

U.S. LEGISLATIVE BRANCH

U.S. LEGISLATIVE BRANCH

CONGRESS¹

U.S. Senate: The Capitol, Washington, D.C. 20510, phone (202) 224-3121, website — www.senate.gov

U.S. House of Representatives: The Capitol, Washington, D.C. 20515, phone (202) 225-3121, website — www.house.gov

The Congress of the United States was created by Article 1, Section 1 of the U.S. Constitution, which provides that “All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.”

The Senate has 100 members, two from each state, who are elected for six-year terms. There are three classes of senators, and a new class is elected every two years.

The House of Representatives has 435 members. The number representing each state is determined by population, and every state is entitled to at least one representative. Members are elected for two-year terms, all terms running for the same period.

Senators and representatives must be residents of the state from which they are chosen. In addition, a senator must be at least 30 years old and must have been a U.S. citizen for at least nine years. A representative must be at least 25 years old and must have been a citizen for at least seven years.

Nebraska’s Congressional Delegates

Nebraska has two senators and three representatives based on recent U.S. Census figures. In the past, the number of Nebraska representatives has been as few as one and as many as six. From 1867 to 1883, the state had one representative. The state had three from 1883 to 1893, six until 1933, five until 1943, four until 1963, and three since 1963.²

The map on Page 87 shows current congressional districts. These district boundaries are redrawn, based on population, after each U.S. census.

Nebraska senators and representatives maintain offices and residences in Nebraska, as well as in Washington, D.C.³

¹Source: *The United States Government Manual 2009-10*.

²See historical rosters of Nebraska’s senators and representatives on Pages 92-95.

³Addresses and phone numbers for Nebraska members of Congress are listed with their biographies on Pages 88-91.

Nebraska Congressional Districts*

*Boundaries established by LB 851 in the 2001 legislative session.

Nebraska U.S. Senators, 2011

MIKE JOHANN'S

Washington Office: 404 Russell Senate Office Building, Washington, D.C. 20510, phone (202) 224-4224

Omaha Office: 9900 Nicholas St., Suite 325, Omaha, NE 68114, phone (402) 758-8981

Lincoln Office: 294 Federal Building, 100 Centennial Mall North, Lincoln, NE 68508, phone (402) 476-1400

Scottsbluff Office: 115 Railway St., Suite C102, Scottsbluff, NE 69361, phone (308) 632-6032

Kearney Office: 4111 4th Ave., Suite 26, Kearney, NE 68845, phone (308) 236-7602

Elected to U.S. Senate: 2008

Political Party: Republican

Committees: Agriculture; Banking; Commerce; Veterans' Affairs; Indian Affairs

Biography: Born June 18, 1950 in Osage, IA. Graduate of St. Mary's University, Winona, MN (B.A.), 1971; Creighton University (J.D.), 1974. Married Stephanie Johanns, Dec. 24, 1986; two children: Michaela and Justin. Former: U.S. Secretary of Agriculture, 2005-07; Nebraska governor, 1999-2005;

Lincoln mayor, 1991-99; attorney, Nelson, Johanns, Morris, Holdeman and Titus, 1976-91; attorney, Cronin and Hannon, 1975-76.

Nebraska U.S. Senators, 2011 (Cont'd.)

E. BENJAMIN NELSON

Home Address: Omaha, NE 68114

Washington Office: 720 Hart Senate Office Building, Washington, D.C. 20510, phone (202) 224-6551, fax (202) 228-0012, website — www.bennelson.senate.gov

Omaha Office: 11819 Miracle Hills Drive, Suite 205, Omaha, NE 68154, phone (402) 391-3411, fax (402) 391-4725

Lincoln Office: 440 N. Eighth St., Suite 120 Lincoln, NE 68508, phone (402) 441-4600, fax (402) 476-8753

Kearney Office: P.O. Box 2105, Kearney, NE 68848, phone (308) 293-5818, fax (308) 468-5951

Scottsbluff Office: P.O. Box 1472, Scottsbluff, NE 69363, phone (308) 631-7614, fax (308) 635-7835

Elected to U.S. Senate: 2000; re-elected 2006

Political Party: Democrat

Committees: Agriculture; Armed Services; Appropriations; Rules; Armed Services Strategic Forces Subcommittee (chair)

Biography: Born May 17, 1941 in McCook. Graduate of University of Nebraska (B.A.), 1963; (M.A.), 1966; (J.D.), 1970.

