Ky., August 19, 1798; attended the common schools of Lincoln County; studied law and was admitted to the bar; moved to Jamestown, Ky.; clerk of the circuit court in 1827; elected as a Whig to the Twenty-seventh Congress (March 4, 1841-March 3, 1843); unsuccessful candidate for reelection in 1842 to the Twenty-eighth Congress; register of the United States land office, with residence in Frankfort, 1845-1849; died in Frankfort, Franklin County, Ky., on October 27, 1849.

OXLEY, Michael Garver, a Representative from Ohio; born in Findlay, Hancock County, Ohio, February 11, 1944; B.A., Miami University, Oxford, Ohio, 1966; J.D., Ohio State University College of Law, Columbus, Ohio, 1969; Federal Bureau of Investigation, 1969-1972; lawyer, private practice; member of the Ohio state house of representatives, 1972-1981; delegate to Ohio state Republican conventions, 1972-1980; delegate to Republican National Conventions, 1976 and 1984; elected as a Republican to the Ninety-seventh Congress by special election, to fill the vacancy caused by the death of United States Representative Tennyson Guyer, reelected to the eleven succeeding Congresses (June 25, 1981-present); chair, Committee on Financial Services (One Hundred Seventh and One Hundred Eighth Congresses).

P

PACA, William, a Delegate from Maryland; born at "Wye Hall," near Abingdon, Queen Anne (now Harford) County, Md., October 31, 1740; was graduated from Philadelphia College in 1759; studied law in Annapolis, Md., and in the Middle Temple, London, England; was admitted to the bar in 1764; returned home and commenced the practice of his profession at Annapolis in 1764; member of the provincial assembly 1771-1774; Member of the Continental Congress 1774-1779; a signer of the Declaration of Independence; served in the State senate 1777-1779; chief judge of the superior court of Maryland 1778-1780; chief justice of the court of appeals in prize and admiralty cases 1780-1782; Governor of Maryland from November 1782 to November 1785; was influential in establishing Washington College in Chestertown, Md., in 1786; delegate to the State convention in 1788 which ratified the Federal Constitution; appointed by President Washington as judge of the United States Court for Maryland and served from 1789 until his death at "Wye Hall," Queen Anne County, Md., October 23, 1799; interment in the family burial ground, Queen Anne County,

Bibliography: Stiverson, Gregory A., and Phebe R. Jacobsen. William Paca, A Biography. Baltimore: Maryland Historical Society, 1976.

PACE, Stephen, a Representative from Georgia; born in Terrell County, Ga., near Dawson, March 9, 1891; attended the public schools and Georgia School of Technology at Atlanta; was graduated from the law department of the University of Georgia at Athens in 1914; was admitted to the