

 Speakers of the House: Elections, 1913-2021

Speakers of the House: Elections, 1913-2021

Speakers of the House: Elections, 1913-2021

Updated January 25, 2021

Congressional Research Service

https://crsreports.congress.gov

RL30857

Speakers of the House: Elections, 1913-2021

Summary

Each new House elects a Speaker by roll cal vote when it first convenes. Customarily, the

conference of each major party nominates a candidate whose name is placed in nomination. A

Member normal y votes for the candidate of his or her own party conference but may vote for any

individual, whether nominated or not. To be elected, a candidate must receive an absolute

majority of al the votes cast for individuals. This number may be less than a majority (now 218)

of the full membership of the House because of vacancies, absentees, or Members answering

“present.”

This report provides data on elections of the Speaker in each Congress since 1913, when the

House first reached its present size of 435 Members. During that period (63rd through 117th

Congresses), a Speaker was elected six times with the votes of less than a majority of the full

membership.

If a Speaker dies or resigns during a Congress, the House immediately elects a new one. Five

such elections occurred since 1913. In the earlier two cases, the House elected the new Speaker

by resolution; in the more recent three, the body used the same procedure as at the outset of a

Congress.

If no candidate receives the requisite majority, the roll cal is repeated until a Speaker is elected.

Since 1913, this procedure has been necessary only in 1923, when nine bal ots were required

before a Speaker was elected.

From 1913 through 1943, more often than not, some Members voted for candidates other than

those of the two major parties. The candidates in question were usual y those representing the

“progressive” group (reformers original y associated with the Republican Party), and in some

Congresses, their names were formal y placed in nomination on behalf of that group. From 1945

through 1995, only the nominated Republican and Democratic candidates received votes,

reflecting the establishment of an exclusively two-party system at the national level.

In 11 of the 14 elections since 1997, however, some Members have voted for candidates other

than the official nominees of their parties. Only in the initial election in 2015, however, were any

such candidates formal y placed in nomination. Usual y, the additional candidates receiving votes

have been other Members of the voter’s own party, but in one instance, in 2001, a Member voted

for the official nominee of the other party. In the 1997, 2013, 2015 (both instances), 2019, and

2021 elections, votes were cast for candidates who were not then Members of the House,

including, in the initial 2015 election, the 2019 election, and the 2021 election, sitting Senators.

Although the Constitution does not so require, the Speaker has always been a Member of the

House.

The report wil be updated as additional elections for Speaker occur.

Congressional Research Service

link to page 4 link to page 4 link to page 6 link to page 8 link to page 13 link to page 13 Speakers of the House: Elections, 1913-2021

Contents

Regular and Special Elections of the Speaker .. 1

Size of the House and Majority Required to Elect .. 1

Third and Additional Candidates ... 3

Tables

Table 1. Individuals Receiving Votes for Speaker, 1913-2021... 5

Contacts

Author Information ... 10

Acknowledgments... 10

Congressional Research Service

link to page 8 Speakers of the House: Elections, 1913-2021

Regular and Special Elections of the Speaker

The traditional practice of the House is to elect a Speaker by roll cal vote upon first convening

after a general election of Representatives.1 Customarily, the conference of each major party in

the House selects a candidate whose name is formal y placed in nomination before the roll cal . A

Member may vote for one of these nominated candidates or for another individual.2 In the great

majority of cases, Members vote for the candidate nominated by their own party conferences,

since the outcome of this vote in effect establishes which party has the majority and therefore wil

organize the House.

Table 1presents data on the votes cast for candidates for Speaker of the House of Representatives

in each Congress from 1913 (63rd Congress) through 2021 (117th Congress). It shows the votes

cast for the nominees of the two major parties, other candidates nominated from the floor, and

individuals not formal y nominated.