Married Diane C. Nelson, Feb. 22, 1980; four children: Kevin, Sarah, Christie and Patrick; five grandchildren. Former: Nebraska governor, 1991-99; attorney; co-founder,

Kaufman, Nelson, Pattee; executive vice president, National Association of Insurance Commissioners, 1982-85; president and chief executive officer, Central National Insurance Group, 1980-81; president, Central National, 1978-79; executive vice president, Central National, 1977; director of insurance, State of Nebraska, 1975-76; secretary and general counsel, Central National, 1975; assistant general counsel, Central National, 1972-74. **Member:** American Bar Association; Nebraska Bar Association; Omaha Bar Association. **Former member:** chairman, Western Governors' Association; president, Council of State Governments; founding member and chairman, Governors' Ethanol Coalition; chairman, Midwestern Governors' Conference; chairman, National Education Goals Panel; vice chairman, Natural Resources Committee and co-lead governor on Federalism, National Governors' Association; chairman, Interstate Oil and Gas Compact Commission; vice chairman, Democratic Governors' Association. **Honors and awards:** National Guard, G.V. 'Sonny' Montgomery Award; American Legion, Nebraska Chapter, Outstanding Service and Assistance to Veterans; Business Industry Political Action Committee, Adam Smith Award; U.S. Chamber of Commerce, Spirit of Enterprise Awards; National Association of Manufacturers, Award for Manufacturing Legislative Excellence; Independent Bankers Association, Honorable Horst G. Denk Congressional Award; Small Business Survival Committee Award; National Association of Mutual Insurance Companies, Benjamin Franklin Public Policy Award; Coalition for Medicare Choices, Leadership Award; American Hospital Association, Appreciation for Distinguished Leadership; National Rural Health Association, Rural Health Champion Award; Nebraska Rural Health Association, President's Award; Madonna Rehabilitation Hospital, Spirit Award; American Network of Community Options and Resources, Congressional Award; American Association of Community Colleges Council for Resource Development, Congressional Award; Nebraska Investment Finance Authority, Housing Champion Award; National Council for Adoption, Hall of Fame Award; Indian American Friendship Council, Recognition of Service Award; Pheasants Forever, Conservation Service Award; Renewable Energy Alliance, Leadership Award; American Farm Bureau, Friend of Farm Bureau Award; National Farmers Union, Presidential Award for Leadership and Golden Triangle Awards; Agricultural Retailers Association, Legislator of the Year; Nebraska Wheat Growers Association, Man of the Year Award; Water Systems Council, Wellcare Leadership Award; American Legislative Exchange Council, Thomas Jefferson Freedom Award; University of Nebraska Alumni Association, Founders Medallion Award; George W. Norris Award; Nebraska Broadcasters Association, Friend of Nebraska Broadcasters Award; Governors' Ethanol Coalition Award; Nebraska Groundwater Foundation, Groundwater Achievement Award; National Insurance Regulatory Examiners Society, Schrader-Nelson Award; National Eagle Scout Association, Distinguished Eagle Award; honorary degrees, Dana College, 1999; Midland Lutheran College, 1998; College of Saint Mary, 1995; Peru State College, 1993; Creighton University, 1992.

