

SEVENTH CONGRESS

MARCH 4, 1801, TO MARCH 3, 1803

FIRST SESSION—*December 7, 1801, to May 3, 1802*

SECOND SESSION—*December 6, 1802, to March 3, 1803*

SPECIAL SESSION OF THE SENATE—*March 4, 1801, to March 5, 1801*

VICE PRESIDENT OF THE UNITED STATES—AARON BURR, of New York

PRESIDENT PRO TEMPORE OF THE SENATE—ABRAHAM BALDWIN,¹ of Georgia; STEPHEN R. BRADLEY,² of Vermont

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

DOORKEEPER OF THE SENATE—JAMES MATHERS, of New York

SPEAKER OF THE HOUSE OF REPRESENTATIVES—NATHANIEL MACON,³ of North Carolina

CLERK OF THE HOUSE—JOHN H. OSWALD, of Pennsylvania; JOHN BECKLEY,⁴ of Virginia

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

DOORKEEPER OF THE HOUSE—THOMAS CLAXTON

CONNECTICUT

SENATORS

James Hillhouse
Uriah Tracy

REPRESENTATIVES AT LARGE

Samuel W. Dana
John Davenport
Roger Griswold
Calvin Goddard⁵
Elias Perkins
John C. Smith
Benjamin Tallmadge

DELAWARE

SENATORS

William H. Wells
Samuel White

REPRESENTATIVE AT LARGE

James A. Bayard

GEORGIA

SENATORS

Abraham Baldwin

James Jackson

REPRESENTATIVES AT LARGE

John Milledge⁶
Peter Early⁷
Benjamin Taliaferro⁸
David Meriwether⁹

KENTUCKY

SENATORS

John Brown
John Breckinridge

REPRESENTATIVES

Thomas T. Davis
John Fowler

MARYLAND

SENATORS

John E. Howard
William Hindman¹⁰
Robert Wright¹¹

REPRESENTATIVES

John Archer
John Campbell
John Dennis

Daniel Hiester

Joseph H. Nicholson
Thomas Plater
Samuel Smith
Richard Sprigg, Jr.¹²
Walter Bowie¹³

MASSACHUSETTS

SENATORS

Dwight Foster¹⁴
Jonathan Mason

REPRESENTATIVES

John Bacon
Phanuel Bishop
Manasseh Cutler
Richard Cutts
William Eustis
Silas Lee¹⁵
Samuel Thatcher¹⁶
Levi Lincoln¹⁷
Seth Hastings¹⁸
Ebenezer Mattoon
Nathan Read
William Shepard
Josiah Smith

¹ Elected December 7, 1801; April 17, 1802.

² Elected December 14, 1802; February 25, 1803; March 2, 1803.

³ Elected December 7, 1801.

⁴ Elected December 7, 1801.

⁵ Elected to fill vacancy caused by resignation of Representative-elect Elizur Goodrich (March 3, 1801, before the beginning of the congressional term), and took his seat December 7, 1801.

⁶ Resigned in May 1802.

⁷ Elected to fill vacancy caused by resignation of John Milledge, and took his seat January 10, 1803.

⁸ Resigned in 1802.

⁹ Elected to fill vacancy caused by resignation of Benjamin Taliaferro, and took his seat December 6, 1802.

¹⁰ Reappointed to fill vacancy in term beginning March 4, 1801, caused by failure of legislature to elect his successor, and took his seat March 5, 1801.

¹¹ Elected to fill vacancy in term beginning March 4, 1801, and took his seat December 7, 1801.

¹² Resigned February 11, 1802.

¹³ Elected to fill vacancy caused by resignation of Richard Sprigg, Jr., and took his seat March 24, 1802.

¹⁴ Resigned March 2, 1803.

¹⁵ Resigned August 20, 1801.

¹⁶ Elected to fill vacancy caused by resignation of Silas Lee, and took his seat December 6, 1802.

¹⁷ Resigned March 5, 1801, before Congress assembled having been appointed Attorney General of the United States.

¹⁸ Elected to fill vacancy caused by resignation of Levi Lincoln, and took his seat January 11, 1802.

MASSACHUSETTS—Continued

REPRESENTATIVES—Continued

Joseph B. Varnum
Peleg Wadsworth
Lemuel Williams

NEW HAMPSHIRE

SENATORS

Samuel Livermore¹⁹
Simeon Olcott²⁰
James Sheafe²¹
William Plumer²²

REPRESENTATIVES AT LARGE

Abiel Foster
Joseph Peirce²³
Samuel Hunt²⁴
Samuel Tenney
George B. Upham

NEW JERSEY

SENATORS

Jonathan Dayton
Aaron Ogden

REPRESENTATIVES AT LARGE

John Condit
Ebenezer Elmer
William Helms
James Mott
Henry Southard

NEW YORK

SENATORS

Gouverneur Morris
John Armstrong²⁵
De Witt Clinton²⁶

REPRESENTATIVES

John Bird²⁷
John P. Van Ness²⁸
Lucas C. Elmendorf
Samuel L. Mitchill
Thomas Morris
John Smith
Thomas Tillotson²⁹
Theodorus Bailey³⁰
David Thomas
Philip Van Cortlandt
Killian K. Van Rensselaer
Benjamin Walker