Included in the table are not only the elections held regularly at the outset of each Congress but

also those held during the course of a Congress as a result of the death or resignation of a sitting

Speaker. Such elections have occurred five times during the period examined:

 in 1936 (74th Congress) upon the death of Speaker Joseph Byrns;

 in 1940 (76th Congress) upon the death of Speaker Wil iam Bankhead;

 in 1962 (87th Congress) upon the death of Speaker Sam Rayburn;

 in 1989 (101st Congress) upon the resignation of Speaker Jim Wright; and

 in 2015 (114th Congress) upon the resignation of Speaker John Boehner.

On the two earlier occasions among these five, the election was by resolution rather than by roll

cal vote. On the more recent three, the same procedure was followed as at the start of a Congress.

Size of the House and Majority Required to Elect

The data presented here cover the period during which the permanent size of the House has been

set at 435 Members. This period corresponds to that since the admission of Arizona and New

Mexico as the 47th and 48th states in 1912. The actual size of the House was 436, and then 437, for

a brief period between the admission of Alaska and Hawai (in 1958 and 1959) and the

reapportionment of Representatives following the 1960 census.

By practice of the House going back to its earliest days, an absolute majority of the Members

present and voting is required in order to elect a Speaker. A majority of the full membership of the

House (218, in a House of 435) is not required. Precedents emphasize that the requirement is for a

majority of “the total number of votes cast for a person by name.”3 A candidate for Speaker may

1 Until the 1830s, the Speaker was elected by secret ballot. See Asher C. Hinds, Hinds’ Precedents of the House of

Representative of the United States, vol. I (Washington, DC: GPO, 1906), §§187, 204 -211. Also see Jeffrey A. Jenkins

and Charles Stewart III, Fighting for the Speakership: The House and the Rise of Party Governm ent (Princeton, NJ:

Princeton University Press, 2013).

2 Candidates may vote for themselves, although they have often declined to vote or voted “present.” For examples of

both party nominees voted for themselves, see Congressional Record, vol. 153, January 4, 2007, p. 3, and proceedings

on January 3, 2019.

3 T he Clerk, remarks from the chair (and parliamentary inquiry immediately following), Congressional Record, vol.

143, January 7, 1997, p. 117. See also Charles W. Johnson, John V. Sullivan, and T homas J. Wickham, Jr., House

Practice: A Guide to the Rules, Precedents, and Procedures of the House (Washington, DC: GPO, 2017), ch. 34, §3,

which states that “the Speaker is elected by a majority of Members-elect voting by surname, a quorum being present.”

Congressional Research Service

1

Speakers of the House: Elections, 1913-2021

receive a majority of the votes cast, and be elected, while failing to obtain a majority of the full

membership because some Members either are not present to vote or instead answer “present”

rather than voting for a candidate. During the period examined, this kind of result has occurred

five times:

 in 1917 (65th Congress), “Champ” Clark was elected with 217 votes;

 in 1923 (68th Congress), Frederick Gil ett was elected with 215 votes;

 in 1943 (78th Congress), Sam Rayburn was elected with 217 votes;

 in 1997 (105th Congress), Newt Gingrich was elected with 216 votes;

 in 2015 (114th Congress), John Boehner was elected with 216 votes; and

 in 2021 (117th Congress), Nancy Pelosi was elected with 216 votes.

In addition, in 1931 (72nd Congress), the candidate of the new Democratic majority, John Nance

Garner (later Vice President), received 218 votes, a bare majority of the membership. The table

does not take into account the number of vacancies existing in the House at the time of the

election; it therefore cannot show whether any Speaker may have been elected lacking a majority

of the then qualified membership of the House.4

If no candidate obtains the requisite majority, the roll cal is repeated. On these subsequent

bal ots, Members may stil vote for any individual; no restrictions have ever been imposed, such

as that the lowest candidate on each bal ot must drop out, or that no new candidate may enter.