Nebraska U.S. Representatives, 2011

JEFF FORTENBERRY

DISTRICT 1

Home Address: Lincoln, NE 68510

Washington Office: 1535 Longworth House Office Building, Washington, D.C. 20515, phone (202) 225-4806, fax (202) 225-5686, website – <http://fortenberry.house.gov>

Lincoln Office: 301 South 13th Street, Suite 100, Lincoln, NE 68508, phone (402) 438-1598, fax (402) 438-1604

Norfolk Office: 125 South Fourth St., Ste. 101, Norfolk, NE 68701, phone (402) 379-2064, fax, (402) 379-2101

Fremont Office: P.O. Box 377, 629 N. Broad St., Fremont, NE 68025, phone (402) 727-0888

Elected to U.S. House of Representatives: 2004, re-elected 2006, 2008 and 2010

Political Party: Republican

Committees: Agriculture, Foreign Affairs, Oversight and Government Reform

Biography: Born December 27, 1960, in Baton Rouge, La. Graduate of Louisiana State University (B.A. in economics), 1982; Georgetown University (M.A. in public policy),

1986; Franciscan University of Steubenville (M.A. in theology), 1995. Married Celeste Gregory; five children. Former: publishing executive, TruckPaper.com, Sandhills Publishing, 1998-2004; director for public relations and foundation activities, Sandhills Publishing, 1995-1998; research associate/economic analyst; community development director; legislative aide. **Member:** Lincoln Rotary Club; Lincoln Independent Business Association; Nebraska National Guard Civilian Leadership Council; St. Joseph Catholic Church. **Former member:** councilman, Lincoln City Council, 1997-2001; Hometown Security Committee for City of Lincoln, 2003; Public Policy and Economic Analysis Team; U.S. Subcommittee for Intergovernmental Relations, 1986; representative, International 4-H Youth Exchange.

LEE TERRY

DISTRICT 2

Home Address: 18655 Van Camp Dr., Omaha, NE 68130

Washington Office: 2331 Rayburn House Office Building, Washington, D.C. 20515, phone (202) 225-4155, fax (202) 226-5452, e-mail address — talk2lee@mail.house.gov, website — <http://leeterry.house.gov>

Omaha Office: 11717 Burt St., Suite 106, Omaha, NE 68154, phone (402) 397-9944, fax (402) 397-8787

Elected to U.S. House of Representatives: 1998; re-elected 2000, 2002, 2004, 2006, 2008 and 2010

Political Party: Republican

Committees: Energy and Commerce

Biography: Born Jan. 29, 1962, in Omaha. Graduate of Omaha Northwest High School, 1980; University of Nebraska-Lincoln (B.A.), 1984; Creighton University (J.D.), 1987. Married Robyn Hauck, Feb. 14, 1992; three children: Nolan, Ryan and Jack. Attorney. **Member:** American Diabetes Association; Mil-lard Jaycees; Suburban Rotary Club; Nebraska Bar Association.

Former member: Omaha City Council member, 6th District, 1991-99 (president, 1995-97; vice president, 1993-95). **Honors and awards:** Outstanding Young Omahan; Outstanding Young Nebraskan, 1998.

Nebraska U.S. Representatives, 2011 (Cont'd.)

ADRIAN SMITH

DISTRICT 3

Home Address:

Washington Office: 503 Cannon House Office Building, Washington, D.C. 20515, phone (202) 225-6435, fax (202) 225-0207, website — <http://adriansmith.house.gov>

Grand Island Office: 1811 West Second Street, Suite 105, Grand Island, NE 68803, phone (308) 384-3900, fax (308) 384-3902

Scottsbluff Office: 416 Valley View Drive, Suite 600, Scottsbluff, NE 69361, phone (308) 633-6333, fax (308) 633-6335