NORTH CAROLINA

SENATORS

Jesse Franklin

David Stone

REPRESENTATIVES

Willis Alston
William Barry Grove
Archibald Henderson
William H. Hill
Charles Johnson³¹
Thomas Wynns³²
James Holland
Nathaniel Macon
Richard Stanford
John Stanly
Robert Williams

OHIO³³

SENATORS

Vacant

REPRESENTATIVE AT LARGE

Vacant

PENNSYLVANIA

SENATORS

James Ross
John Peter G. Muhlenberg³⁴
George Logan³⁵

REPRESENTATIVES

Robert Brown
Thomas Boude
Andrew Gregg
John A. Hanna
Joseph Hiester
Joseph Hemphill
William Hoge
William Jones
Michael Leib
John Smilie
John Stewart
Isaac Van Horne
Henry Woods

RHODE ISLAND

SENATORS

Theodore Foster
Ray Greene³⁶
Christopher Ellery³⁷

REPRESENTATIVES AT LARGE

Joseph Stanton, Jr.
Thomas Tillinghast

SOUTH CAROLINA

SENATORS

Charles Pinckney³⁸
Thomas Sumter³⁹
John Ewing Colhoun⁴⁰
Pierce Butler⁴¹

REPRESENTATIVES

William Butler
Benjamin Huger
Thomas Lowndes
Thomas Moore
John Rutledge, Jr.
Thomas Sumter⁴²
Richard Winn⁴³

TENNESSEE

SENATORS

Joseph Anderson
William Cocke

REPRESENTATIVE AT LARGE

William Dickson

VERMONT

SENATORS

Elijah Paine⁴⁴
Stephen R. Bradley⁴⁵
Nathaniel Chipman

REPRESENTATIVES

Lewis R. Morris
Israel Smith

VIRGINIA

SENATORS

Stevens T. Mason
Wilson C. Nicholas

REPRESENTATIVES

Richard Brent
Samuel J. Cabell
Thomas Claiborne
Matthew Clay
John Clopton
John Dawson
William B. Giles
Edwin Gray
David Holmes
George Jackson
Anthony New
Thomas Newton, Jr.
John Randolph
John Smith
John Stratton
John Taliaferro

¹⁹ Resigned June 12, 1801.

²⁰ Elected to fill vacancy caused by resignation of Samuel Livermore, and took his seat December 7, 1801.

²¹ Resigned June 14, 1802.

²² Elected to fill vacancy caused by resignation of James Sheafe, and took his seat December 14, 1802.

²³ Resigned in 1802.

²⁴ Elected to fill vacancy caused by resignation of Joseph Peirce, and took his seat December 6, 1802.

²⁵ Resigned February 5, 1802.

²⁶ Elected to fill vacancy caused by resignation of John Armstrong, and took his seat February 23, 1802.

²⁷ Resigned July 25, 1801, before Congress assembled.

²⁸ Elected to fill vacancy caused by resignation of John Bird, and took his seat December 7, 1801; seat declared forfeited January 17, 1803, because he had accepted and exercised the office of major of militia, under authority of the United States, within the Territory of Columbia.

²⁹ Resigned August 10, 1801, before Congress assembled, having been appointed Secretary of State of New York.

³⁰ Elected to fill vacancy caused by resignation of Thomas Tillotson, and took his seat December 7, 1801.

³¹ Died on July 23, 1802.

³² Elected to fill vacancy caused by death of Charles Johnson, and took his seat December 7, 1802.

³³ Admitted as a State into the Union, November 29, 1802, from territory known as the "Northwest Territory," which was originally ceded to the United States by the State of Virginia.

³⁴ Resigned June 30, 1801; attended special session of the Senate only, March 4-5, 1801.

³⁵ Appointed to fill vacancy caused by resignation of John Peter G. Muhlenberg, and took his seat December 7, 1801; subsequently elected.

³⁶ Resigned March 5, 1801.

³⁷ Elected to fill vacancy caused by resignation of Ray Greene, and took his seat December 7, 1801.

³⁸ Resigned in 1801.

³⁹ Elected to fill vacancy caused by resignation of Charles Pinckney, and took his seat December 19, 1801.

⁴⁰ Died October 26, 1802.

⁴¹ Elected on November 4, 1802, to fill vacancy caused by death of John E. Colhoun.

⁴² Resigned December 15, 1801, having been elected Senator.

⁴³ Elected to fill vacancy caused by resignation of Thomas Sumter, and took his seat January 24, 1803.

⁴⁴ Resigned September 1, 1801.

⁴⁵ Elected to fill vacancy caused by resignation of Elijah Paine, and took his seat December 7, 1801.

Philip R. Thompson
Abram Trigg
John Trigg

MISSISSIPPI TERRITORY ⁴⁶
DELEGATE
Narsworthy Hunter ⁴⁷
Thomas M. Green ⁴⁸

**TERRITORY NORTHWEST OF
THE RIVER OHIO** ⁴⁹
DELEGATE
Paul Fearing ⁵⁰

⁴⁶ Formed by act of April 7, 1798, from territory ceded to the United States by the States of Georgia and South Carolina.

⁴⁷ Died March 11, 1802.

⁴⁸ Elected to fill vacancy caused by death of Narsworthy Hunter, and took his seat December 6, 1802.

⁴⁹ A portion of this Territory became the State of Ohio and was granted statehood November 29, 1802.

⁵⁰ Question raised as to his right to retain his seat after November 29, 1802, when the Territory was granted statehood as the State of Ohio; no other representative appearing, was permitted to retain the seat.