Because of the predominance of the two established national parties during the period examined,

only once in the period did the House fail to elect on the first roll cal .5 In 1923 (68th Congress), in

a closely divided House, both major party nominees initial y failed to gain a majority because of

votes cast for other candidates by Members from the Progressive Party or from the “progressive”

wing of the Republican Party. Many of these Members agreed to vote for the Republican

candidate only on the ninth bal ot, after the Republican leadership had agreed to accept a number

of procedural reforms these Members favored. Thus the Republican was ultimately elected,

although (as noted earlier) stil with less than a majority of the full membership.6

See also U.S. Congress, House, Constitution, Jefferson’s Manual, and Rules of the House of Representatives, One

Hundred Sixteenth Congress, (compiled by) T homas J. Wickham, Parliament arian, 115th Cong., 2nd sess., H.Doc. 115-

177 (Washington, DC: GPO, 2019), §27.

4 T he existence of vacancies at the point when a new House first convened was more common before the 20 th

Amendment took effect in 1936. Until that time, a Congress elected in one November did not begin its term until

March of the following year, and did not convene until December of that year, unless the previous Congress provided

otherwise by law.

5 T his occurrence, however, was more common before the period covered in this report, when the two-party system had

not become as thoroughly established nor the discipline accompanying it as pronounced.

6 Full results were as follows:

Ballot and Date

Gillett (R)

Garrett (D)

Cooper

Madden

Present

1 December 3, 1923

197

195

17

5

4

2 December 3

194

194

17

6

3

3 December 3

195

196

17

5

3

4 December 3

197

196

17

5

3

5 December 4

197

197

17

5

3

6 December 4

195

197

17

5

3

7 December 4

196

198

17

5

3

8 December 4

197

198

17

5

3

Congressional Research Service

2

link to page 8 Speakers of the House: Elections, 1913-2021

Third and Additional Candidates

In the first portion of the period covered by Table 1, it was common for candidates other than

those of the two major parties to receive votes. Such action occurred in 11 of the 16 Congresses

(63rd-78th) that convened from 1913 through 1943. On 7 of those 11 occasions, candidates other

than those of the two major parties were formal y nominated. These events reflect chiefly the

influence in Congress, during those three decades, of the progressive movement. The additional

nominations were offered in the name of that movement, and the votes cast for Members other

than the major party nominees also general y represent an expression of progressive sentiments.

During this period, the occurrence of additional nominations (displayed in the table) reflects

changing views of Members identifying themselves as “progressives” about whether to constitute

themselves in the House as a separate Progressive Party caucus or as a wing of the Republican

Party. So does the pattern of shifts in the party labels by which these nominees and others

receiving votes chose to designate themselves. The last formal Progressive Party nominee

appeared in 1937 (75th Congress). After defeats in the following election, the only two remaining

Members representing the Progressive Party were reduced to voting for each other for Speaker,

and beginning in 1947 (80th Congress), the last standard-bearer of the tendency accepted the

Republican label. The demise of this movement in the House represented the final stage in the

establishment of a two-party system at the national level.

From 1945 through 1995 (79th-104th Congresses), only the official nominees of the two major

parties received votes for Speaker. This pattern, in other words, persisted from the end of World

War II and the advent of the “modern Congress”7 until after the Republicans had regained the

majority in the 104th Congress (1995-1996) after four decades as the minority party. During this

period, the presumption became firmly established that a Member’s vote for Speaker wil reliably

reflect his or her party membership.

The opening of the 105th Congress in 1997, accordingly, marked the first time since 1943 that

anyone other than the two major party candidates received votes for Speaker. In 11 of the 14

speakership elections since then (1997-2021), at least one Member has voted for a candidate other

than ones formal y nominated by the major party conferences. Early in this period, votes cast for

other candidates seem to have usual y reflected specific circumstances and events, but in the most

recent instances, some of them may be regarded as reflecting action by identifiable political

factions or groupings. During this period, only in the initial election of 2015 have the names of

any candidates other than those of the party conferences been formal y placed in nomination.