Elected to U.S. House of Representatives: 2006, re-elected 2008 and 2010

Political Party: Republican

Committees: House Committee on Ways and Means

Biography: Born Dec. 19, 1970, in Scottsbluff. Graduate of Gering High School, 1989; University of Nebraska-Lincoln (B.S. in marketing education), 1993. Single. Real estate agent

and marketing specialist, Buyers Realty. Former: educator and staff development project manager for Educational Service Unit No. 13, 1994-97; research assistant, University of Nebraska Foundation, 1992-93; staff intern, Nebraska governor's office, 1992; legislative page, Nebraska Legislature, 1992; family school supply business 1982-94; State Senator, Nebraska Legislature, 1992-2006. Member: Scotts Bluff County Board of Realtors; Vision 2020 (Land Use Task Force chairman, 1998); Riverside Zoological Society; North Platte Valley Historical Society; Wyo-Braska Museum of Natural History; Calvary Memorial Evangelical Free Church; Farm and Ranch Museum Association; Sons of the American Legion, Post 36. Former member: American Council of Young Political Leaders delegate to Tanzania, 2004; delegate, Republican National Convention (rules committee, 2000; platform committee, 2004); chairman, Four State Legislative Committee; American Council of Young Political Leaders delegate to India, 2000; alternate delegate, Republican National Convention, 1996; Western Nebraska Regional Airport Operations Board, 1997-98; board of directors, Twin Cities Development, 1995-98; Gering City Council, 1994-98; Scotts Bluff County Visitors Advisory Committee, 1995-96.

Nebraska Territorial Delegates to Congress, 1855-1867*

Napoleon B. Giddings (D) ^{1,2}1855	Experience Estabrook (D) ⁵1859-1860
Bird B. Chapman (D) ³1855-1857	Samuel G. Daily (R) ^{5,6}1860-1865
Fenner Ferguson (D) ⁴1857-1859	Phineas W. Hitchcock (R) ⁷1865-1867

* Sources for all historical rosters of Nebraska's members of Congress are the *Biographical Dictionary of the American Congress 1774-1996* and Pages 97-100 of the *Nebraska Blue Book 1996-97*.

¹ Political affiliation: D=Democrat, R=Republican.

² Took his seat Jan. 5, 1855.

³ Election unsuccessfully contested by Hiram P. Bennet.

⁴ Election unsuccessfully contested by Chapman.

⁵ Estabrook served until May 18, 1860, and then was removed from office. Daily, who successfully contested Estabrook's election, took the seat that day.

⁶ Daily's election to 37th Congress (1861-63) unsuccessfully contested by J. Sterling Morton. Morton was elected Oct. 9, 1860. Six months later Gov. Samuel Black, without any canvass, issued a certificate of election to Daily, who had contested Morton's right to a seat in Congress. The contest was never decided, but Daily held the seat under the second certificate.

⁷ Served until March 1, 1867, when Nebraska became a state.

Nebraska U.S. Senators, 1867-2011

John M. Thayer (R) ^{1,2}1867-1871	William H. Thompson (D) ⁸1933-1934
Thomas W. Tipton (R) ²1867-1875	Richard C. Hunter (D) ⁹1934-1935
Phineas W. Hitchcock (R)1871-1877	Edward R. Burke (D).....1935-1941
Algernon S. Paddock (R).....1875-1881	Hugh A. Butler (R) ¹³1941-1954
1887-1893	Kenneth S. Wherry (R) ¹⁰1943-1951
Alvin Saunders (R)1877-1883	Frederick A. Seaton (R) ¹¹1952-1953
Charles H. Van Wyck (R).....1881-1887	Dwight P. Griswold (R) ¹²1953-1954
Charles F. Manderson (R)1883-1895	Eva K. Bowring (R) ¹⁴1954
William V. Allen (P) ⁴1893-1899	Sam W. Reynolds (R) ¹⁵1954
1899-1901	Hazel H. Abel (R) ¹⁶1954
John M. Thurston (R).....1895-1901	Roman L. Hruska (R) ^{17,19}1954-1976
Monroe L. Hayward (R) ³1901-1905	Carl T. Curtis (R) ¹⁸1955-1979
Charles H. Dietrich (R) ⁵1901-1905	Edward Zorinsky (D) ²⁰1976-1987
Joseph H. Millard (R).....1901-1907	J. James Exon (D).....1979-1997
Elmer J. Burkett (R)1905-1911	David Karnes (R) ²¹1987-1989
Norris Brown (R).....1907-1913	J. Robert Kerrey (D)1989-2001
Gilbert M. Hitchcock (D).....1911-1923	Charles T. Hagel (R).....1997-2009
George W. Norris (R, IR) ⁶1913-1943	E. Benjamin Nelson (D)2001-
Robert B. Howell (R) ⁷1923-1933	Mike Johanns (R).....2009-

¹ Political affiliation: R=Republican, P=Populist, D=Democrat, IR=Independent Republican.

² Thayer and Tipton took their seats March 4, 1867. Thayer's term expired March 3, 1871, and Tipton's first term expired March 3, 1869, as determined by lot.

³ Elected March 8, 1899, and died Dec. 5, 1899. Never officially seated.

⁴ Appointed to fill vacancy caused by Hayward's death. Took his seat Dec. 19, 1899.

⁵ Elected to fill vacancy caused by Hayward's death in preceding Congress. Took his seat Dec. 2, 1901.

⁶ Nominated by petition as an Independent in 1936 and won the election.

⁷ Died March 11, 1933.

⁸ Appointed to fill vacancy caused by Howell's death. Took his seat May 26, 1933.

⁹ Elected to fill vacancy caused by Howell's death. Served from Nov. 7, 1934, to Jan. 3, 1935.

¹⁰ Died Nov. 29, 1951.

¹¹ Appointed to fill vacancy caused by Wherry's death. Took his seat Jan. 8, 1952.

¹² Elected to fill vacancy caused by Wherry's death. Took his seat Jan. 3, 1953. Died April 12, 1954.

¹³ Died July 1, 1954.

¹⁴ Appointed to fill vacancy caused by Griswold's death. Took her seat April 26, 1954.

¹⁵ Appointed to fill vacancy caused by Butler's death. Took his seat July 7, 1954.

Nebraska U.S. Senators, 1867-2011 (Cont'd.)

¹⁶ Elected to fill vacancy caused by Griswold's death. Took her seat Nov. 8, 1954. Resigned Dec. 31, 1954.

¹⁷ Elected to fill vacancy caused by Butler's death. Took his seat Nov. 8, 1954.

¹⁸ Appointed Jan. 1, 1955, to fill vacancy caused by Abel's resignation.

¹⁹ Resigned Dec. 27, 1976.

²⁰ Appointed Dec. 28, 1976, to fill vacancy caused by Hruska's resignation. Died March 6, 1987.

²¹ Appointed to fill vacancy caused by Zorinsky's death. Took his seat March 13, 1987.

Nebraska U.S. Representatives, 1867-2011

At Large

Turner M. Marquett (R) ^{1,2}	1867	Frank Welch (R) ³	1877-1878
John Taffe (R)	1867-1873	Thomas J. Majors (R) ⁴	1878-1879
Lorenzo Crouse (R)	1873-1877	Edward K. Valentine (R)	1879-1883

¹ Political affiliation: R=Republican.

² Took his seat March 2, 1867. Served only two days.

³ Died Sept. 4, 1878.

⁴ Elected to fill vacancy caused by Welch's death. Took his seat Dec. 2, 1878. Presented credentials as a contingent, or additional, representative in the 47th Congress (1881-83) but was not permitted to take a seat.

District 1

Archibald J. Weaver (R) ¹	1883-1887	George H. Heinke (R) ⁶	1939-1940
John A. McShane (D)	1887-1889	John Hyde Sweet (R) ⁷	1940-1941
William J. Connell (R)	1889-1891	Oren S. Copeland (R)	1941-1943
William Jennings Bryan (D)	1891-1895	Carl T. Curtis (R) ⁸	1943-1954
Jesse B. Strode (R)	1895-1899	Phillip H. Weaver (R)	1955-1963
Elmer J. Burkett (R) ²	1899-1905	Ralph F. Beermann (R)	1963-1965
Ernest M. Pollard (R) ³	1905-1909	Clair A. Callan (D)	1965-1967
John A. Maguire (D)	1909-1915	Robert V. Denney (R)	1967-1971
C. Frank Reavis (R) ⁴	1915-1922	Charles Thone (R)	1971-1979
Roy H. Thorpe (R) ⁵	1922-1923	Douglas K. Bereuter (R) ⁹	1979-2004
John H. Morehead (D)	1923-1935	Jeff Fortenberry (R)	2005-
Henry C. Luckey (D)	1935-1939		

¹ Political affiliation: R=Republican, D=Democrat.