The bal ots in 1997, 2013, 2015 (both instances), 2019, and 2021 were also notable because votes

were cast for candidates who were not Members of the House at the time. In the initial election in

2015, two of the votes cast were for sitting Members of the Senate; in 2019 and 2021, one such

bal ot was cast. Although the Constitution does not require the Speaker (or any other officer of

either chamber) to be a Member, the Speaker has always been so; it is not known that any votes

for individuals other than Members to be Speaker had ever previously been cast in the history of

the House.

9 December 5

215

197

0

2

4

7 T he “modern Congress” is usually reckoned from the implementation in the 80 th Congress (1947-1948) of the

Legislative Reorganization Act of 1946 (P.L. 79 -601, 60 Stat. 812).

Congressional Research Service

3

Speakers of the House: Elections, 1913-2021

Notably, in 2001, a Member who bore the designation of one major party voted for the nominee

of the other. Although the table below does not indicate the party affiliation of the Members

voting for each candidate, examination of other available records confirms that no such action

had occurred at least for the previous half century.8

8 Subsequently, in organizing for that Congress (the 107th), the party caucus against whose nominee the Member voted

declined to provide him with committee assignments.

Congressional Research Service

4

link to page 12 link to page 12 link to page 12 link to page 12

Table 1. Individuals Receiving Votes for Speaker, 1913-2021

Year

Republican Nominee

Votes

Democratic Nominee

Votes

Others Receiving Votes

Votes

1913

James R. Mann (IL)

111

James B. (“Champ”) Clark (MO)

272

Victor Murdock (P-KS)

18

Henry A. Cooper (R-WI)

4

John M. Nelson (R-WI)

1

1915

James R. Mann (IL)

195

James B. (“Champ”) Clark (MO)

222

1917

James R. Mann (IL)

205

James B. (“Champ”) Clark (MO)

217

Irvine L. Lenroot (R-WI)

2

Frederick H. Gil ett (R-MA)

2

1919

Frederick H. Gillett (MA)

228

James B. (“Champ”) Clark (MO)

172

1921

Frederick H. Gillett (MA)

297

Claude Kitchin (NC)

122

1923 (first bal ot)

Frederick H. Gil ett (MA)

197

Finis J. Garrett (TN)

195

Henry A. Cooper (R-WI)

17

Martin B. Madden (R-IL)

5

(ninth bal ot)

Frederick H. Gillett (MA)

215

Finis J. Garrett (TN)

197

Martin B. Madden (R-IL)

2

1925

Nicholas Longworth (OH)

229

Finis J. Garrett (TN)

173

Henry A. Cooper (R-WI)

13

1927

Nicholas Longworth (OH)

225

Finis J. Garrett (TN)

187

1929

Nicholas Longworth (OH)

254

John N. Garner (TX)

143

1931

Bertrand H. Snel (NY)

207

John N. Garner (TX)

218

George J. Schneider (R-WI)

5

1933

Bertrand H. Snel (NY)

110

Henry T. Rainey (IL)

302

Paul J. Kvale (F-L-MN)

5

1935

Bertrand H. Snel (NY)

95

Joseph W. Byrns (TN)

317

George J. Schneider (P-WI)

9

W.P. Lambertson (R-KS)

2

1936 (June 4)a

William B. Bankhead (AL)

voice vote

(H.Res. 543)b

1937

Bertrand H. Snel (NY)

83

William B. Bankhead (AL)

324

George J. Schneider (P-WI)

10

Fred L. Crawford (R-MI)

2

1939

Joseph W. Martin (MA)

168

William B. Bankhead (AL)

249

Merlin Hul (P-WI)

1

Bernard J. Gehrmann (P-WI)

1

1940 (Sept. 16)a

Sam Rayburn (TX) (H.Res. 602)b

voice vote

1941

Joseph W. Martin (MA)

159

Sam Rayburn (TX)

247

Merlin Hul (P-WI)

2

Bernard J. Gehrmann (P-WI)

1

1943

Joseph W. Martin (MA)

206

Sam Rayburn (TX)

217

Merlin Hul (P-WI)

1

Harry Sauthoff (P-WI)

1

CRS-5

link to page 12 link to page 12

Year

Republican Nominee

Votes

Democratic Nominee

Votes

Others Receiving Votes

Votes

1945

Joseph W. Martin (MA)

168

Sam Rayburn (TX)

224

1947

Joseph W. Martin (MA)

244

Sam Rayburn (TX)

182

1949

Joseph W. Martin (MA)

160

Sam Rayburn (TX)

255

1951

Joseph W. Martin (MA)

193

Sam Rayburn (TX)

231

1953

Joseph W. Martin (MA)

220

Sam Rayburn (TX)

201

1955

Joseph W. Martin (MA)

198

Sam Rayburn (TX)

228

1957

Joseph W. Martin (MA)

199

Sam Rayburn (TX)

227

1959

Charles A. Hal eck (IN)

148

Sam Rayburn (TX)

281

1961

Charles A. Hal eck (IN)

170

Sam Rayburn (TX)

258

1962 (Jan. 10)a

Charles A. Hal eck (IN)

166

John W. McCormack (MA)

248

1963

Charles A. Hal eck (IN)

175

John W. McCormack (MA)

256

1965

Gerald R. Ford (MI)

139

John W. McCormack (MA)

289

1967

Gerald R. Ford (MI)

186

John W. McCormack (MA)

246

1969

Gerald R. Ford (MI)

187

John W. McCormack (MA)

241

1971

Gerald R. Ford (MI)

176

Carl B. Albert (OK)

250

1973

Gerald R. Ford (MI)

188

Carl B. Albert (OK)

236

1975

John J. Rhodes (AZ)

143

Carl B. Albert (OK)

287

1977

John J. Rhodes (AZ)

142

Thomas P. (“Tip”) O’Neill (MA)

290

1979

John J. Rhodes (AZ)

152

Thomas P. (“Tip”) O’Neill (MA)

268

1981

Robert H. Michel (IL)

183

Thomas P. (“Tip”) O’Neill (MA)

233

1983

Robert H. Michel (IL)

155

Thomas P. (“Tip”) O’Neill (MA)

260

1985

Robert H. Michel (IL)

175

Thomas P. (“Tip”) O’Neill (MA)

247

1987

Robert H. Michel (IL)

173

Jim Wright (TX)

254

1989

Robert H. Michel (IL)

170

Jim Wright (TX)

253

1989 (June 6)a

Robert H. Michel (IL)

164

Thomas S. Foley (WA)

251

1991

Robert H. Michel (IL)

165

Thomas S. Foley (WA)

262

1993

Robert H. Michel (IL)

174

Thomas S. Foley (WA)

255

CRS-6

link to page 12 link to page 12 link to page 12 link to page 12 link to page 12

Year

Republican Nominee

Votes

Democratic Nominee

Votes

Others Receiving Votes

Votes

1995

Newt Gingrich (GA)

228

Richard A. Gephardt (MO)

202

1997

Newt Gingrich (GA)

216

Richard A. Gephardt (MO)

205

James Leach (R-IA)

2

Robert H. Michelc

1

Robert Walkerc

1

1999

J. Dennis Hastert (IL)

220

Richard A. Gephardt (MO)

205

2001

J. Dennis Hastert (IL)

222

Richard A. Gephardt (MO)

206

John P. Murtha (D-PA)

1

2003

J. Dennis Hastert (IL)

228

Nancy Pelosi (CA)

201

John P. Murtha (D-PA)

1

2005

J. Dennis Hastert (IL)

226

Nancy Pelosi (CA)

199

John P. Murtha (D-PA)

1

2007

John A. Boehner (OH)

202

Nancy Pelosi (CA)

233

2009

John A. Boehner (OH)

174

Nancy Pelosi (CA)

255

2011

John A. Boehner (OH)

241

Nancy Pelosi (CA)

173

Heath Shuler (D-NC)

11

John Lewis (D-GA)

2

Jim Costa (D-CA)

1

Dennis Cardoza (D-CA)