² Resigned March 4, 1905, before commencement of 59th Congress (1905-07), to which he had been re-elected, because he had been elected to the U.S. Senate.

³ Elected to fill vacancy caused by Burkett's resignation. Took his seat Dec. 4, 1905.

⁴ Resigned June 3, 1922.

⁵ Elected to fill vacancy caused by Reavis' resignation. Took his seat Nov. 27, 1922.

⁶ Died Jan. 2, 1940.

⁷ Elected to fill vacancy caused by Heinke's death. Took his seat April 17, 1940.

⁸ Resigned Dec. 31, 1954, because he had been appointed to the U.S. Senate. Vacancy throughout remainder of the 83rd Congress (1953-55).

⁹ Resigned Aug. 31, 2004, to become president of the Asia Foundation.

Nebraska U.S. Representatives, 1867-2011 (Cont'd.)

District 2

James Laird (R) ^{1,2}	1883-1889	Howard H. Buffett (R)	1943-1949
Gilbert L. Laws (R) ³	1889-1891		1951-1953
William A. McKeighan (P).....	1891-1893	Eugene D. O'Sullivan (D).....	1949-1951
David H. Mercer (R).....	1893-1903	Roman L. Hruska (R) ⁴	1953-1954
Gilbert M. Hitchcock (D)	1903-1905	Jackson B. Chase (R).....	1955-1957
	1907-1911	Glenn C. Cunningham (R).....	1957-1971
John L. Kennedy (R).....	1905-1907	John Y. McCollister (R).....	1971-1977
Charles O. Lobeck (D)	1911-1919	John J. Cavanaugh III (D).....	1977-1981
Albert W. Jefferis (R).....	1919-1923	Hal Daub (R)	1981-1989
Willis G. Sears (R)	1923-1931	Peter J. Hoagland (D)	1989-1995
H. Malcolm Baldrige (R).....	1931-1933	Jon Christensen (R).....	1995-1999
Edward R. Burke (D).....	1933-1935	Lee Terry (R).....	1999-
Charles F. McLaughlin (D)	1935-1943		

¹ Political affiliation: R=Republican, P=Populist, D=Democrat.

² Died Aug. 17, 1889.

³ Elected to fill vacancy caused by Laird's death. Took his seat Dec. 2, 1889.

⁴ Resigned Nov. 8, 1954, because he had been elected to the U.S. Senate. Vacancy throughout remainder of the 83rd Congress (1953-55).

District 3

Edward K. Valentine (R) ¹	1883-1885	Edgar Howard (D).....	1923-1935
George W. E. Dorsey (R)	1885-1891	Karl Stefan (R) ⁴	1935-1951
Omer M. Kem (P).....	1891-1893	Robert D. Harrison (R) ⁵	1952-1959
George D. Meiklejohn (R)	1893-1897	Lawrence Brock (D)	1959-1961
Samuel Maxwell (P).....	1897-1899	Ralph F. Beermann (R).....	1961-1963
John S. Robinson (D)	1899-1903	David T. Martin (R) ⁶	1963-1974
John J. McCarthy (R).....	1903-1907	Virginia D. Smith (R) ⁷	1975-1991
John F. Boyd (R).....	1907-1909	William E. Barrett (R).....	1991-2001
James P. Latta (D) ²	1909-1911	Tom Osborne (R).....	2001-2007
Daniel V. Stephens (D) ³	1911-1919	Adrian Smith (R).....	2007-
Robert E. Evans (R)	1919-1923		

¹ Political affiliation: R=Republican, P=Populist, D=Democrat.