1

Jim Cooper (D-TN)

1

Marcy Kaptur (D-OH)

1

Steny H. Hoyer (D-MD)

1

2013

John A. Boehner (OH)

220

Nancy Pelosi (CA)

192

Eric Cantor (R-VA)

3

Al en Westc

2

Jim Cooper (D-TN)

2

John Lewis (D-GA)

1

Jim Jordan (R-OH)

1

Colin Powel c

1

Raúl R. Labrador (R-ID)

1

Justin Amash (R-MI)

1

John Dingel (D-MI)

1

David Walkerc

1

CRS-7

link to page 12 link to page 12 link to page 12 link to page 12 link to page 12 link to page 12 link to page 12 link to page 12 link to page 12

Year

Republican Nominee

Votes

Democratic Nominee

Votes

Others Receiving Votes

Votes

2015

John A. Boehner (OH)

216

Nancy Pelosi (CA)

164

Daniel Webster (R-FL)

12

Louie Gohmert (R-TX)

3

Ted S. Yoho (R-FL)

2

Jim Jordan (R-OH)

2

Jeff Duncan (R-SC)

1

Sen. Rand Paul (R-KY)c

1

Colin Powel c

1

Trey Gowdy (R-SC)

1

Kevin McCarthy (R-CA)

1

Jim Cooper (D-TN)

1

Peter A. DeFazio (D-OR)

1

Sen. Jeff Sessions (R-AL)c

1

John Lewis (D-GA)

1

2015 (Oct. 29)a

Paul D. Ryan (WI)

236

Nancy Pelosi (CA)

184

Daniel Webster (R-FL)

9

Colin Powel c

1

Jim Cooper (D-TN)

1

John Lewis (D-GA)

1

2017

Paul D. Ryan (WI)

239

Nancy Pelosi (CA)

189

Tim Ryan (D-OH)

2

Daniel Webster (R-FL)

1

Jim Cooper (D-TN)

1

John Lewis (D-GA)

1

2019

Kevin McCarthy (CA)

192

Nancy Pelosi (CA)

220

Jim Jordan (R-OH)

5

Cheri Bustos (D-IL)

4

Sen. Tammy Duckworth (D-IL)c

2

Thomas Massie (R-KY)

1

Joseph Bidenc

1

John Lewis (D-GA)

1

Joseph P. Kennedy, III (D-MA)

1

Stephanie Murphy (D-FL)

1

Marcia L. Fudge (D-OH)

1

Stacey Abramsc

1

2021

Kevin McCarthy (CA)

209

Nancy Pelosi (CA)

216

Sen. Tammy Duckworth (D-IL)c

1

Rep. Hakeem Jeffries (D-NY)

1

Source: Journals of the House of Representatives (for 2003-2011, Congressional Record, daily edition, and for 2013-2019, Clerk of the House website). Party designations are

taken from the Congressional Directory for the respective years since these reflect a Member’s official party self-designation; historical sources may differ as to the effective

party affiliation of certain individuals.

CRS-8

Key:

Elected candidate in bold.

“Other” candidate’s name formal y placed in nomination in italic.

Party designations of “other” candidates: R = Republican, P = Progressive, F-L = Farmer-Labor.

Notes:

a. Special election to fil a vacancy in the speakership caused by death or resignation.

b. Elected by resolution, not by rol cal from nominations.

c. Not a Member of the House at the time.

CRS-9

Speakers of the House: Elections, 1913-2021

Author Information

Valerie Heitshusen

Specialist on Congress and the Legislative Process

Acknowledgments

This report was initially written by Richard S. Beth, former CRS Specialist on Congress and the Legislative

Process. Updates in recent years were coauthored with the current author, who is available to answer

inquiries from congressional clients on the topic.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should n ot be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

RL30857 · VERSION 24 · UPDATED

10

EPUB/nav.xhtml

Speakers of the House: Elections, 1913-2021

		Speakers of the House: Elections, 1913-2021