² Died Sept. 11, 1911.

³ Elected to fill vacancy caused by Latta's death. Took his seat Dec. 4, 1911.

⁴ Died Oct. 2, 1951.

⁵ Elected to fill vacancy caused by Stefan's death. Took his seat Jan. 8, 1952.

⁶ Resigned Dec. 31, 1974.

⁷ Election in 1974 unsuccessfully contested by Wayne Ziebarth.

Nebraska U.S. Representatives, 1867-2011 (Cont'd.)

District 4

Eugene J. Hainer (R) ¹	1893-1897	Ashton C. Shallenberger (D)	1933-1935
William L. Stark (P).....	1897-1903	Charles G. Binderup (D).....	1935-1939
Edmund H. Hinshaw (R).....	1903-1911	Carl T. Curtis (R).....	1939-1943
Charles H. Sloan (R).....	1911-1919	Arthur L. Miller (R).....	1943-1959
	1929-1931	Donald F. McGinley (D).....	1959-1961
Melvin O. McLaughlin (R).....	1919-1927	David T. Martin (R).....	1961-1963
John N. Norton (D).....	1927-1929		
	1931-1933		

¹Political affiliation: R=Republican, P=Populist, D=Democrat.

District 5

William A. McKeighan (P) ¹	1893-1895	George W. Norris (R).....	1903-1913
William E. Andrews (R).....	1895-1897	Silas R. Barton (R).....	1913-1915
	1919-1923	Fred G. Johnson (R).....	1929-1931
Roderick D. Sutherland (P).....	1897-1901	Terry M. Carpenter (D).....	1933-1935
Ashton C. Shallenberger (D).....	1901-1903	Harry B. Coffee (D).....	1935-1943
	1915-1919		
	1923-1929		
	1931-1933		

¹Political affiliation: P=Populist, R=Republican, D=Democrat.

District 6

Omer M. Kem (P) ¹	1893-1897	Moses P. Kinkaid (R) ⁴	1903-1922
William L. Greene (P) ²	1897-1899	Augustin R. Humphrey (R) ⁵	1922-1923
William Neville (P) ³	1899-1903	Robert G. Simmons (R).....	1923-1933

¹Political affiliation: P=Populist, R=Republican.

²Died March 11, 1899.

³Elected to fill vacancy caused by Greene's death. Took his seat Dec. 4, 1899.

⁴Died July 6, 1922.

⁵Elected to fill vacancy caused by Kinkaid's death. Took his seat Nov. 20, 1922.

Government Printing Office Depository Libraries

Government Documents Regional Depository: Love Memorial Library, University Libraries, University of Nebraska-Lincoln, Lincoln, NE 68588-0410, phone (402) 472-4473

Head of Government Documents: Professor Charles D. Bernholz

The Government Printing Office produces, procures and disseminates printed and electronic publications of Congress as well as the executive departments and establishments of the federal government. The congressional Joint Committee on Printing oversees the office.

The office makes many government publications available for free use in approximately 1,350 depository libraries throughout the nation. Nebraska has one regional depository library, Love Memorial Library at the University of Nebraska-Lincoln, that receives all publications distributed by the office. Nebraska also has 14 selective depository libraries that receive selected government publications. These are:

- Nebraska Library Commission, Lincoln
- Nebraska State Library — Supreme Court Law Library, Lincoln
- Schmid Law Library, University of Nebraska-Lincoln
- W. Dale Clark Public Library, Omaha
- University Library, University of Nebraska at Omaha
- Reinert/Alumni Memorial Library, Creighton University
- Klutznick Law Library, Creighton University
- Calvin T. Ryan Library, University of Nebraska at Kearney
- C.A. Dana-LIFE Library, Dana College
- Luther Library, Midland Lutheran College
- Conn Library, Wayne State College
- Perkins Library, Doane College
- Scottsbluff Public Library
- Little Priest Tribal College, Winnebago